

**Shelby County
Tennessee**

Mark H. Luttrell, Jr., Mayor

**Request for Proposal
Shelby County Government
Purchasing Department**

160 N. Main, Suite 900
Memphis, TN 38103

Issued: April 12, 2016

Due: May 2, 2016 no later than 4:00 (Central Daylight Time)

**RFP # 16-004-64
Senior SQL/ETL Application Developer
for Data Conversion and Integration
Shelby County Trustee Office**

Shelby County Government is soliciting written proposals, on a competitive basis, for a Senior SQL/ETL Application Developer for Data Conversion and Integration (hereafter referred to as "AD"). This position will be expected to provide full-time, daily assistance to the Shelby County Trustee for the purpose of continuing and completing the migration and conversion of tax data across multiple systems from multiple taxing authorities. In addition to data migration, conversion, and integration work that began in January 2014, the position will be required to maintain existing legacy systems in order to sustain tax collections for the Trustee. Further, the position will be expected to implement other COTS installations, changes, upgrades, patches, and production installations along with system configurations, custom interfaces, and third-party software integrations. The position will serve under the Trustee as outlined in the attached Scope

of Work. Information regarding this RFP is located on the County's website at www.shelbycountyttn.gov. At the top of the home page, click on the links "Department," "P" for the Purchasing Department and "Bids" to locate the name of the above-described RFP.

The proposal, as submitted, should include all estimated costs related to the services requested by the RFP specifications. If selected, your proposal will be the basis for negotiating a contract with Shelby County Government. **Your proposal must be received in the Shelby County Purchasing Department no later than 4:00 p.m. on May 2, 2016.** Proposals should be addressed to:

Carla J. Hayes, Buyer
Shelby County Government
Purchasing Department
160 N. Main St., Suite 900
Memphis, TN 38103

The package containing an original (clearly identified as original), four (4) copies and a digital CD of your proposal must be sealed and marked with the Proposer's name and "CONFIDENTIAL, SQL/ETL APPLICATION DEVELOPER, RFP # 16-004-64" noted on the outside.

Sincerely,

Carla J. Hayes, Buyer
Shelby County Government
Purchasing Department

Cc: Debra Gates, Trustees Office
Tina Walker, Trustees Office
Robert Dunseath, Trustees Office

TABLE OF CONTENTS

- I. INTRODUCTION
- II. MINIMUM PROPOSER REQUIREMENTS
- III. CORRESPONDENCE
- IV. PROPOSAL SUBMISSION DEADLINE
- V. PROPOSAL TIMELINE
- VI. PROPOSAL CONDITIONS
- VII. GENERAL REQUIREMENTS AND INFORMATION
- VIII. AWARD OF CONTRACT
- IX. PURPOSE
- X. CONTRACT REQUIREMENTS
- XI. PROPOSAL SUBMISSION
- XII. PROPOSAL EVALUATION AND SELECTION

Note: Please make sure you pay close attention to Sections: I-V, IX & XI. These sections will clearly outline what information is required to properly respond and prepare your RFP response.

Please download all of the additional information and attachments that accompany this RFP.

I. INTRODUCTION

Shelby County Government (the “County”), is seeking proposals from interested and qualified professional individuals or firms to work as a Senior SQL/ETL Application Developer (AD) for Data Conversion and Integration under authority of the Shelby County Trustee (Trustee) in accordance with and as described in the attached Scope of Work. This Request for Proposal (“RFP”) is being released to invite interested and qualified candidates to prepare and submit proposals in accordance with instructions provided where one successful candidate will be selected and invited to enter into a contractual relationship with Shelby County for the Services outlined in this RFP. In this RFP, the terms Proposer and Consultant are used interchangeably unless the context indicates otherwise.

II. MINIMUM PROPOSER REQUIRMENT

All Proposers must have:

1. Bachelor’s Degree in Computer Science, Information Management, Programming, or related field.
2. Microsoft Certified Professional or Microsoft Certified Application Developer certification.
3. Five (5) years’ experience in computer large scale systems environment with expert working knowledge of Microsoft technologies, including MS Visual Studio and MS Visual Basic 6.0.
4. Five (5) years’ experience in application development using ASP.Net.
5. Five (5) years’ experience with SQL Server 2005/2008 R2 or higher with experience and knowledge of data mapping, relational databases, SSIS server packages, interchange methods, and management information systems (MIS).
6. Five (5) years’ experience in integration development within a large enterprise environment with ability to multitask on several different projects and applications.
7. Five (5) years’ experience working with the Trustee’s legacy collection software demonstrating success in developing programs, modifying code, establishing communication protocols, generating stored procedures, creating interfaces, and overseeing deployments.
8. Five (5) years of experience with extracting, transferring, and loading large volumes of data while providing automated tools for balancing and reporting of data shared across multiple systems (legacy, new development, and COTS environments).
9. Two (2) years’ experience maintaining patch levels of software installations across multiple systems.
10. Two (2) years’ experience working with the data model that supports the Aumentum database and software purchased from Manatron – a Thomson Reuters business—for the specific purpose of data conversion, system configuration, and multi-channel interfaces that support collections for multiple taxing authorities in Shelby County.
11. Accurate and in-depth knowledge of property tax records, levies, assessments, collections, and payment systems.
12. Working knowledge of software development lifecycle and relevant milestones.
13. Knowledge of troubleshooting and fixing errors common to applications and application servers.
14. Ability to create and revise technical documentation.
15. Experience with Pervasive Data Integrator 10.5 preferred.
16. Advanced knowledge of the following would be helpful:

- a. Aumentum Tax software Code Line version 10.1 Data Model Schema
 - b. Apache Subversion (SVN) 1.6.23 software repository and version control system
 - c. MS Visual Source Safe and/or MS Team Foundation software repository and version control systems
 - d. SQL Server Integration Services from MS Visual Studio 2008 or higher
 - e. SQL Reporting Services 2005 or higher
 - f. MS 2013 Office Suite with MS Visio 2013
 - g. Crystal Reports Services 8.5 and 11
 - h. Wise Windows Installer
 - i. Scriptlogic Help Desk Authority Software
 - j. Civic Plus Website Design & Management tool with multiple iframe integrations
 - k. FICO Debt Manager Collections Software 9.7
 - l. Opex Mail Extraction and Document Imaging Software (models 3600 and 3690)
 - m. Kofax Ascent Capture 9.0 Enterprise Document Imaging Software
 - n. Transactis Electronic Billing System and Integration Schemas
 - o. RTL First & RTL First View Remittance Processing Solution offered by RT Lawrence Corporation
17. The individual must have adequate training, experience, and background to meet the intent of the Scope of Work.
 18. **Apply** and **qualify** for an Equal Opportunity Compliance (EOC) certification number through our EOC Administration (*see the details outlined in Section VII General Requirement / e. Selection Criteria*) **prior to submitting your response.**
 19. Attest that you adhere to the requirements of the “Living Wage Ordinance #328”, Section VI, Item i. (*A written statement of compliance must be provided with your response.*)
 20. Adhere to all Title VI requirements and provide proof/documentation if necessary.
 21. The amount of insurance the individual must carry will be determined at a later date.
 22. Independent contractors (sole proprietors) must adhere to State of Tennessee Public Chapter No.436, know as the “Tennessee Lawful Employment Act (effective date of 1/1/2012). Proof and documentation of employment eligibility must be included with the proposal.
 23. Submit an hourly compensation rate in your response based on a 40-hour workweek. Note: Weekly/Daily working hours may vary based on the amount of work to be accomplished during the work week/day.

Please Note: As a part of doing business with Shelby County, each individual, company or organization is required to apply for a vendor number and an “Equal Opportunity Compliance” certification number prior to submitting your response.

To obtain a vendor number and an EOC number, please follow the instructions below:

You can access the online application to receive the numbers indicated above at www.shelbycountyn.gov.

Vendor Number (Purchasing Department)

At the top of the home page, click on the links “Department”, “P” for the Purchasing Department and “Conducting Business with Shelby County”. The “Vendor Registration” link is at the bottom of the drop down box. Please download the application instructions

and read thoroughly prior to accessing the application. (*Applications for a vendor number are accepted online only.*)

Equal Opportunity Compliance (EOC) Number (EOC Administration Office)

At the top of the home page, click on the links “Department”, “E” for the Equal Opportunity Compliance and “Contract Compliance Program”. The “Contract Compliance Packet” link is in the middle of the page. Please print the packet and mail or fax the completed packet to the EOC office. The mailing address is 160 N. Main Street, Suite 200, Memphis, TN 38103. The fax number is 901-222-1101.

If you have any questions regarding the applications, you may contact Purchasing at (901)222-2250 or the EOC Administration at (901)222-1100.

Note: Vendors who apply for an EOC number prior to 4:00 p.m. Friday, April 29, 2016, bids will be accepted pending EOC approval.

III. CORRESPONDENCE

All correspondence, proposals, and questions concerning the RFP are to be submitted to:

**Carla J. Hayes, Buyer
Shelby County Government
160 N. Main St. Suite 900
Memphis, TN 38103**

Respondents requesting additional information or clarification are to contact Carla Hayes in writing at carla.hayes@shelbycountyttn.gov or at the address listed above. Questions should reference the section of the RFP to which the question pertains and all contact information for the person submitting the questions. ***IN ORDER TO PREVENT AN UNFAIR ADVANTAGE TO ANY RESPONDENT, VERBAL QUESTIONS WILL NOT BE ANSWERED. The deadline for submitting questions will be 12:00 p.m. (CDT). Friday, April 22, 2016.***

These guidelines for communication have been established to ensure a fair and equitable process for all respondents. Please be aware that contact with any other personnel (other than the person clearly identified in this document) within Shelby County regarding this RFP may disqualify your company from further consideration.

Note: All written questions submitted by the deadline indicated above will be answered and posted on the County’s website at www.shelbycountyttn.gov within 48 hours of the bid opening.

Please be aware that contact with any other personnel (other than the person clearly identified in this document) within Shelby County regarding this RFP may disqualify your company from further consideration.

IV. PROPOSAL SUBMISSION & DEADLINE

All proposals must be received at the address listed above no later than May 2, 2016 @ 4:00 p.m. (CDT). Facsimile or e-mailed proposals will not be accepted since they do not contain original signatures. Postmarks will not be accepted in lieu of actual receipt. Late or incomplete proposals may not be opened and considered. Under no circumstances, regardless of weather conditions, transportation delays, or any other circumstance, will this deadline be extended?

V. PROPOSAL TIMELINE

Shelby County reserves the right to modify this timeline at any time. If the due date for proposals is changed, all prospective Proposers shall be notified.

Request for Proposals Released	<i>Tuesday, April 12, 2016</i>
Questions Due	<i>Friday, April 22, 2016</i>
Proposal Due Date	<i>Monday, May 2, 2016</i>
Interviews	To Be Determined At a Later Date
Notification of Award	June 2016
Services to Commence	Immediately upon execution of the contract.

The County may reproduce any of the Proposer's proposal and supporting documents for internal use or for any other purpose required by law.

VI. PROPOSAL CONDITIONS

a. Contingencies

This RFP does not commit the County to award a contract. The County reserves the right to accept or reject any or all proposals if the County determines it is in the best interest of the County to do so. The County will notify all Proposers, in writing, if the County rejects all proposals.

b. Modifications

The County reserves the right to issue addenda or amendments to this RFP.

c. Proposal Submission

To be considered, all proposals must be submitted in the manner set forth in this RFP. It is the Proposer's responsibility to ensure that its proposals arrive on or before the specified time

d. Incurred Costs

This RFP does not commit the County to pay any costs incurred in the preparation of a proposal in response to this RFP and Proposers agree that all costs incurred in developing this RFP are the Proposer's responsibility.

e. Final Authority

The final authority to award a contract rests solely with the Shelby County Purchasing Department.

f. Proposal Validity

Proposals submitted hereunder will be firm for at least ninety (90) calendar days from the due date unless otherwise qualified.

g. Disclosure of Proposal Contents

Provider understands and acknowledges that the County is a governmental entity subject to the laws of the State of Tennessee and that any reports, data, or other information supplied to the County is subject to being disclosed as a public record in accordance with the laws of the State of Tennessee. All proposals and other materials submitted become the property of Shelby County Government.

h. LOSB

The County encourages the utilization of locally owned small businesses as sources of subcontract work. The County notifies all respondents that all firms and/or individuals shall comply with the regulations relative to nondiscrimination in federally assisted programs of the Title VI of the Civil Rights Act of 1964, as amended.

LOCALLY OWNED SMALL BUSINESS PURCHASING PROGRAM RULES AND REGULATIONS:

- (i) The Administrator of Purchasing in conjunction with the Administrator of EOC shall identify certain goods and services required by the County to be set aside for special purchasing procedures for locally owned small businesses.
- (ii) Only certified locally owned small businesses will be allowed to submit competitive bids on the goods or services identified under paragraph (i) above.
- (iii) The Administrator of Purchasing shall, in conjunction with the Administrator of EOC, annually review the Shelby County Capital Improvement Program to determine those projects with a construction cost of \$250,000 or more. Contracts amounting to at least ten (10%) of the construction costs of such project shall be awarded to locally owned small businesses as defined herein, except as set forth in sub-paragraph (vi) of this section, either as part of the conditions of the solicitation for general contractors bidding on these projects, or as separate bids issued by the County for subcontracts that may be assigned to general contractors.
- (iv) After adhering to all other bidding and purchasing requirements of the County, not inconsistent with this part, if no bids are received from locally owned small businesses, then the County may solicit bids for the goods or services from all

other sources.

(v) On all purchases and/or contracts entered into by the County, the Purchasing Administrator or his or her designee shall have the right to negotiate with any supplier of goods or services to the County for the inclusion of locally owned small business subcontractors and/or suppliers in the contract award.

(vi) Failure by a supplier or contractor to include locally owned small business sub-contractors or suppliers in its bid or contract may be grounds for rejection of said bid or contract unless the supplier or contractor can show documented evidence of good cause why none were included.

(vii) Any locally owned small business awarded a contract or purchase order under this section shall not sublet, subcontract or assign any work or services awarded to it without the prior written consent of the Mayor or the Purchasing Administrator.

(viii) As to those purchases below the requirement for a formal bid solicitation (currently, under \$15,000) and not included in the locally owned small business set aside, the Administrator of Purchasing shall determine if any locally owned small business offers that product or service. If so, at least one such eligible locally owned small business should be included in the vendors contacted for an opportunity to bid, and the Administrator of Purchasing may, at his discretion, designate in a purchase order the purchase of such goods and services from the identified locally owned small business.

(ix) In those situations where a locally owned small business as defined herein, engages in open competitive bidding for County contracts, the Administrator of Purchasing shall provide for a preference for the locally owned small business where responsibility and quality are equal. Said preferences shall not exceed five percent (5%) of the lowest possible bidder meeting specifications. The preference shall be applied on a sliding scale in the following manner:

- a. A preference of up to five percent (5%) shall be allowed for contracts up to \$500,000.00;
- b. A preference of up to three and five-tenths percent (3.5%) shall be allowed for contracts up to \$750,000.00;
- c. A preference of two and one-half percent (2.5%) shall be allowed for contracts up to \$1,000,000.00;
- d. A preference of two percent (2%) shall be allowed for contracts that exceed \$1,000,000.00.

(x) For construction contracts over \$2,000,000.00, the Administrator of Purchasing shall provide for a preference of two percent (2%) to general contractors meeting the requirements of Section 1, Subparagraph B, if fifty percent

(50%) or more of the total work comprising the bid has been or will be awarded to certified locally owned small businesses. The fifty percent subcontracting threshold must be met prior to contract execution.

(xi) The Administrator of Purchasing may divide a single bid package for any purchase of goods and services into two or more smaller bid packages in any case that the Administrator of Purchasing reasonably believes that the smaller bid packages will result in a greater number of bids by locally owned small businesses.

(xii) The Administrator of Purchasing, upon approval of the County Mayor, may establish special insurance and bonding requirements for certified locally owned small businesses so long as they are not in conflict with the laws of the State of Tennessee.

(xiii) The Administrator of Purchasing, with the approval of the County Mayor, shall adopt and promulgate, and may from time to time, amend rules and regulations not inconsistent with the provisions of this ordinance, governing the purchase of goods and services from locally owned small business concerns to effectuate and implement the Locally Owned Small Business Purchasing Program within the intent of this ordinance.

(xiv) The Administrator of EOC shall, in conjunction with the Administrator of Purchasing, provide a written quarterly report to the Mayor and Board of Commissioners which shall include a summary of the purchases selected for this program, a listing of the contracts awarded to locally owned small businesses for the period, and the dollar amounts of each such contract, and the percentage which such contracts bear to the total amount of purchases for the period.

i. Non-Discrimination and Title VI

The Contractor hereby agrees, warrants, and assures compliance with the provisions of Title VI and VII of the Civil Rights Act of 1964 and all other federal statutory laws which provide in whole or in part that no person shall be excluded from participation or be denied benefits of or be otherwise subjected to discrimination in the performance of this Contract or in the employment practices of the contractor on the grounds of handicap and/or disability, age, race, color, religion, sex, national origin, or any other classification protected by federal, Tennessee State Constitutional or statutory law. The Contractor shall upon request show proof of such non-discrimination and shall post in conspicuous places available to all employees and applicants notices of non-discrimination.

Any recipient entity shall be subject to the requirements of Title VI of the Civil Rights Act of 1964, 42 U.S.C. 2000d et seq., and regulations promulgated pursuant thereto. It shall develop a Title VI implementation plan with participation by protected beneficiaries as may be required by such law or regulations. To the extent applicable, such plan shall include Title VI implementation plans sub recipients of federal funds through the entity. The contractor shall produce the plan upon request of Shelby County Government. Failure to provide same shall constitute a material breach of contract.

VII. GENERAL REQUIREMENTS

a. Background

The Shelby County Trustee, acting as the billing and collection agent for county and municipal taxes, is replacing its legacy property tax payment and collection software with a target date of July 2017. The system will reside on the network and hardware infrastructure provided by Shelby County Information Technology Systems located at 160 N. Main Street, 12th floor, Memphis, TN 38103. In conjunction with the work to configure the new system, data migration and conversion services for the Shelby County Trustee is required. In addition, the City of Memphis tax system must be converted. Further, Trustee legacy systems must be maintained and supported along with multiple COTS (Commercial Off-The-Shelf) solutions that are integrated with Treasury operations, Delinquent Tax Collections, MS Dynamics Accounting software, payment processors, and custom applications. For this reason, the Trustee is seeking to hire a Senior SQL/ETL Application Developer. The AD will work with senior management to complete a variety of projects and integrations associated with the implementation of the new system and the maintenance of legacy software.

b. Scope of Contract

The County wishes to engage in a contractual relationship with the best-qualified Contractor selected through a competitive process that will work well with the County in the performance of the Services in a manner that is cost-effective and practical of which price is but one of the selection criteria. The Trustee's Office reserves the right to issue a Work Order for one (1) additional Senior SQL/ETL Application Developer with similar skills and qualifications at a rate not to exceed the rate quoted.

c. Project Time Frame

The initial contract term begins immediately upon execution of the contract thru June 30, 2017 with an option to renew for three (3) additional one (1) year periods; July 1, 2017 thru June 30, 2018; July 1, 2018 thru June 30, 2019; and July 1, 2019 thru June 30, 2020. The Contractor must be prepared to begin immediately upon receipt of a Notice to Proceed.

d. Reservation of Rights

The County reserves the right, for any reason to accept or reject any one or more proposals, to negotiate the term and specifications for the services provided, to modify any part of the RFP, or to issue a new RFP.

The County may at any reasonable time, at its expense, make an audit of the Consultant's books relative to the Accounts.

e. Selection Criteria

Each response will be evaluated on the criteria outlined in Section XII of this document. Each bidder should set out in its response to this RFP to clearly identify the qualifications of its company and each individual who will work on this project.

During the evaluation process, Shelby County Government reserves the right to consider the vendor's EOC rating in the evaluation.

f. Additional Information and References

Any additional information that would be helpful to the County in evaluating a proposal, including a list of current and former clients and/or references, should be submitted.

VIII. AWARD OF CONTRACT

Proposers are advised that the lowest cost proposal will not necessarily be awarded the contract, as the selection will be based upon qualification criteria as deemed by the County and as determined by the Trustee.

IX. PURPOSE

To select the best-qualified Consultant and award a County-approved contract for professional services to perform the Services and to satisfactorily complete all activities associated with the Services.

SCOPE OF WORK

Consultant shall provide on-site services set forth as follows:

- Convert Shelby County Trustee SQL demographic, historical, and transactional data to vendor format for new property tax collection and payment system.
- Collaborate with the City of Memphis conversion team to provide a more efficient transfer of data from the City's legacy system to the Trustee's new property tax system.
- Assist in the development of business rules and logic based upon knowledge of the Trustee's property tax system.
- Supervise the activities of assigned application development personnel for both new system implementation and legacy system maintenance.
- Provide expertise to configure, maintain, troubleshoot, and support various Windows and .Net applications which integrate data from multiple disparate systems.
- Utilize back end database SQL skills, as well as multiple transmission protocols, data formats, and transaction files to provide operational functionality, maintenance, and migration of versions.
- Cooperate with Shelby County Information Technologies to troubleshoot, identify, and apply custom and/or COTS patch solutions.
- Create and conduct version upgrades or enhancements, performance tuning, solutions development, SQL scripting, testing, and deployment on a Windows platform.

- Supervise the activities of assigned application development personnel for both new system implementation and legacy system maintenance.
- Plan, coordinate, and research software and hardware requirements.
- Conduct system analysis, application development, and participate in all phases of application implementation for real time, batch, or database processing systems, etc.
- Provide technical leadership on the preparation of application specifications, data migration specifications, system test scripts, and general documentation.
- Prepare system flow charts and logic diagrams describing existing and proposed applications and/or systems.
- Define file structures and specify program segments.
- Perform testing in accordance with established procedures and guidelines.
- Consult with system users and development groups on test results.
- Code, debug, test, and document application programs as requested by management.
- Perform other related duties as assigned.

X. CONTRACT REQUIREMENTS

The successful Consultant will be expected to enter into a contract incorporating the following terms and conditions, and such additional terms and conditions standard to services of this type.

a. General Requirements

1. Control. All services by the Consultant will be performed in a manner satisfactory to the County, and in accordance with the generally accepted business practices and procedures of the County.
2. Consultant's Personnel. The Consultant certifies that it presently has adequate qualified personnel to perform all services required under this Contract. All work under this Contract will be supervised by the consultant. The Consultant further certifies that all of its employees assigned to serve the County have such knowledge and experience as required to perform the duties assigned to them. Any employee of the Consultant who, in the opinion of the County, is incompetent, or whose conduct becomes detrimental to the work, shall immediately be removed from association with services under this Contract. The Trustee's Office will initially execute a contract for one (1) Senior SQL/ETL Application Developer. However, the Trustee's Office reserves the right to issue a Work Order for one (1) additional Senior SQL/ETL Application Developer with similar skills and qualifications at a rate not to exceed the rate quoted in the aforementioned contract.
3. Independent Status. (a) Nothing in this Contract shall be deemed to represent that the consultant, or any of the consultant's employees or agents, are the agents, representatives, or employees of the County. The Consultant will be an independent consultant over the details and means for performing its obligations under this Contract. Anything in this Contract which may appear to give County the right to direct the Consultant as to the details of the performance of its obligations under this Contract or to exercise a measure of control over the Consultant is solely for purposes of compliance with local, state and federal regulations and means that the Consultant will follow the desires of the County only as to the intended results of the scope of this Contract.

(b) It is further expressly agreed and understood by Consultant that neither it nor its employees or agents are entitled to any benefits which normally accrue to employees of the County; that the consultant has been retained by the County to perform the services specified herein (not hired) and that the remuneration specified herein is considered fees for services performed (not wages) and that invoices submitted to the County by the Consultant for services performed shall be on the Consultant's letterhead.

4. Termination or Abandonment. (a) It shall be cause for the immediate termination of this Contract if, after its execution, the County determines that either:

- (i) The Consultant or any of its principals, partners or corporate officers, if a corporation, including the corporation itself, has plead nolo contendere, or has plead or been found guilty of a criminal violation, whether state or federal, involving, but not limited to, governmental sales or purchases, including but not limited to the rigging of bids, price fixing, or any other collusive and illegal activity pertaining to bidding and governmental contracting.
- (ii) The Consultant has subcontracted, assigned, delegated, or transferred its rights, obligations, or interests under this Contract without the County's consent or approval.
- (iii) The Consultant has filed bankruptcy, become insolvent, or made an assignment for the benefit of creditors, or a receiver, or similar officer is appointed to take charge of all or part of Consultant's assets.

(b) The County may terminate the Contract upon five (5) days written notice by the County or its authorized agent to the Consultant for Consultant's failure to provide the services specified under this Contract.

(c) This Contract may be terminated by either party by giving thirty (30) days written notice to the other, before the effective date of termination. In the event of such termination, the Consultant shall be entitled to receive just and equitable compensation for any satisfactory work performed as of the termination date; however, the Consultant shall not be reimbursed for any anticipatory profits that have not been earned as of the date of termination.

(d) All work accomplished by Consultant prior to the date of such termination shall be recorded and tangible work documents shall be transferred to and become the sole property of the County prior to payment for services rendered.

(e) Notwithstanding the above, the Consultant shall not be relieved of liability to the County for damages sustained by the County by virtue of any breach of the Contract by the Consultant and the County may withhold any payments to Consultant for the purpose of setoff until such time as the exact amount of damages due the County from the Consultant is determined.

5. Subcontracting, Assignment or Transfer. Any subcontracting, assignment, delegation or transfer of all or part of the rights, responsibilities, or interest of either party to this Contract is prohibited unless by written consent of the other party. No subcontracting, assignment, delegation, or transfer shall relieve the Consultant from performance of its duties under this contract. The County shall not be responsible for the fulfillment of the Consultant's obligations to its transferors or sub-

contractors. Upon the request of the other party, the subcontracting, assigning, delegating, or transferring party shall provide all documents evidencing the assignment.

6. Conflict Of Interest. The Consultant covenants that it has no public or private interest, and will not acquire directly or indirectly any interest, which would conflict in any manner with the performance of its services. The Consultant warrants that no part of the total contract amount provided herein shall be paid directly or indirectly to any officer or employee of the County as wages, compensation, or gifts in exchange for acting as officer, agent, employee, sub-contractor to the Consultant in connection with any work contemplated or performed relative to this Contract.

7. Covenant against Contingent Fees. The Consultant warrants that it has not employed or retained any company or person other than a bona fide employee working solely for the Consultant, to solicit or secure this Contract, and that it has not paid or agreed to pay any company or person, other than a bona fide employee working solely for the Consultant any fee, commission, percentage, brokerage fee, gift, or any other consideration contingent upon or resulting from the award or making of this Contract. For breach or violation of this warranty, the County will have the right to recover the full amount of such fee, commission, percentage, brokerage fee, gift, or other consideration.

8. Employment of County Workers. The Consultant will not engage on a full or part-time or other basis during the period of the Contract, any professional or technical personnel who are in the current employment of the County.

(b) Notwithstanding the foregoing, no prior County official or employee may be employed by or receive compensation, wages or benefits from the Consultant for a period of one year from employment separation from the County if during the period of employment with the County the employee or official had any direct or indirect involvement with the Consultant's services or operations provided to the County.

9. Arbitration. Any dispute concerning a question of fact in connection with the work not disposed of by agreement between the Consultant and the County will be referred to the Shelby County Contract Administrator or his/her duly authorized representative, whose decision regarding same will be final.

10. General Compliance with Laws. (a) If required, the Consultant shall certify that it is qualified and duly licensed to do business in the State of Tennessee and that it will take such action as, from time to time, may be necessary to remain so qualified and it shall obtain, at its expense, all licenses, permits, insurance, and governmental approvals, if any, necessary to the performance of its obligations under this Contract.

(b) The Consultant is assumed to be familiar with and agrees that at all times it will observe and comply with all federal, state, and local laws, ordinances, and regulations in any manner affecting the conduct of the work. The preceding shall include, but is not limited to, compliance with all Equal Employment Opportunity laws, the Fair Labor Standards Act, Occupational Safety and Health Administration (OSHA) requirements, the Americans with Disabilities Act (ADA), and all state and local laws, rules and regulations pertaining to electrical requirements of residential construction and renovation.

(c) This Contract will be interpreted in accordance with the laws of the State of Tennessee. By execution of this contract the Consultant agrees that all actions, whether sounding in contract or in tort, relating to the validity, construction, interpretation and enforcement of this contract will be instituted and litigated in the courts of the State of Tennessee, located in Shelby County, Tennessee, and in no other. In accordance herewith, the parties to this contract submit to the jurisdiction of the courts of the State of Tennessee located in Shelby County, Tennessee.

11. Nondiscrimination. The Consultant hereby agrees, warrants, and assures that no person shall be excluded from participation in, be denied benefits of, or be otherwise subjected to discrimination in the performance of this Contract or in the employment practices of the Consultant on the grounds of handicap and/or disability, age, race, color, religion, sex, national origin, or any other classification protected by Federal, Tennessee State constitutional, or statutory law. The Consultant shall upon request show proof of such nondiscrimination, and shall post in conspicuous places available to all employees and applicants notices of nondiscrimination.

12. Entire Agreement. This Contract contains the entire Contract of the parties and there are no other promises or conditions in any other Contract whether oral or written. This Contract supersedes any prior written or oral Contracts between the parties.

13. Amendment. This Contract may be modified or amended, only if the amendment is made in writing and is signed by both parties.

14. Severability. If any provision of this Contract is held to be unlawful, invalid or unenforceable under any present or future laws, such provision shall be fully severable; and this Contract shall then be construed and enforced as if such unlawful, invalid or unenforceable provision had not been a part hereof. The remaining provisions of this Contract shall remain in full force and effect and shall not be affected by such unlawful, invalid, or unenforceable provision or by its severance here from. Furthermore, in lieu of such unlawful, invalid, or unenforceable provision, there shall be added automatically as a part of this Contract a provision as similar in terms to such unlawful, invalid, or unenforceable provision as may be possible, and be legal, valid, and enforceable.

15. No Waiver of Contractual Right. No waiver of any term, condition, default, or breach of this Contract, or of any document executed pursuant hereto, shall be effective unless in writing and executed by the party making such waiver; and no such waiver shall operate as a waiver of either (a) such term, condition, default, or breach on any other occasion or (b) any other term, condition, default, or breach of this Contract or of such document. No delay or failure to enforce any provision in this Contract or in any document executed pursuant hereto shall operate as a waiver of such provision or any other provision herein or in any document related hereto. The enforcement by any party of any right or remedy it may have under this Contract or applicable law shall not be deemed an election of remedies or otherwise prevent such party from enforcement of one or more other remedies at any time.

16. Matters To Be Disregarded. The titles of the several sections, subsections, and paragraphs set forth in this contract are inserted for convenience of reference only and shall be disregarded in construing or interpreting any of the provisions of this contract.

17. Subject To Funding. This Contract is subject to annual appropriations of funds by the Shelby County Government. In the event sufficient funds for this Contract are not appropriated by Shelby

County Government for any of its fiscal period during the term hereof, then this Contract will be terminated. In the event of such termination, the consultant shall be entitled to receive just and equitable compensation for any satisfactory work performed as of the termination date.

18. Travel Expenses. All travel expenses payable under this Contract shall be in accordance with the County Travel Policy and Procedures. This includes advance written travel authorization, submission of travel claims, documentation requirements, and reimbursement rates. No travel advances will be made by the County.

19. Incorporation Of Other Documents. (a) Consultant shall provide services pursuant to this Contract in accordance with the terms and conditions set forth within the Shelby County Request from the Shelby County Purchasing Department and incorporated herein by reference.

(b) It is understood and agreed between the parties that in the event of a variance between the terms and conditions of this Contract and any amendment thereto and the terms and conditions contained either within the Request for Proposals/Bids or the Response thereto, the terms and conditions of this Contract as well as any amendment shall take precedence and control the relationship and understanding of the parties.

20. Contracting With Locally Owned Small Businesses. The Consultant shall take affirmative action to utilize Locally Owned Small Businesses when possible as sources of supplies, equipment, construction, and services.

21. Incorporation Of Whereas Clauses. The foregoing whereas clauses are hereby incorporated into this Contract and made a part hereof.

22. Waiver of Proprietary Interest. Notwithstanding anything to the contrary contained herein or within any other document supplied to County by the Consultant, Consultant understands and acknowledges that County is a governmental entity subject to the laws of the State of Tennessee and that any reports, data or other information supplied to County by Consultant due to services performed pursuant to this Contract is subject to being disclosed as a public record in accordance with the laws of the State of Tennessee.

23. Organization Status and Authority. (a) Consultant represents and warrants that it is a corporation, limited liability company, partnership, or other entity duly organized, validly existing and in good standing under the laws of the state of Tennessee; it has the power and authority to own its properties and assets and is duly qualified to carry on its business in every jurisdiction wherein such qualification is necessary.

(b) The execution, delivery and performance of this Contract by the Consultant has been duly authorized by all requisite action and will not violate any provision of law, any order of any court or other agency of government, the organizational documents of the Consultant, any provision of any indenture, agreement or other instrument to which the Consultant is a party, or by which the Consultant's respective properties or assets are bound, or be in conflict with, result in a breach of, or constitute (with due notice or lapse of time or both) a default under any such indenture, agreement or other instrument, or result in the creation or imposition of any lien, charge or encumbrance of any nature whatsoever upon any of the properties or assets.

24. Warranty. The Consultant warrants to the County that all Services shall be performed in accordance with acceptable standards in the industry applicable to the Services. The Consultant shall correct, at its sole cost and expense, any work reasonably deemed to be unsatisfactory by the County. The Consultant warrants to the County that all Services shall be in strict compliance with the terms of this Contract, and all applicable governmental laws, rules and regulations.

25. Rights in Data. The County shall become the owner, and the Consultant shall be required to grant to the County, or its successors, a perpetual, non-exclusive, non-transferable, royalty-free right, in the County's name, to use any deliverables provided by the Consultant under this Contract, regardless of whether they are proprietary to the Consultant or to any third parties.

A. INDEMNIFICATION AND INSURANCE REQUIREMENTS

1. Responsibilities for Claims and Liabilities. (a) Consultant shall indemnify, defend, save and hold harmless the County, and its elected officials, officers, employees, agents, assigns, and instrumentalities from and against any and all claims, liability, losses or damages—including but not limited to Title VII and 42 USC 1983 prohibited acts—arising out of or resulting from any conduct; whether actions or omissions; whether intentional, unintentional, or negligent; whether legal or illegal; or otherwise that occur in connection with or in breach of this Contract or in the performance of the duties hereunder, whether performed by the Consultant its sub-contractors, agents, employees or assigns. This indemnification shall survive the termination or conclusion of this Contract.

(b) The Consultant expressly understands and agrees that any insurance protection required by this Contract or otherwise provided by the Consultant shall in no way limit the responsibility to indemnify, defend, save, and hold harmless the County or its elected officials, officers, employees, agents, assigns, and instrumentalities as herein provided.

(c) The County has no obligation to provide legal counsel or defense to the Consultant or its sub-contractors in the event that a suit, claim, or action of any character is brought by any person not party to this Contract against the Consultant as a result of or relating to obligations under this Contract.

(d) Except as expressly provided herein, the County has no obligation for the payment of any judgment or the settlement of any claims against the Consultant as a result of or relating to obligations under this Contract.

(e) The Consultant shall immediately notify the County, c/o Shelby County Government, Contracts Administration, 160 N. Main Street, Suite 950, Memphis, TN 38103, of any claim or suit made or filed against the Consultant or its sub-contractors regarding any matter resulting from or relating to Consultant's obligations under this Contract and will cooperate, assist and consult with the County in the defense or investigation thereof.

2. Insurance Requirements. The Consultant will provide evidence of the following insurance coverage:

Insurance Requirements. The Provider will provide evidence of the following insurance coverage through insurers authorized to do business in the state of Tennessee and with Best's rating of A-;X or better with limits of no less than:

- 1) *Commercial General Liability Insurance* – Minimum of \$1,000,000 limit per occurrence bodily injury and property damage/\$1,000,000 personal and advertising injury/\$2,000,000 General Aggregate/\$2,000,000 Products-Completed Operations Aggregate. Shelby County Trustee and Shelby County Government, including its elected officials, appointees, employees and members of boards, agencies and commissions shall be named as additional insureds. The insurance shall include coverage for the following:
 - a) Premises/Operations
 - b) Products/Completed Operations
 - c) Contractual
 - d) Independent Contractors
 - e) Broad Form Property Damage, if applicable
 - f) Personal Injury and Advertising Liability
 - g) Cyber Liability – minimum limit of \$300,000
- 2) *Automobile Liability Insurance* – Minimum \$1,000,000 each accident for property damage and bodily injury. Shelby County Trustee and Shelby County Government, including its elected officials, appointees, employees and members of boards, agencies, and commissions shall be named as additional insureds.
- 3) *Professional Liability/Errors & Omissions Insurance* – Minimum of \$1,000,000 per claim or occurrence/\$2,000,000 annual aggregate. Shelby County Trustee and Shelby County Government, including its elected officials, appointees, employees and members of boards, agencies and commissions shall be named as additional insureds.

All policies will provide for thirty (30) days written notice to Shelby County of cancellation of coverage provided. Ten (10) days' notice is applicable to non-payment of premium. If the insurer is not required by the policy terms and conditions to provide written notice of cancellation to Shelby County, the Provider/Provider will provide immediate notice to Shelby County and provide proper evidence of replacement coverage with no lapse.

All insurance policies maintained by the Provider/Provider shall provide that insurance as applying to Shelby County shall be primary and non-contributing irrespective of such insurance or self-insurance as Shelby County may maintain in its own name and on its own behalf.

B. Right to Monitor and Audit

Access to Records. During all phases of the work and services to be provided hereunder the Consultant agrees to permit duly authorized agents and employees of the County, to enter the Consultant's offices for the purpose of inspections, reviews and audits during normal working hours. Reviews may also be accomplished at meetings that are arranged at mutually agreeable times and places. The Consultant will maintain all books, documents, papers, accounting records, and other evidence pertaining to the fee paid under this Contract and make such materials available at their offices at all reasonable times during the period of this Contract and for three (3) years from the date of payment under this Contract for inspection by the County or by any other governmental entity or agency participating in the funding of this Contract, or any authorized agents thereof; copies of said records to be furnished if requested.

XI. PROPOSAL SUBMISSION

A. GENERAL

1. All interested and qualified Proposers are invited to submit a proposal, as stipulated herein, for consideration. Submission of a proposal indicates that the Proposer has read and understands this entire RFP, including all attachments, exhibits, schedules, and addenda (as applicable) and all concerns regarding this RFP have been satisfied.
2. Proposals must be submitted in the format described below. Proposals are to be prepared in such a way as to provide a straightforward, concise description of capabilities to satisfy the requirements of this RFP. Expensive bindings, colored displays, promotional materials, etc. are neither necessary nor desired. Emphasis should be concentrated on conformance to the RFP instructions, responsiveness to the RFP requirements, and on completeness and clarity of content.
3. Proposals must be complete in all respects as required in this section. A proposal may not be considered if it is conditional or incomplete.
4. **Hard copy proposals must be received by no later than 4:00 p.m. (CDT) on May 2, 2016, at Shelby County Government Purchasing Department, 160 N. Main St., Suite 900, Memphis, TN 38103.**
5. Proposer agrees to provide the County with any additional information it deems necessary to accurately determine ability to perform the services proposed. Furthermore, submission of this proposal constitutes permission by this organization for the County to verify all information contained in the proposal. Failure to comply with any request for additional information may disqualify this organization from further consideration. Such additional information may include evidence of financial ability to perform.

B. PROPOSAL PRESENTATION

1. One (1) original (clearly identified as original), four (4) copies and a digital CD of the proposal are required.
2. The package containing the original and copies must be sealed and marked with the Proposer's name and "**CONFIDENTIAL, APPLICATION DEVELOPER FOR THE SHELBY COUNTY TRUSTEE, RFP 16-004-64**" with due date and time indicated.
3. Proposals must be typed. Erasures and "white-out" are not permitted. Mistakes may be crossed out, corrections typed adjacent and initialed in ink by the person signing the proposal. Please identify all attachments, literature and samples, etc., with your firm name and our RFP number.
4. Proposals must be verified before submission, as they cannot be withdrawn or corrected after the due date and time. The County will not be responsible for errors or omissions on the part of the proposers in preparing their proposals. A responsible officer or employee must sign proposals. Tennessee sales tax shall not be included in the Provider's proposal.

C. PROPOSAL FORMAT

Response to this RFP must be in the form of a proposal package that must be submitted in the following format: **Please download the attachment to this document.** The Proposal Response Sheet (*required document*) should be the first page of your written response.

1. Cover Page – Submit on letterhead stationary, signed by a duly authorized officer, employee, or agent of the organization/firm.
2. Comprehensive Response (Minimum Requirements and Services Required)
 - a. Outline of how respondent can meet or exceed the minimum requirements.
 - b. Detail of how the respondent is qualified to provide the services required.
 - c. A detailed description of the approach for accomplishing the services (include a time schedule for completion of each element).
3. Cost and Fees
 - a. Provide the applicable itemized fees and any commissions included in the proposal for the Services for each element in the scope of work (this includes a breakdown of the cost proposed for any sub-contractor working in conjunction with your organization on the project).
 - b. Explain any assumptions or constraints in a price proposal to perform the services.

c. Explain any additional charges or fees in the proposal.

4. Experience of the Respondent.

A sufficient description of the experience and knowledge base of the Proposer to show the Proposer's capabilities should be included in the Proposal. At a minimum, the description of the experience and knowledge base of the Proposer included in the Proposal should include, but not necessarily be limited to, the following:

- a. A brief description of the history and mission of the Proposer, including the Respondent's background and mission statement, the length of time the Proposer has been in business, a description of the Proposer's organizational structure and a description of the Proposer's customer make-up;
- b. A statement of how long the Proposer has provided services similar to the Services requested herein;
- c. A general description of the Proposer's experience and background in providing services similar to the Services requested herein;
- d. Any other relevant information about the experience and knowledge base of the Proposer, which is deemed material.
- e. Resume of each employee engaged in the services, including the role of each and an overview of their previous experience with similar projects.

5. References

References of the Proposer, including at least three (3) other clients for whom the Proposer has provided services similar to the Services (with preference given to clients comparable to the Trustee) and, for each such reference, the business name, the identification of a contact person, the title of the contact person and a telephone number.

6. Additional Information

- a. A description of any other resources available to the Proposer that will be useful in providing the Services;
- b. A description of the methods used by the Proposer to measure the satisfaction of its client.
- c. Any other relevant information about the capabilities of the Proposer deemed to be material.

XII. PROPOSAL EVALUATION AND SELECTION

A. EVALUATION PROCESS

1. Initial Review – All proposals will be initially evaluated to determine if they meet the following minimum requirements:
 - a. The proposal must be complete, in the required format, and be in compliance with all the requirements of the RFP.
 - b. Proposers must meet the Minimum Proposer Requirements outlined in Section II of this RFP.
2. Technical Review- Proposals meeting the above requirements will be evaluated on the basis of the following criteria:
 - a. Each proposal will be reviewed by the person who may elect to schedule a personal presentation and interview with one or more of the bidders.
 - b. All proposals submitted in response to this RFP will be evaluated based on the following criteria:
 - i. Qualifications and experience of specific personnel assigned to this project;
 - ii. Quality and responsiveness of the proposal and the ability to present a clear understanding of the nature and scope of the project;
 - iii. Project methodology;
 - iv. Previous experience in performing similar Services;
 - v. References;
 - vi. Proposed cost to Shelby County Government;
 - vii. Time frame for completion.
3. Oral Presentation.

The Shelby County Government reserves the right to interview, or requires an oral presentation from, any respondent for clarification of information set forth in the Proposer's response. In this regard, at the discretion of the evaluation committee, some or all Proposers who submit an Proposal in response to this RFP may be asked submit to an interview or give an oral presentation of their respective Proposals to the evaluation committee. If so, this is not to be a presentation restating the Proposal, but rather an in-depth analysis of certain qualifications of the Proposer. The interview or oral presentation, if utilized, is intended to provide an opportunity for the Proposer to clarify or elaborate on its qualifications without restating the Proposal. The interview or oral presentation is to be a fact finding and explanation session only and is not to be used to negotiate any terms of contract. If required, the time and location of such interview or oral presentation will be scheduled by the Administrator of Purchasing. Interviews and oral presentations are strictly an option of the Shelby County Government or its evaluation committee and, consequently, may or may not

be conducted. All travel expenses to and from the interview or oral presentation shall be the responsibility of the Proposer. Selection will be based on determination of which proposal best meets the needs of the County and the requirements of this RFP.

Shelby County Government reserves the right to consider the vendor's EOC rating in all evaluations.

B. CONTRACT AWARD

Contract(s) will be awarded based on a competitive selection of proposals received. Proposers are advised that the lowest cost proposal will not necessarily be awarded the Contract, as the selection will be based upon qualification criteria as deemed by the Trustee. The proposals submitted will be evaluated by the Trustee. All decisions are made at the discretion of the Trustee.

The contents of the proposal of the successful Proposer will become contractual obligations and failure to accept these obligations in a contractual agreement may result in cancellation of the award.

The County reserves the right to negotiate any portions of the successful Proposer's fees and scope of work or utilize their own resources for such work.