[bookmark: _Toc296958283]
NOTICE
This opportunity is being released to Contractors pre-qualified as a result of RFP #0A1216. This Project Statement of Work (SOW) is issued under, incorporated into and governed by Contract #0A1216. Contractor agrees that it is in compliance with Contract #0A1216 and will comply with this SOW.

ONLY pre-qualified Contractors are eligible to submit proposal responses AND to submit inquiries. The State does not intend to respond to inquiries or to accept proposals submitted by organizations that are not pre-qualified.

An alphabetical listing of Contractors pre-qualified to participate in this opportunity follows:

	Base 22
	Deloitte Consulting

	g2o (previously ICC)
	

Statement of Work Solicitation
	[image: 150px-Seal_of_Ohio]
				DAS on behalf of the
			Department of Aging
WebsiteOnboarding
Statement of Work
	IOP Solicitation ID No.
	Solicitation Release Date

	
	
	DXAGE-20-01-001
	10/10/2019

	Section 1: Purpose

	The purpose of this Project Statement of Work (SOW) is to provide the Ohio Department of Aging (AGE) with information technology services related to the State of InnovateOhio Platform (IOP) environment. A qualified Contractor, herein after referred to as the “Contractor”, must furnish the necessary personnel, equipment, materials and/or services and otherwise do all things necessary for or incidental to the performance of work set forth in Section 3, Scope of Work.
Table of Contents
	
Section 1: Purpose	
Section 2: Background Information
Section 3: Scope of Work
Section 4: Deliverables Management
Section 5: Proposal Submission Requirements
Section 6: Proposal Evaluation Criteria
Section 7: Solicitation Calendar of Events
Section 8: Inquiry Process
Section 9: Submission Instructions & Location
Attachment 1: BELTSS Sitemap

Timeline	
	SOW Solicitation Released to pre-qualified Contractors: 10/10/2019
	

	Inquiry Period Begins: 10/10/2019
	

	Inquiry Period Ends: 10/28/2019@ 8:00 a.m. EST
	

	Proposal Response Due Date: 10/31/2019@ 1:00 p.m. EST

	

	Section 2: Background Information

	2.1	Agency Information

	Agency/Program Name
	Ohio Department of Aging (AGE)

	Contact Name
	John R. Ratliff
	Contact Phone
	614-466-9614

	Bill to Address
	246 N. High St., 1st Floor, Columbus, OH 43215
	Contact Email
	jratliff@age.ohio.gov

	2.2	Project Information

	Project Name
	Re-platforming Department of Aging Website to IOP

	Project Background & Objective
	The Ohio Department of Aging (AGE) is seeking to secure a website development Contractor to onboard the agency’s external websites to IOP Portal Builder.
The Contractor must be responsible for:
· Mapping the agency’s existing website content and users (for all four sites);
· Standing up the agency’s new websites;
· Training agency site administrators and content authors / owners who will be responsible for editing and updating the website, and for creating new pages on the site;
· Train-the-trainer materials and methods for ongoing use after the project is completed; and
· Executing organizational change management activities.
The Contractor must utilize IOP’s Content-First methodology and IOP products and tools for this project.
In performing these tasks, which are further explained in the SOW and deliverables, the Contractor must work with the Ohio Department of Administrative Services (DAS), IOP staff to ensure the new website is consistent with the IOP platform and guidelines.

	Expected Project Duration
	The total project must be completed by 05/28/2020. If a prospective Contractor cannot meet this timeline or any of the dates outlined in the project schedule, they may not be selected for this project.

	Deliverable Expectations
	Deliverables must be provided according to the approved and baselined project plan established during the first week of the project. Any changes to the timeline must have prior approval (in writing) by the agency Contract Manager or designee.
All deliverables must be submitted in a format approved by the agency’s Contract Manager.
All deliverables must have acceptance criteria established and time for testing or acceptance.
If the deliverable cannot be provided within the scheduled timeframe, the Contractor is required to contact the agency Contract Manager in writing with a reason for the delay and the proposed revised schedule. The request for a revised schedule must include the impact on related tasks and the overall project. If agency determines a deliverable is no longer needed, they will submit that in writing to Contractor at least 2 weeks before the deliverable due date.
A request for a revised schedule must be reviewed and approved by the agency Contract Manager before placed in effect.
The agency will complete a review of each submitted deliverable within 5 working days of the date of receipt.

	2.3	Project Schedule

	Date
	Tasks

	Within 5 days after Contract award
	Earliest project commencement date

	Contractor-supplied date
	Project kickoff with AGE and IOP.
The kickoff meeting will be held at AGE where project team will confirm scope, requirements, project plan and timeline, meet Agency stakeholders, and conduct other Q&A as needed such that all parties are in alignment and stakeholders are identified.

	Contractor-supplied dates
	System Test Completion.

	Contractor supplied dates
	UAT Test Completion.

	Contractor supplied date
	Content Management Training.

	5/13/2020
	Onboarding complete.

	Completed before 5/28/2020
	Final site presentation and final report.

	2.4	Project Milestones
Contractor must propose milestones.
	Date
	Milestones

	No later than 04/30/2020
	ODA public websites launched on Portal Builder.

	No later than 5/13/2020
	Addition of BELTSS content / subsite; Addition of LTC Consumer Guide content / subsite; Addition of Elder Justice content / subsite.

	No later than 5/13/2020
	Addition of authenticated content capability complete.

	2.5	Contractor’s Work Effort Requirement
The Contractor’s full-time regular employees must perform at least 80% of the effort required to complete the work.

	Section 3: Scope of Work

	3.1	High-level Scope of Work

Department of Aging Web Site:
· Content selection and site requirements-gathering working sessions;
· Mapping the agency’s existing website(s) content and users (aging.ohio.gov);
· Creating and validating the agency’s website framework:
· AGE is open to having a separate, Golden Buckeye single-purpose site that entices site visitors to explore the department’s other programs and content;
· Following IOP’s Content-First methodology for moving content / adding content to the new site;
· Working with agency site administrators and content authors / owners to move the agency’s selected content to the IOP platform via the Portal Builder, as well as other available tools and accelerators as appropriate;
· Executing organizational change management activities; and
· Project status reporting via the IOP ATLAS (Atlassian) toolset.

Board of Executives of Long-Term Services and Supports Web Site:
· Content selection and site requirements-gathering working sessions;
· Mapping the board’s existing website content and users (beltss.ohio.gov -old; beltss.test.ohio.gov - draft);
· Creating and validating the board’s website framework including authenticated and unauthenticated areas;
· Following IOP’s Content-First methodology for moving content / adding content to the new site;
· Working with board site administrators and content authors / owners to move the board’s selected content to the IOP platform via the Portal Builder, as well as other available tools and accelerators as appropriate;
· Executing organizational change management activities; and
· Project status reporting via the IOP ATLAS (Atlassian) toolset.

Long-Term Care Consumer Guide Web Site:
· Content selection and site requirements-gathering working sessions;
· Mapping the existing website content and users (ltc.ohio.gov);
· Creating and validating the website framework including authenticated and unauthenticated areas;
· Following IOP’s Content-First methodology for moving content / adding content to the new site;
· Working with site administrators and content authors / owners to move selected content to the IOP platform via the Portal Builder, as well as other available tools and accelerators as appropriate;
· Executing organizational change management activities; and
· Project status reporting via the IOP ATLAS (Atlassian) toolset.

Elder Justice Web Site (New):
· Create a new, uniquely branded site;
· Content identification and site requirements-gathering working sessions;
· Mapping the desired website content and users;
· Creating and validating the website framework including authenticated and unauthenticated areas;
· Following IOP’s Content-First methodology for adding content to the new site;
· Working with site administrators and content authors / owners to input content to the IOP platform via the Portal Builder, as well as other available tools and accelerators as appropriate;
· Executing organizational change management activities; and
· Project status reporting via the IOP ATLAS (Atlassian) toolset.

Other Requirements:
· Training agency site administrators and content authors / owners who will be responsible for editing and updating the site, and for creating new pages on the site (estimated 6 total trainings);
· Creation of train-the-trainer materials and methods for use after project completion;
· Mobile device compatible;
· Multi-lingual selection capabilities;
· Compatible with multiple browsers including Google Chrome, Mozilla Firefox, Safari, Edge, and Internet Explorer;
· Ability/training for agency staff to run analytic reports;
· Compliance with Ohio web accessibility requirements: all materials must be captioned and designed for Americans with Disabilities Act/Section 508 compliance;
· Any new components or changes to current IOP Portal Builder components be compliant such as mobile device compatible via mobile first implementation via responsive design (responsive);
· Forms must use the IOP form builder capabilities; and
· Video streaming and storage must use IOP capabilities.

Integrations:
Aging External Website Integrations;
Integration with Tableau;
Integration of BELTSS (separate site (www.beltss.ohio.gov) with separate authorship and workflow); and
Integration of Long-Term Care Consumer Guide (separate site (www.ltc.ohio.gov) with separate authorship and workflow).

	
3.2	Assumptions and Constraints

	Assumptions
	The project must be completed by 5/28/2020.

	
	The Contractor must have the capability and capacity to perform content design, satisfy all requirements described in section 3.1, and build / deploy the website(s).

	
	The Contractor must have the capacity and ability to provide technical assistance and training to AGE staff, including, but not limited to the following activities: edit / modify editable forms and templates, update content, and running website Analytics reports.

	Constraints
	The Contractor must be able to adhere to IOP-hosted solution requirements: including use of IBM Digital Experience portal tools as configured, hosted and supported by DAS and per the requirements set forth herein.

	
	The Contractor is responsible for travel expenses and cannot charge IOP or AGE for incurred expenses.

	3.3	Detailed Description of Deliverables

	· The Contractor and AGE must agree upon deliverable dates. Once the project schedule and plan are set, the Contractor must meet specified deliverable timeframes. Any deviation from established schedule and plan requires prior approval (in writing) from AGE Project Manager and IOP Contract Manager or designee.
· Deliverables must be submitted to AGE Project Manager and IOP Contract Manager in the IOP-approved format.
· Deliverable acceptance criteria and time period for deliverable testing and acceptance must be established with AGE Project Manager and IOP Contract Manager within the first two weeks of project commencement.
· If a deliverable cannot be completed per the approved schedule and plan, the Contractor must notify in writing the AGE Project Manager and IOP Contract Manager with the reason for the delay and proposed revision to the schedule. Proposed schedule revision must include the downstream impact and impact to the overall project.
· If AGE Project Manager determines a deliverable is no longer needed, AGE’s Project Manager will provide this information in writing to the Contractor within 2 weeks. Monies cannot be reallocated.
· The IOP Contract Manager must approve any schedule revision prior to revision taking effect.
· Deliverable reviews will be conducted by the IOP Contract Manager and AGE designee within 5 working days of deliverable submission.

	Deliverable Name
	Description

	Kickoff Meeting
	Kickoff meeting must be held at a location and time selected by AGE where Contractor and its staff will be introduced to the agency and will discuss project requirements and brand guidelines.

	Project Plan
	Includes breakdown of tasks, milestones, deliverables, milestone dates, deliverable dates, owners, and critical path (baselined). The Contractor must proactively maintain the baselined, and approved project plan throughout the project.

	System Test Results
	Provide test conditions and documented proof that the technical solution delivers the agreed to requirements in a non-production environment. Provide a list of all defects encountered and resolved. Provide action plans to remediate any defects agreed to be delivered during a hypercare period.

	UAT Test Completion
	Completion of the User Acceptance Testing. A UAT report must include what was tested and what changes, if any, are required.

	Communication and Engagement Plan
	Detailed, sequenced plan for communicating to impacted stakeholders. Defines what is communicated, to what stakeholder groups, by whom, and by when and defines the communication vehicle. Plan is based upon stakeholder identification and impact assessment.

	Content Management Training
	Training of AGE staff is complete.

	Onboarding Complete
	Sites are complete and placed in production.

	Present Final Project Summary to AGE
	The Contractor is required to submit a final project summary to AGE and IOP on or before 05/28/2020. IOP will provide the Contractor with a report form template.

	The Contractor should include any other deliverables deemed necessary for project delivery
	

	Deliverable Name
	Due Date (If applicable)
	Payment Eligible?
Yes/No
	Acceptance Criteria

	Kickoff Meeting
	Within 1 week of award
	No
	Kickoff meeting was held and documented.

	Project Plan
	TBD / updated throughout project
	Yes
	Approved by AGE Project Manager and IOP Contract Manager. Delivered with ATLAS program management tool (access provided via IOP).

	System Test Results

	TBD
	Yes
	Provide test conditions and documented proof that the technical solution delivers the agreed to requirements in a non-production environment. Provide a list of all defects encountered and resolved. Provide action plans to remediate any defects agreed to be delivered during a hypercare period.

	UAT Test Completion
	TBD
	Yes
	AGE Project Sponsor(s) and IOP Contract Manager acceptance.

	Communication and Engagement Plan
	TBD
	No
	AGE Project Sponsor(s) and IOP Contract Manager acceptance.

	Content Management Training
	
	Yes
	Training of AGE staff has been performed and accepted by AGE.

	Onboarding Complete
	
	No
	Sites are placed in production and accepted by AGE.

	Final Project Summary
	TBD
	Yes
	AGE Project Sponsor(s) and IOP Contract Manager acceptance.

	Subcontractors
	Duration of the contract
	No
	All subcontracts are submitted to AGE Project Manager and IOP Contract Manager for approval before any agreement is entered into by the Contractor and subcontractor.

	3.5	Roles and Responsibilities

	Project or Management Activity/Responsibility Description
	Contractor
	AGE/IOP

	Schedule a kick-off meeting with all key stakeholders
	
	X

	Prepare for kick-off meeting materials
	X
	X

	Identify AGE Stakeholders
	
	X

	Project Plan
	X
	X

	UAT Test Completion
	X
	

	Communication and Engagement Plan
	X
	

	Final Project Summary and Agency Style Guide
	X
	

	Review and accept deliverables
	
	X

	
3.6	Restrictions on Data Location and Work

	· The Contractor must perform all Work specified in the SOW Solicitation and keep all State data within the United States, and the State may reject any SOW Response that proposes to do any work or make State data available outside the United States.
· The Contractor must maintain all of AGE’s data on a secure data storage unit (hard drive, USB, etc.). If multiple storage units are necessary, AGE must be notified. Data provided by AGE will be used solely for the creation of this website.

	3.7	Resource Requirements	

	· The Contractor must perform all required work at their location with the exception of meetings and/or presentations.
· The Contractor must provide any and all equipment they need to perform activities at their workplace.
· The Contractor must clearly identify technology and tools they will utilize to develop the site and any software licensing that needs to be purchased.

	Section 4: Deliverables Management

	4.1	Submission/Format

	PM Artifact/Project Work Product
	Submission
	Format

	The Contractor must follow the IOP Program Management methodology and submit weekly IOP status report
	Reports must be captured every Wednesday during the contracting period.
	The weekly report will include specific information about the progress of the project. The project will be tracked and reported using the State’s Atlassian-based project management tool.

	Final Project Summary
	TBD
	In a report format based on a template provided by IOP.

	4.2	Reports and Meetings

	· The Contractor must conduct weekly status meetings with AGE PM. AGE PM will establish meeting date/time/location. Meetings can be in person or over the phone at the discretion of the AGE PM.
· The Contractor must update status within IOP Atlas status reporting tool that includes work performed and completed for the current week and planned work for the subsequent week; and documentation of issues and risks encountered or outstanding, with an explanation of the cause and resolution / proposed resolution.
· The Contractor is required to provide the IOP with a weekly status reports summary. Status reports are due to IOP by 3 p.m. each Wednesday; extract will be pulled from the IOP Atlas tool.

	4.3	Period of Performance

	The project must be completed by 05/28/2020.

	4.4	Performance Expectations

	This section establishes performance specifications for the Service Level Agreements (SLA) between the Contractor and State. Most individual service levels are linked to “Fee at Risk” due to the State to incent Cthe ontractor performance.
Both the State and Contractor recognize and agree that Service Levels and performance specifications may be added or adjusted by mutual agreement during the term of the Contract as business, organizational objectives and technological changes permit or require.
The Contractor agrees that 10% of the not to exceed fixed price for the SOW will be at risk (“Fee at Risk”). The Fee at Risk will be calculated as follows:
	Total Not to Exceed Fixed Price (NTEFP) of the SOW
	x
	10 %
	=
	Total Fee at Risk for the SOW

Furthermore, in order to apply the Fee at Risk, the following monthly calculation will be used:

	Monthly Fee at Risk
	=
	Total Fee at Risk for the SOW

	
	
	Term of the SOW in months

The Contractor will be assessed for each SLA failure and the “Performance Credit” shall not exceed the monthly Fee at Risk for that period. The Performance Credit is the amount due to the State for the failure of SLAs. For SLAs measured on a quarterly basis, the monthly fee at risk applies and is cumulative.
On a monthly basis, there will be a “true-up” at which time the total amount of the Performance Credit will be calculated (the “Net Amount”), and such Net Amount may be off set against any fees owed by the State to the Contractor, unless the State requests a payment in the amount of the Performance Credit.
The Contractor will not be liable for any failed SLA caused by circumstances beyond its control, and that could not be avoided or mitigated through the exercise of prudence and ordinary care, provided that the Contractor promptly, notifies the State in writing and takes all steps necessary to minimize the effect of such circumstances and resumes its performance of the Services in accordance with the SLAs as soon as reasonably possible.
To further clarify, the Performance Credits available to the State will not constitute the State’s exclusive remedy to resolving issues related to the Contractor’s performance. In addition, if the Contractor fails multiple service levels during a reporting period or demonstrates a pattern of failing a specific service level throughout the SOW, then the Contractor may be required, at the State’s discretion, to implement a State-approved corrective action plan to address the failed performance.
SLAs will commence when the SOW is initiated.

Monthly Service Level Report. On a monthly basis, the Contractor must provide a written report (the “Monthly Service Level Report”) to the State which includes the following information:
· Identification and description of each failed SLA caused by circumstances beyond the Contractor’s control and that could not be avoided or mitigated through the exercise of prudence and ordinary care during the applicable month;
· the Contractor’s quantitative performance for each SLA;
· the amount of any monthly performance credit for each SLA;
· the year-to-date total performance credit balance for each SLA and all the SLAs;
· upon state request, a “Root-Cause Analysis” and corrective action plan with respect to any SLA where the Individual SLA was failed during the preceding month; and
· trend or statistical analysis with respect to each SLA as requested by the State.

The Monthly Service Level Report will be due no later than the tenth (10th) day of the following month.
	SLA
	Performance Evaluated
	Non-Conformance Remedy
	Frequency of Measurement

	Deliverable Acceptance Service Level
	The Deliverable Acceptance Service Level will measure the State’s ability to accept Contractor deliverables based on submitted quality and in keeping with defined and approved content and criteria for Contractor deliverables in accordance with the terms of the Contract and the applicable SOW. The Contractor must provide deliverables to the State in keeping with agreed levels of completeness, content quality, content topic coverage and otherwise achieve the agreed purpose of the deliverable between the State and the Contractor in accordance with the Contract and the applicable SOW. Upon mutual agreement, the service level will be calculated / measured in the period due, not in the period submitted. Consideration will be given to deliverables submitted that span multiple measurement periods. The measurement period is a month. The first monthly measurement period will commence on the first day of the first full calendar month of the Contract, and successive monthly measurement period will run continuously thereafter until the expiration of the applicable SOW.	
Compliance with deliverable acceptance is
expected to be greater than 95%
This SLA is calculated as follows: “% Deliverable Acceptance” equals “# Deliverables accepted during period” divided by “# Deliverables submitted for review/acceptance by the State during the period”
	Fee at Risk
	Project Schedule

	
4.5	State Staffing Plan

	Staff/Stakeholder Name
	Project Role
	Percent Allocated

	IOP Program Lead
	Program Lead / Contract Manager, second level of IOP escalation
	As needed

	IOP Project Manager
	Program and Project Compliance; first point of IOP escalation
	10% or as needed

	AGE Project Manager
	Project Management – manage the project according to schedule, schedule meetings and update necessary stakeholders
	As needed

	AGE Content Contributors
	AGE Content Contributors – Comms Chief, Public Information Officer, HR staff member(s), Program leads, Executive staff, BELTSS Staff
	As needed

	AGE Communications Chief, Information Services Chief, HR Chief and AGE Director
	Project decision makers
	As needed

	Section 5: Proposal Response Submission Requirements

	5.1	Response Format, Content Requirements
An identifiable tab sheet must precede each section of a Proposal, and each Proposal must follow the format outlined below. All pages, except pre-printed technical inserts, must be sequentially numbered.
Each Proposal must contain the following:
1. Cover Letter with signature
2. Offeror Experience Requirements (see evaluation Section 6 for details on required content)
3. Subcontractors Documentation
4. Assumptions
5. Payment Address
6. Staffing plan, personnel resumes, time commitment, organizational chart
7. Contingency Plan
8. Project Plan
9. Proposed Project Schedule (WBS using MS Project or compatible)
10. Communication and Engagement Plan
11. Risk Management Plan
12. Quality Management Plan
13. Training and Transition Plan
14. Fee Structure including Estimated Work Effort for each Task/Deliverable
15. Rate Card

Include the following:
1. Cover Letter:
a. Must be in the form of a standard business letter;
b. Must be signed by an individual authorized to legally bind the Offeror;
c. Must include a statement regarding the Offeror’s legal structure (e.g. an Ohio corporation), Federal tax identification number, and principal place of business; please list any Ohio locations or branches;
d. Must include a list of the people who prepared the Proposal, including their titles; and
e. Must include the name, address, e-mail, phone number, and fax number of a contact person who has the authority to answer questions regarding the Proposal.

	2. Offerors Experience Requirements:
a. Offeror’s Proposal must include a brief executive summary of the services the Offeror proposes to provide and at least one representative example of previously completed projects of similar size and scope (e.g. detailed requirements documents, analysis). Include project description, who it was for and name of a contact person.
b. Offeror’s Proposal must include at least one representative example of previously completed projects demonstrating experience in creating a website that interfaces with professionals and the general public. One example should include details of an awareness campaign conducted by the Offeror or its subcontractor. Include project description, who it was for and name of contact person.
c. Offeror Requirements: The Offeror must demonstrate knowledge of the following:
· Website content writing and design, social media, analytics, and all functionality requirements provided in section 3.1.
· Website construction.
· Capacity to provide technical assistance to AGE staff including, but not limited to, training AGE staff on editing/modifying templates, updating website content and training AGE staff on analytics so they can run reports.

	3. Subcontractor Documentation:
a. For each proposed subcontractor, the Offeror must attach a letter from the subcontractor, signed by someone authorized to legally bind the subcontractor, with the following included in the letter:
· The subcontractor’s legal status, federal tax identification number, D-U-N-S number if applicable, and principal place of business address;
· The name, phone number, fax number, email address, and mailing address of a person who is authorized to legally bind the subcontractor to contractual obligations;
· A description of the work the subcontractor will do and one representative sample of previously completed projects as it relates to this SOW (e.g. detailed requirements document, analysis, statement of work);
· Must describe the subcontractor’s experience, capability, and capacity to provide Information Technology Assessment, Planning, and Solicitation Assistance. Provide specific detailed information demonstrating experience similar in nature to the type of work described in this SOW from each of the resources identified in Section 6. The detailed information must include examples relevant to this project’s needs and requirements;
· A commitment to do the work if the Offeror is selected; and
· A statement that the subcontractor has read and understood the IFP and will comply with the requirements of the IFP.

	4. Assumptions:
The Offeror must list all assumptions the Offeror made in preparing the Proposal. If any assumption is unacceptable to the State, the State may at its sole discretion request that the Offeror remove the assumption or choose to reject the Proposal. No assumptions may be included regarding the outcomes of negotiation, terms and conditions, or requirements. Assumptions should be provided as part of the Offeror’s response as a stand-alone response section that is inclusive of all assumptions with reference(s) to the section(s) of the RFP that the assumption is applicable to. The Offeror should not include assumptions elsewhere in their response.

	5. Payment Address:
The Offeror must give the address to which AGE will send reimbursements for completed activities/deliverables per the terms of the Contract.

	6. Staffing plan, personnel resumes, time commitment, organizational chart:
Identify Offeror and subcontractor staff and time commitment. Identify hourly rates for personnel, as applicable. Include Offeror and subcontractor resumes for each resource identified and an organizational chart for entire team.

	Contractor Name
	Role
	Contractor or
Subcontractor?
	No. Hours
	Hourly Rate

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	7. Contingency Plan:
Identify and provide a Contingency Plan should the Contractor and subcontractor staff fail to meet the Project Schedule, Project Milestones or fail to complete the deliverables according to schedule. Include alternative strategies to be used to ensure project success if specified risk events occur.

	8. Project Plan
Provide a high-level project plan that satisfies all project objectives including all parts of the SOW including meeting all website content and functionality requirements outlined in section 3.1 along with all project deliverables. Describe the primary tasks, how long each task will take and when each task will be completed in order to meet the final deadline.

	9. Project Schedule
Provide a high-level project schedule that falls within the project duration and meets all of the project schedule timeline outlined in section 2.3.

	10. Communication and Engagement Plan
Provide a high-level communication and Engagement plan that complies with all project reporting requirements.

	11. Risk Management Plan
Provide a Risk Management Plan including the risk factors, associated risks, and assessment of the likelihood of occurrence and the consequences for each risk. Describe your plan for managing selected risks and plan for keeping people informed about those risks throughout the project.

	12. Quality Management Plan
Provide a Quality Management Plan to explain your quality policies, procedures, and standards relevant to the project for both project deliverables and project processes. Define who is responsible for the quality of the delivered project artifacts and deliverables.

	13. Training and Transition Plan
Provide a detailed training and Transition Plan that meets the requirements of this SOW.

	14. Fee Structure
Provide a detailed Fee Structure including Estimated Work Effort for each Deliverable. Payment will be scheduled upon approval and acceptance of each Deliverable by EDU within the usual payment terms of the State.

	Deliverable Name
	Total Estimated Work Effort (Hours)
	Not-to-Exceed Fixed Cost for Deliverable

	Kickoff Meeting
	
	N/A

	Project Plan
	
	

	System Test Results
	
	

	UAT Test Completion
	
	

	Communication and Engagement Plan
	
	N/A

	Content Management Training
	
	

	Onboarding Complete
	
	N/A

	Final Project Summary
	
	

	Subcontractors
	
	N/A

	
	Total Not-To-Exceed Fixed Cost for all Deliverables
	

	15. Rate Card
The primary purpose of obtaining a Rate Card is to establish baseline hourly rates in the event that change orders are necessary. This contract is not intended to be used for hourly based time and materials work. (NOTE – Section 6 collects rate information for named resources).
Offeror’s must submit a Rate Card that includes hourly rates for all services the Offeror provides, including but not limited to those listed in Section 6. Enter the Rate Card information in this section.

	Position Title
	Hourly Rate

	
	$

	
	$

	
	$

	
	$

	Section 6: Proposal Evaluation Criteria
Offeror Requirements:
· The Contractor must be capable of meeting the project duration and project schedule timeline outlined in section 2.3.
· The Contractor must submit proposal on time with all required components fully completed.
	Scored Requirements
	Weight
	Does Not Meet
	Partially Meets
	Meets
	Exceeds

	Proposal Administration-
Offeror’s Proposal submitted on time and contains all required sections and content defined in Section 5.1.
	2
	0
	3
	5
	7

	Offeror’s Previous Experience-
Offeror’s Proposal must include a brief executive summary of the services the Offeror proposes to provide and at least three representative examples of previously completed projects of similar size and scope. Include project description, who it was for and name of a contact person.
	4
	0
	3
	5
	7

	Offeror’s Previous Experience-
Offeror must provide previous examples of website content design, social media, analytics, and all functional requirements provided in Section 3.1.
	4
	0
	3
	5
	7

	Offeror’s Previous Experience-
Offeror must provide examples where they provided technical assistance to staff including, but not limited to, training staff on editing/modifying forms and templates, updating website content and training staff on analytics so they could run reports.
	3
	0
	3
	5
	7

	Offeror’s Previous Experience-
Offeror must provide prior completed and implemented examples of editable forms and templates.
	4
	0
	3
	5
	7

	Staffing Plan-
Proposal includes staffing plan containing personnel resumes, time commitment information and an organizational chart.
	3
	0
	3
	5
	7

	Contingency Plan-
Proposal includes a detailed contingency plan.
	3
	0
	3
	5
	7

	Project Plan and Project Schedule-
Proposal includes a high-level Project Plan and Project Schedule that meets all the requirements and timelines of this project.
	4
	0
	3
	5
	7

	Communication and Engagement Plan-
Proposal must include a high-level Communication Plan that complies with all project reporting requirements.
	3
	0
	3
	5
	7

	Risk Management Plan-
Proposal includes a detailed Risk Management Plan.
	3
	0
	3
	5
	7

	Quality Management Plan-
Proposal includes a detailed Quality Management Plan.
	3
	0
	3
	5
	7

	Training and Transition Plan-
Offeror’s proposed Training and Transition Plan that clearly defines transition of support to AGE.
	3
	0
	3
	5
	7

Price Performance Formula. The evaluation team will rate the Proposals that meet the Mandatory Requirements based on the following criteria and respective weights.
	Criteria
	Percentage

	Technical Proposal
	70%

	Cost Summary
	30%

To ensure the scoring ratio is maintained, the State will use the following formulas to adjust the points awarded to each Offeror.
The Offeror with the highest point total for the Technical Proposal will receive 700 points. The remaining Offerors will receive a percentage of the maximum points available based upon the following formula:
Technical Proposal Points = (Offeror’s Technical Proposal Points/Highest Number of Technical Proposal Points Obtained) x 700
The Offeror with the lowest proposed total cost for evaluation purposes will receive 300 points. The remaining Offerors will receive a percentage of the maximum cost points available based upon the following formula:
Cost Summary Points = (Lowest Total Cost for Evaluation Purposes/Offeror’s Total Cost for Evaluation Purposes) x 300
Total Points Score: The total points score is calculated using the following formula:
Total Points = Technical Proposal Points + Cost Summary Points

The State has the right to waive any defects in any quotation or in the submission process followed by a Offeror. But the State will only do so if it believes that is in the State's interest and will not cause any material unfairness to other Offerors.
The State may reject any submissions that is not in the required format, does not address all the requirements of this SOW Solicitation, or that the State believes is excessive in price or otherwise not in its interest to consider or to accept. The State will reject any responses from companies not pre-qualified in the Technology Category associated with this SOW Solicitation. In addition, the State may cancel this SOW Solicitation, reject all the submissions, and seek to do the work through a new SOW Solicitation or other means.

	Section 7: Solicitation Calendar of Events

		[bookmark: _Hlk6479368]Firm Dates	
	

	SOW Solicitation Released to pre-qualified Contractors
	10/10/2019

	Inquiry Period Begins
	10/10/2019

	Inquiry Period Ends
	10/28/2019 @ 8:00 AM EST

	Proposal Response Due Date
	10/31/2019 @ 1:00 PM EST

	Anticipated Dates
	

	Estimated Date for Selection of Awarded Contractor
	11/11/2019

	Estimated Commencement Date of Work
	12/02/2019

	SECTION 8: INQUIRY PROCESS

	Offerors may make inquiries regarding this SOW Solicitation anytime during the inquiry period listed in the Calendar of Events. To make an inquiry, Offerors must use the following process:
· Access the State’s Procurement Website at http://procure.ohio.gov/;
· From the Navigation Bar on the right select “Bid Opportunities Search”;
· Enter the IOP Solicitation ID number found on the first page of this SOW Solicitation in the “Document/Bid Number:” box;
· Click the “Search” button;
· On the document information page, click the “Submit Inquiry” button;
· On the document inquiry page, complete the required “Personal Information” section by providing:
· First and last name of the Offeror’s representative who is responsible for the inquiry,
· Name of the Offeror,
· Representative’s business phone number, and
· Representative’s email address;
· Type the inquiry in the space provided including:
· A reference to the relevant part of this SOW Solicitation,
· The heading for the provision under question, and
· The page number of the SOW Solicitation where the provision can be found; and
· Click the “Submit” button.
An Offeror submitting an inquiry will receive an acknowledgement that the State has received the inquiry as well as an email acknowledging receipt. The Offeror will not receive a personalized response to the question nor notification when the State has answered the question.
Offerors may view inquiries and responses on the State’s Procurement Website by using the same instructions described above and by clicking the “View Q & A” button on the document information page.
The State usually responds to all inquiries within three business days of receipt, excluding weekends and State holidays. But the State will not respond to any inquiries received after 8:00 a.m. on the inquiry end date.

	Section 9: Submission Instructions & Location

	Each Offeror must submit six (6) complete, sealed and signed copies of its Proposal Response and each submission must be clearly marked “DXAGE-20-01-001 – Re-platforming Department of Aging Website to IOP” on the outside of its package along with Offeror’s name.
A single electronic copy of the complete Proposal Response must also be submitted with the printed Proposal Responses. Electronic submissions should be on a CD, DVD or USB memory stick.
Each proposal must be organized in the same format as described in Section 5. Any material deviation from the format outlined in Section 5 may result in a rejection of the non-conforming proposal. Each proposal must contain an identifiable tab sheet preceding each section of the proposal. Proposal Response should be good for a minimum of 60 days.
The State will not be liable for any costs incurred by any Offeror in responding to this SOW Solicitation, even if the State does not award a contract through this process. The State may decide not to award a contract at the State’s discretion. The State may reject late submissions regardless of the cause for the delay. The State may also reject any submissions that it believes is not in its interest to accept and may decide not to do business with any of the Offerors responding to this SOW Solicitation.
Proposal Responses MUST be submitted to the State Agency’s Procurement Representative:	

Sheila Thomas
State of Ohio Department of Aging
[bookmark: _GoBack]246 N. High St./1st Fl.
Columbus, Ohio 43215-2406

Proprietary information
All Proposal Responses and other material submitted will become the property of the State and may be returned only at the State's option. Proprietary information should not be included in a Proposal Response or supporting materials because the State will have the right to use any materials or ideas submitted in any quotation without compensation to the Offeror. Additionally, all Proposal Response submissions will be open to the public after the contract has been awarded.
The State may reject any Proposal if the Offeror takes exception to the terms and conditions of the Contract.

Attachment 1

Planned Website Sitemap – beltss.ohio.gov
(A draft website was started at www.beltss.test.ohio.gov. We would like to build from this work for this project)
Home Page
Simplified with brief welcome text. Two prominent graphical links: Prospective Licensees and Current Licensee. A third prominent graphical link to myBELTSS. Sidebar to include welcome text (with link to about page), Facebook feed and Survey link. Possible animated slider at top to promote myBelts, news, etc.
About BELTSS
Board description, Mission, Vision and Values statements. Board member and staff lists.
Prospective Licensees
Presents information from the old How to Become an Administrator page and sub-pages on a single page. The four tracks are presented in a collapsible accordion; College program, Out-of-State and Re-licensure will link to an electronic form to submit interest (replacing mailto link). Also recommend creating an electronic Preliminary Data form for AIT (possibly combining).
· Interest Form
· AIT Data Form (PDF – recommend converting to email form)
Current Licensees
(combine CEU approved list (add descriptions to individual PDFs or convert to HTML), Renewal Information and Health Services Executives (?)
Resources
Link to License Search. Forms and FAQs. Recommend converting code of ethics to HTML and moving Laws and Rules announcements to the News & Notices page.
News & Notices
Use the Live Articles module to post non-permanent content (Board meeting notices, rule changes, news/blogs, core of knowledge fliers, etc.).
myBELTSS Self Service (direct link to prod server)
Contact BELTSS

2	DXDAS-0A1216-18-JFS-002 Ohio Children’s Trust Fund
	
DXAGE-20-01-001	28
image1.png

