[image: image1.png]

RFP #15-9780-4CS

April 17, 2015
REQUEST FOR PROPOSAL

LEARNING PLATFORM
HENRICO COUNTY PUBLIC SCHOOLS
COUNTY OF HENRICO, VIRGINIA

Your firm is invited to submit a proposal to provide an integrated, web-based learning platform for Henrico County Public Schools in accordance with the enclosed specifications. The submittal, consisting of the original proposal, one (1) electronic copy nine (9) additional copies marked, “Learning Platform", will be received no later than 3:00 p.m., May 15, 2015 by:

IN PERSON OR SPECIAL COURIER
U.S. POSTAL SERVICE

County of Henrico
County of Henrico

Department of Finance
Department of Finance
Purchasing Division OR
Purchasing Division

1590 E. Parham Road
P O Box 90775

Henrico, Virginia 23228
Henrico, Virginia 23273-0775

This RFP and any addenda are available on the County of Henrico Purchasing website at http://henrico.us/purchasing/ To download the (IFB or RFP), click the link and save the
document to your hard drive. To receive an email copy of this document, please send a request to: sto05@henrico.us
Time is of the essence and any proposal received after 3:00 p.m, May 15, 2015, whether by mail or otherwise, will be returned unopened. The time of receipt shall be determined by the time clock stamp in the Purchasing Division, Department of Finance. Proposals shall be placed in a sealed, opaque envelope, marked in the lower left-hand corner with the RFP number, title, and date and hour proposals are scheduled to be received. Offerors are responsible for insuring that their proposal is stamped by Purchasing Division personnel by the deadline indicated.

A pre-proposal conference will be held on April 30, 2015 at 10:30 a.m. in the Purchasing Division, North Run Office Complex, 1590 East Parham Road, Henrico, VA. Offerors are strongly encouraged to attend the pre-proposal conference. ONLY two (2) representatives per team will be allowed to be present for the meeting. A teleconference number has been established for suppliers who are unable to travel to the County of Henrico. To join the meeting, call 804-501-7555 and enter meeting ID #7002 and password #74859. It is limited to one caller from each supplier. PLEASE BRING A COPY OF THE REQUEST FOR PROPOSAL WITH YOU TO DISCUSS THE REQUIREMENTS.
Nothing herein is intended to exclude any responsible firm or in any way restrain or restrict competition. On the contrary, all responsible firms are encouraged to submit proposals. The County of Henrico reserves the right to accept or reject any or all proposals submitted.

The awarding authority for this contract is Purchasing Director.
Technical questions concerning this Request for Proposal should be submitted to Cecelia Stowe @ sto05@henrico.us no later than May 1, 2015
Very truly yours,

Cecelia H. Stowe, CPPO, C.P.M.
Purchasing Director
Sto05@henrico.us
804-501-5685

1590 E. PARHAM ROAD/P O BOX 90775/HENRICO VA 23273-0775

(804) 501-5660 FAX (804) 501-5693
NON PROFESSIONAL

REVISED JUNE 2014
REQUEST FOR PROPOSAL

LEARNING PLATFORM
HENRICO COUNTY PUBLIC SCHOOLS
COUNTY OF HENRICO, VIRGINIA

HENRICO COUNTY PUBLIC SCHOOLS
I.
PURPOSE:

It is the intent and purpose of this Request for Proposal (RFP) and the resulting contract to obtain the services of a qualified Offeror to deliver an integrated, web-based learning platform that will meet current and future needs. Henrico County Public Schools (hereafter referred to as HCPS) is looking for a comprehensive, robust, full-featured learning platform designed using a web-based architecture for use in grades K-12. HCPS seeks a vendor with an existing, mature product and significant experience working with similar K-12 educational users, along with a demonstrated knowledge of learning platforms and 21st century literacies in the field of education.
Offerors should have the capability to provide a total system implementation including providing application software products and services that address all aspects of the implementation as well as ongoing software support. The Successful Offeror should take primary responsibility (working with Henrico County Public Schools support staff) for the following:
1. Required software configuration, integration and licensing.

2. Proposed software products utilizing HCPS current LAN and WAN Network capabilities.

3. Required cloud based infrastructure if proposing online service solution to support required concurrent user specifications.

4. Conversion and/or integration of existing learning content into the solution.

II.
BACKGROUND:
A. In 2001, Henrico County Public Schools (HCPS) implemented a program that provided every secondary school student and all teachers with a take-home computer. While other school districts have since implemented similar one-to-one computing initiatives providing computers for students for both home and school use, HCPS was the first school system in the United States to embark upon such a bold and innovative initiative. As a result of this pioneering effort, HCPS has learned from this experience and recognizes the requirements for a successful implementation of a new learning management platform. This RFP has been drafted to summarize these requirements to continue the successful implementation of high quality instruction in HCPS.

B. Henrico County Public Schools has approximately 50,000 students enrolled in 72 schools and program centers. There are approximately 6,700 total HCPS employees, 3800 of which are teachers. Currently, all students and teachers in grades 6-12 are provided 1:1 computers. The elementary schools continue to have two laptops for every three students (grades 3-5) and iPads (grades K-2) for instructional use. Student breakdown is as follows:
· Elementary Schools (K-5) - 23,246

· Middle Schools (6-8) - 11,278

· High Schools (9-12) - 14,749
· Total Students- 49, 273

Included in the total students-

a. Exceptional Education Students PK-5- 3,010
b. Exceptional Education Students 6-12- 3,327

c. English Learners- 3,000

· Total Teachers- 3,732

C. HCPS is in search of a learning platform that will enhance the learning process for all students and teachers in Grades K-12. HCPS is issuing this RFP with the intent to deploy the solution in time for the beginning of the 2016-2017 school years for secondary students and teachers and the beginning of the 2017-18 school year for elementary students and teachers.
III.
SCOPE OF SERVICES:
HCPS is seeking a learning platform provided by a credible and qualified Offeror, to extend online learning opportunities of students and staff members. Currently, Henrico County Public Schools is utilizing Angel 8 which is hosted on a physical backend Database server and virtual Front End application servers utilizing VMWare. The district has branded their Angel implementation as SchoolSpace and uses the terms interchangeably. HCPS is interested in moving from an On Premise hosted based solution to a cloud-based solution.
The Successful Offeror shall provide all labor, materials, supervision and project management necessary to implement a learning platform that will integrate a robust set of interactive online services that provide teachers, learners, parents and others involved in education with information, tools and resources to support and enhance educational delivery and management based on the following requirements:. The term learning platform also includes the personal learning environment (PLE).

A.
GENERAL MINIMUM REQUIREMENTS:
1. Migration of Content
a. The learning platform shall provide a way to import existing learning content from multiple sources and environments into the new learning platform. The bulk of content will be from the legacy learning platform (Angel 8 from Blackboard). HCPS also maintains learning content through a variety of platforms including but not limited to WordPress blog pages, Instructor web pages and Instructor Google sites.
b. The Successful Offeror must supply a method capable of integrating or converting content from these differing platforms into the learning platform.
c. The Successful Offeror shall be responsible for the conversion of existing learning content into the learning platform.

2. Browser Support
a. The learning platform shall have compatibility with the current versions of multiple browsers (at minimum, current versions. The learning platform must maintain compatibility with listed browsers and future versions/updates/releases of the listed browsers for the duration of the contract.
b. The learning platform shall only require standard browser plugins.

3. User Interface
a. The learning platform shall have an interface that can be easily customized by the end user.
b. The learning platform shall have an interface that can be customized specifically for K-5 users.
c. The learning platform shall provide an intuitive user interface that allows for ease of use by the end user:

1. Teachers (minimal clicks to execute tasks)

2. Students (easily navigable)

3. Parents (intuitive access to student work.)
d. The learning platform shall support multiple common foreign language interfaces for courses (example: Spanish, French, Chinese, etc.).
e. The learning platform shall have the ability to upload folders of content.
f. The learning platform shall have the ability to drop and drag content into the platform.

g. The learning platform should allow compatibility with support programs for students requiring accommodations such as text to speech, highlighting, read aloud, translation, closed captioning, etc.

h. The learning platform shall be flexible for use in a variety of educational settings such as whole group, station activities, small group collaboration and individual student work.
4. Mobile Learning Applications
a. The learning platform shall support mobile technology including but not limited to the specific mobile devices currently used in HCPS.
b. The learning platform shall provide a mobile learning application that mirrors the web based features of the learning platform (preferably one that is customizable).

5. Permissions & Sharing
a. The learning platform shall support multiple levels of permissions (at a minimum, administrator, teacher and student).
b. The learning platform shall support multiple instructors at the course level.

c. The learning platform shall support collaboration at the course level.

1. Multiple Instructors (collaborative teachers, instructional assistants, etc.)
2. Ease of use for collaboration and shared content among students and teachers.
6. Integration
a. The learning platform shall provide methods for user account administration that are easy to use and maintain. The solution for account administration must accommodate at a minimum 50,000 students and 6,000 staff with a week-to-week delta of 10%. The proposed solution’s requirements for maintenance of accounts must be described in detail.
b. The learning platform shall support a single sign-on solution that does not require staff or students to have a separate account or password for accessing the vendor’s application. The preferred solution is support for ADFS (Microsoft based Single Sign On); however, HCPS also supports LDAP as a means of authentication and authorization.
c. The learning platform shall provide a means to identify the individual or client using the application, authenticate the individual and determine the authorities and rights granted to that individual as well as a reporting engine for tracking usage and progress.
d. Any requirements for student, staff, course, and roster or school information must be supported through a common specification. The exchange of data must be through a common protocol and not require the installation of vendor specific software in the HCPS internal infrastructure. HCPS currently supports the following means of exchanging student information in order of preference but will consider other non-vendor specific protocols:

1. SIF - Student Information Framework
2. Exchange of information through Clever - a third party vendor for exchanging common data for school systems
3. File exchange to a vendor supported sftp server

The proposed data exchange solution must be described in detail in the Offeror’s response.

e. The Successful Offeror will be responsible for ensuring full integration to our SIS, PowerSchool.
 f. The learning platform shall allow for courses and rosters to be created and accessible by instructors but not students during transition periods. (e.g. Summer)

g. The learning platform shall have at minimum, the ability to export grades and assignments to the SIS (currently PowerSchool). Full integration is preferable.

h. The learning platform shall integrate with other external systems. Specifically:

1. Google Apps
2. WordPress
3. Outlook 365
4. Office 365
i. The learning platform shall provide LTI support for HCPS eLearning Resources:

1. Explore Learning
2. Discovery
3. Quia
4. BrainPop
5. Reading A-Z
6. Pixie
7. Read Out Loud
j. The learning platform shall integrate with a variety of web apps and services using an API format that is preferably customizable by HCPS. Examples include:

1. YouTube for Education
2. Kahn Academy
k. The proposed solution will provide the ability to access all data within the solution via APIs or common interfaces to allow for additional integration. Access must be provided through automated interfaces not requiring manual exports of data. Offerors must provide detailed specifications on how data is accessible within their solution and their approach to managing data integration with other applications.

7. Accessibility
The learning platform must comply with the Information Technology Accessibility Act (Code of Virginia - 2-2-3500) which requires that information technology developed, purchased, or provided is accessible to individuals with disabilities.

8.
Product Road Map
a.
The Successful Offeror shall provide a current product road-map, demonstrating research and development for the proposed K-12 learning platform during the next three to four years.
a. The Successful Offeror shall meet regularly with HCPS to review the roadmap as it evolves.
b. The Successful Offeror will have a defined release schedule that they will share with HCPS.
c. The Successful Offeror will regularly share insights into dominant unfolding trends in K-12 instructional practice.

B.
INSTRUCTIONAL MINIMUM REQUIREMENTS:
1. Course/Class Management
a. The learning platform shall have the ability to maintain at least two years of course content.
b. The learning platform shall support teams, groups, and communities.
c. The learning platform shall allow for the printing of rosters directly from the class.
d. The learning platform shall allow for detailed user tracking and reports.
e. The learning platform shall allow the end user to access and download assignments offline.
f. The learning platform shall allow the end user to upload a wide variety of file types.
g. The learning platform shall allow for differentiated instruction and opportunities to personalize learning.

2. Organization and Creation
a. The learning platform shall have a rich text editor.
b. The learning platform shall have an equation editor.
c. The learning platform shall have a customizable lesson plan template.
d. The learning platform shall easily integrate multimedia (audio, video, etc) into all areas of the platform.

3. Assignments & Grading

a. The learning platform shall allow for review and grading for a variety of activities and assignments.
b. The learning platform shall include the ability to link pre-loaded Virginia Standards of Learning to assignments.
c. The learning platform shall allow for assignments to be graded within the learning platform or bulk downloaded, graded, and re-uploaded.
d. The learning platform shall provide a drop box for students to easily share work with course instructor and other students.

e. The learning platform shall provide a rubric creation tool for scoring of assignments.
f. The learning platform shall include the ability to integrate with plagiarism checkers.
g. The learning platform shall allow students to have immediate feedback on assignments.
h. The learning platform shall provide a mechanism for grades to be recorded on assignments but not accessible to students until approved by the instructor.

4. Assessments
a. The learning platform shall provide a comprehensive assessment solution that allows instructors to easily design a variety of assessments including option for Technology Enhanced Items (TEI) and audio testing.
b. The learning platform shall provide a secure testing environment for students.
c. The learning platform shall integrate with the current HCPS testing solution(s) (currently Interactive Achievement) through LTI.
d. The learning platform shall have the ability to import from ExamView.
e. The assessment items on the learning platform shall have the ability to align with Virginia Standards of Learning.
f. The learning platform shall provide a method of scoring assessments using a rubric.

5. Portfolios
a. The learning platform shall have an ePortfolio tool as a part of the base product.
b. The learning platform shall have the functionality to follow students over multiple semesters, courses, and academic years with the ability to maintain information throughout the K-12 experience.

c. The learning platform shall allow the user to export their portfolio for use after graduation.
d. The learning platform shall allow the user to share their portfolio with users outside of the organization.

6. Instructional Tools
a. Calendar and Announcements
1. The learning platform shall have a powerful, intuitive, easy to use calendar tool.
2. The learning platform calendar shall integrate with Google, Outlook, and iCal.merged calendar feature.
3. The learning platform calendar shall allow for posting and updates to multiple calendars concurrently.
4. The learning platform calendar shall have the ability to integrate calendar events and updates with communication tools included in the learning platform.
5. The learning platform shall have a powerful, easy-to-use announcement tool that allows for posting and updates to multiple classes at once.
b. Communication Tools

1. The learning platform shall have a robust suite of communication tools that are integrated throughout the learning platform. Examples of these tools should include the following methods:

· text messaging

· chat

· email- external and internal (student to student, teacher to student,
student to teacher, notifications to parents)

· discussion boards

· social media

2. The learning platform shall have a strong video conferencing tool with recording capabilities.
c. Collaboration Tools
1. The learning platform shall have a robust suite of collaboration tools that are integrated throughout the learning platform. Examples of these tools should include:

· wikis
· conferencing tool
· whiteboard
· discussion boards with multimedia integration
· chat feature
2. The learning platform shall integrate with WordPress blogs.
3. The learning platform shall provide for ease of collaboration among staff and students.
4. The learning platform shall provide means to set up groups for collaboration.
C.
TECHNICAL MINIMUM REQUIREMENTS:
1. Infrastructure and System Administration
a. The learning platform shall be deployed on servers and equipment hosted by the Successful Offeror.
b. The Successful Offeror will disclose any third party hosting used to host the learning platform solution including the physical location of servers and data.
c. The Successful Offeror will document compliance with all local, state, and federal laws related to student data privacy.
d. The Successful Offeror shall describe what types of data encryption is used for stored data and data in-transit.
e. HCPS shall have the ability to submit requests for alteration of the digital content (including additional supporting data, modification of current data, or removal of data deemed inappropriate by HCPS) via email or web-based forms embedded in the digital content.
f. The learning platform shall provide an automated process for the population of student, staff, course, and roster or school information.
g. The learning platform shall be capable of receiving full sets of data and determine the deltas so they can be automatically updated.
h. The learning platform shall not contain commercial content, nor serve as a vehicle to market goods and services.
i. The learning platform shall provide a separate test environment from the production live environment.

2. Performance
a. The learning platform shall perform effectively given the follow populations of users:

· Elementary- approximately 25,000
· Secondary- approximately 27,000
· Teachers- approximately 4,000
· Parents
b. The learning platform shall have the ability for 60,000 users to login concurrently. Offeror(s) must provide comprehensive documentation as evidence of their ability to accommodate concurrent users based on data collected from a similar environment.
c. The learning platform shall have 24/7 availability with less than 104 hours per year of planned maintenance. Maintenance should occur between the hours of midnight and 5 AM ET.
d. The learning platform shall include any storage limitations to the file size, user and course limits, or system-wide level as well as provide information on how those limits are maintained.
e. The learning platform shall describe the anticipated bandwidth usage per student.
f. Offerors shall provide the data on overall bandwidth requirements for peak, average and low usage periods based on school type and number of students from a similar environment. The proposed solution must include a detailed description of the technical architecture that addresses the following:

· The location and type of servers maintaining data

· The approach to managing average versus peak loads

· The approach to monitoring and identifying response time issues

· How IPs are assigned to the servers in the solution - does the solution utilize a standard set of IP addresses or a dynamic group

g. The proposed learning platform must provide a solution for allowing seamless integration with the district’s web filter solution (the current web filter product is LightSpeed).
D.
MAINTENANCE AND SUPPORT MINIMUM REQUIREMENTS:
1. System Support/Training

a. The learning platform shall include materials that provide a general overview, including system navigation tips. A description of the user support materials must be included in the proposed solution for both students and staff.
b. The learning platform shall describe the end user support plan to accompany the purchase of your learning platform including documentation and routine support.
c. The Successful Offeror shall provide online support materials for students, faculty/designers, including contextual help, feature tutorial, guides, and any other available forms of support. Include detailed information in proposal.

2. IT Help Desk Support

a. Offerors shall provide data on their current average response times, including problem escalation through problem resolution.
b. Offerors shall describe installation and implementation support, including hours/availability of different tiers, documentation, and routine support.
c. Offerors shall describe any hierarchy in the level of support and the characteristics of that level of support, including cost and escalation factors.
d. Offerors shall describe regular maintenance procedures. Include information on update support, typical update cycles, notification processes, and database problem support.
e. Offerors shall describe fully the no-charge service period from the date HCPS accepts the last installation as complete and provide a schedule of costs for service after the no-charge period.
f. The Successful Offeror shall provide help desk support to HCPS preferably, 24-hours 7 days a week, with peak support during business hours 8 am until 5 pm ET, Monday through Friday but must also provide some expanded support outside of business hours including weekends and after business hour support. There will be an average maximum hold time of no more than 15 minutes.
g. The Successful Offeror shall provide (in reference to contacting the help desk of Offeror) two toll free direct numbers or points of contact- tier one for standard users and tier two for Application Administrators, System Administrators and Database Administrators.

E.
COMPUTER, SOFTWARE AND NETWORK SPECIFICATIONS:
The learning platform shall meet all performance requirements defined in this document and be currently compatible with the following minimum computer specifications as well as maintaining compatibility with updates/patches/versions of listed software for the duration of the contract (at a minimum beginning with the versions listed below)
1. High Schools – Staff and Student
a. Software
i. OS – Window7 SP1 : 64bit
ii. Browsers – Internet Explorer 10 and Google Chrome 40.x+
iii. Java – 1.7.0_55: 2014-2015 school year; 1.8.0_x: 2015-2016 school year
iv. Adobe Reader – XI
v. Adobe Flash Player – 16.0.0.305: 2014-2015 school year; 17.0.x+: 2015-2016 school year
vi. Adobe Shockwave – 12: 2014-2015 school year; 12.1.7.x+: 2015-2016 school year
vii. Silverlight: 5.1.x
b. Hardware (Based on Latitude 6430s model):
i. Dimensions & Weight
1. Width: 13.19" / 335mm
2. Height: (front/back) 1.06"/26.8mm to 1.22"/30.9 mm
3. Depth: 8.80" / 223.3mm 14.0-inch HD Display
4. Weight 4lbs
ii. 14-inch HD Display
iii. 128GB SSD Hard Drive
iv. 2.60 GHz Intel i5 Processor-Dual Core
v. 4GB DDR3 SDRAM
vi. 512K L2 Cache and 3072K L3 Cache
vii. 1600 MHz Front Side Bus
viii. USB Ports
1. 2.0 - 1 (USB/eSATA combo)
2. 3.0 – 2
ix. Video output:
1. VGA
2. mini HDMI
x. Video Card
1. 64MB
2. 1366X768 - Native Resolution
xi. Network Connections:
1. Built-in Wireless Card (802.11g/n 1x1)
2. 10/100/1000 Gigabit Ethernet
xii. Other inputs:
1. Stereo headphone/Microphone combo jack
2. Integrated, noise reducing array microphone
3. Integrated HD video webcam and Dell Webcam Central software
2. Middle Schools – Staff and Student – and Elementary Staff
a. Software
i. OS – Window7 SP1 : 64bit
ii. Browsers – Internet Explorer 10 and Google Chrome 40.x+
iii. Java – 1.7.0_55: 2014-2015 school year; 1.8.0_x: 2015-2016 school year
iv. Adobe Reader – XI
v. Adobe Flash Player – 16.0.0.305: 2014-2015 school year; 17.0.x+: 2015-2016 school year
vi. Adobe Shockwave – 12: 2014-2015 school year; 12.1.7.x+: 2015-2016 school year
vii. Silverlight: 5.1.x
b. Hardware (Based on Latitude 6440s model):
i. Dimensions & Weight
1. Width: 13.31" / 338mm
2. Height: 1.25” / 38mm
3. Depth: 9.16” / 232.60mm
4. Weight 4lbs
ii. 14-inch HD Anti-Glare LED display
iii. 120GB SSD Hard Drive
iv. Intel® Core™ i5 (4310M)
v. 4GB DDR3 SDRAM
vi. 512K L2 Cache and 3072K L3 Cache
vii. 1600 MHz Front Side Bus
viii. USB Ports
1. 3.0 – 4
ix. Video output:
1. VGA
2. HDMI
x. Video Card
1. Intel integrated HD graphics 4600
2. Optional AMD Radeon HD 8690M with 2GB memory
xi. Network Connections:
1. Built-in Wireless Card (802.11a/g/n)
2. 10/100/1000 Gigabit Ethernet
xii. Other inputs:
1. 2 speakers
2. Digital microphone
3. Integrated, noise reducing array microphone
4. Integrated HD video webcam and Dell Webcam Central software
3. Elementary - Student
a. Software
i. OS – Window7 SP1 : 64bit
ii. Browsers – Internet Explorer 10 and Google Chrome 40.x+
iii. Java – 1.7.0_55: 2014-2015 school year; 1.8.0_x: 2015-2016 school year
iv. Adobe Reader – XI
v. Adobe Flash Player – 16.0.0.305: 2014-2015 school year; 17.0.x+: 2015-2016 school year
vi. Adobe Shockwave – 12: 2014-2015 school year; 12.1.7.x+: 2015-2016 school year
vii. Silverlight: 5.1.x
b. Hardware (Based on Latitude 5440s model):
i. Dimensions & Weight
1. Width: 13.31" / 338mm
2. Height: 1.1” / 26mm
3. Depth: 9.3” / 235.60mm
4. Weight 4.3 lbs
ii. 14-inch HD Anti-Glare LED display
iii. 120GB SSD Hard Drive
iv. Intel Core i5-4300 CPU @ 1.90GHz
v. 4GB DDR3 SDRAM
vi. 1600 MHz Front Side Bus
vii. USB Ports
1. 3.0 – 2
2. 2.0 – 1
viii. Video output:
1. VGA
2. HDMI
ix. Video Card
1. Intel integrated HD graphics 4600
x. Network Connections:
1. Built-in Wireless Card (802.11a/g/n)
2. 10/100/1000 Gigabit Ethernet
xi. Other inputs:
1. 2 speakers
2. Digital microphone
3. Integrated, noise reducing array microphone
4. Integrated HD video webcam and Dell Webcam Central software
4. iOS Devices - Elementary and Secondary
a. Software
i. iOS version - 7.x
ii. Safari browser
b. Hardware (Based on iPad2)
i. Dimensions and Weight
1. Height: 9.50 inches
2. Width: 7.31 inches
3. Depth: 0.34 inches
4. Weight: 1.33 pounds
5. 1GHz dual-core Apple A5
ii. Display:
1. 9.7-inch (diagonal) LED-backlit glossy widescreen
2. Multi-touch with IPS technology
a. 1024x768 resolution at 132 pixel per inch
iii. 16GB Storage
iv. WiFi (802.11 a/b/g/n)
v. Bluetooth 2.1+EDR
vi. Built in Camera:
1. Back camera - video recording, HD; still camera
2. Front camera - video recording, VGA; VGA still camera
vii. Power and Battery:
1. 25-watt-hour rechargeable lithium-polymer battery
2. Charging via power adapter or USB to computer system
viii. Input/Output and Sensors:
1. 30-pin dock connector port
2. 3.5-mm stereo headphone minijack
3. Built-in speaker and microphone
4. Digital compass
5. Accelerometer
6. Gyroscope
c. Hardware (Based on iPad Mini)
i. Size and Weight:
1. Height: 7.87 inches (200 mm)
2. Width: 5.3 inches (134.7 mm)
3. Depth: 0.28 inch (7.2 mm)
4. Weight: 0.68 pound (308 g)
ii. Storage – 16GB
iii. Wi-Fi:
1. 802.11a/b/g/n Wi-Fi (802.11n 2.4GHz and 5GHz)
2. Bluetooth 4.0 wireless technology
iv. Display:

1. 7.9-inch (diagonal) LED-backlit Multi-Touch display with IPS technology
2. 1024-by-768 resolution at 163 pixels per inch (ppi)
v. Fingerprint-resistant oleophobic coating
vi. Chip- Dual-core A5
vii. Cameras, Photos, and Video Recording
1. FaceTime HD Camera
2. 720p HD video
3. Backside illumination
4. Tap to control exposure for video or still images
5. Photo and video geotagging
6. iSight Camera
d. Hardware (Based on iPad Air)
i. Size and Weight:
1. Height: 9.4 inches (240 mm)
2. Width: 6.6 inches (169.5 mm)
3. Depth: 0.29 inch (7.5 mm)

4. Weight: 1 pounds (469 g)
ii. Display:
1. Retina display
2. 9.7-inch (diagonal) LED-backlit Multi-Touch display with IPS technology
3. 2048-by-1536 resolution at 264 pixels per inch (ppi)
4. Fingerprint-resistant oleophobic coating
iii. Chip: A7 chip with 64-bit architecture and M7 motion coprocessor
iv. Wireless
1. Wi-Fi (802.11a/b/g/n); dual channel (2.4GHz and 5GHz) and MIMO
2. Bluetooth 4.0 technology
v. Cameras, Photos, and Video Recording
1. FaceTime HD Camera
2. Video Recording
3. iSight Camera
vi. Connectors and Input/Output
1. Dual Microphones
2. 3.5-mm stereo headphone minijack
3. Built-in speakers
4. Audio Playback
5. Frequency response: 20Hz to 20,000H
6. Audio formats supported: AAC (8 to 320 Kbps), Protected AAC (from iTunes Store), HE-AAC, MP3 (8 to 320 Kbps), MP3 VBR, Audible (formats 2, 3, 4, Audible Enhanced Audio, AAX, and AAX+), Apple Lossless, AIFF, and WAV
5. The learning platform shall be compatible with the following Network specifications:

a. 200 Mbps Comcast ENS Data Circuits to High Schools.

b. 100 Mbps Comcast ENS Data Circuits to Middle Schools.

c. 100 Mbps Verizon TLS Data Circuit to Elementary and Special program centers.

d. 10 Gbps Verizon Data Circuit at main Data Center for WAN connectivity to all Elementary and Special programs.

e. 5 Gbps COMCAST ENS WAN connectivity to all secondary schools.

f. 4GB Comcast ENI Internet service to Data Center distributed to entire district via WAN circuits.

g. CISCO ASA 5580’s FireWalls.

h. Secondary Schools utilize either a 10 Gbps or 1 Gbps backbone from the MDF to IDF’s.

i. Elementary Schools utilize a 1 Gbps backbone from the MDF to IDF’s.

j. Secondary School utilizes CISCO Access points connecting at 1 Gbps back to a POE Cisco 2960 switch.

k. Elementary Schools utilize a combination of LightWeight or Autonomous CISCO access points connecting at 100 Mbps back to a CISCO POE or a switch utilizing power injectors.

F.
PROFESSIONAL DEVELOPMENT MINIMUM REQUIREMENTS
1. The Successful Offeror shall provide all necessary training, including technical and application system administration and an initial series of training courses deemed sufficient to leave Henrico County Public Schools’ staff prepared to make best use of the new system. The approximate number of individuals to be trained is 60. The initial personnel trained would then train other HCPS personnel as required.
2. The Successful Offeror shall provide online video/audio training suitable for training purposes.

3. The Successful Offeror shall be capable of offering training services on an hourly and fixed price basis. Please describe the training services you are offering as a part of your proposal, and provide pricing for any additional training HCPS may need.
4. System Training
a. Offerors shall describe training available for division learning platform administrators and system administrators including any additional costs involved.

b. Offerors shall describe any other training/support materials available (online or otherwise) including any additional fees.

 5. Professional Development
a. The Successful Offeror shall provide 24/7 access to online, pre-recorded video based tutorials at no additional cost.
b. The Successful Offeror shall provide online written tutorials and documentation that can be used for individual and group training. These tutorials should be downloadable and available for offline training use at no additional cost.
c. The Successful Offeror shall provide train-the trainer events on the use of the learning platform for 40 ITRTs, 20 educational specialists at no additional cost. This training shall include customized training and documentation that can be delivered to multiple user groups such as students, parents, teachers, administrators.

G.
PROJECT CONTROL
1. Project Plan
 The Successful Offeror shall prepare a mutually acceptable, detailed project plan that will identify the major tasks, deliverables, timetables, effort and responsible parties associated with the successful installation and implementation of all products required for this project.

2. Project Manager
 The Successful Offeror shall provide a designated project manager who will be responsible for the overall coordination of the vendor’s resources necessary to fulfill its responsibilities for this project. The Successful Offeror’s project manager will work closely with the Henrico County Public Schools’ designated project manager to set specific action dates and responsible persons for both parties and communicate detailed information as needed so that the Henrico County Public Schools’ project manager can direct the activities of the Henrico County Public Schools staff members and users involved with the project. In cooperation with the Henrico County Public Schools’ project manager, the Successful Offeror’s project manager will also be responsible for tracking the progress of the project and reporting of actual task completion dates, as well as any ongoing revisions to the project plan that may be mutually determined. The Successful Offeror’s project manager may need to be onsite during the first and second phase of implementation and possibly at times when things cannot be managed digitally. The amount of time will be determined as the project progresses.
3. Project Approach
 The Successful Offeror shall have the ability to have a phased implementation approach to the solution including the ability to pilot new features and rollout functionality to different schools and grade levels.

4. The Successful Offeror shall provide the level of staff required by HCPS to successfully implement the learning platform project.

IV.
COUNTY RESPONSIBILITIES:
HCPS will designate an individual to act as their representative with respect to the work to be performed under this contract. Such individual shall have the authority to transmit instructions, receive information, and interpret and define the HCPS’s policies and decisions with respect to the contract.
V.
ANTICIPATED SCHEDULE:

The following represents a tentative outline of the process currently anticipated by the County:

· Request for Proposals issued

April 17, 2015
· Advertised in newspaper

April 19, 2015
· Pre-proposal conference

April 30, 2015 at 10:30 a.m.
· Receive written proposals

May 15, 2015, 3:00 p.m.
· Conduct oral interviews with Offerors
Week of June 15, 2015
· Negotiations completed

June/July 2015
· Contract Completed

July 2015
· Project Kickoff Meeting

TBD
	Summer 2015
	Award Contract

	Summer/Fall 2015
	Preparation and Implementation to pilot learning platform at one HCPS middle school and one high school

	February 2, 2016

	Pilot learning platform at one HCPS middle school and one high school

	August 22, 2016
	After successful implementation of pilot, full implementation of learning platform and professional development in all HCPS middle schools and high schools

	August 2016

	Preparation and implementation to pilot learning platform in several HCPS elementary schools

	Spring 2017
	Pilot in several HCPS elementary schools

	Summer 2017
	Complete all work for full implementation in all HCPS elementary schools

	Fall 2017
	After successful implementation of pilot, full implementation of learning platform including professional development in all HCPS elementary schools

VI.
GENERAL CONTRACT TERMS AND CONDITIONS:
A. Annual Appropriations

It is understood and agreed that the contract resulting from this procurement (“Contract”) shall be subject to annual appropriations by the County of Henrico, Board of Supervisors. Should the Board fail to appropriate funds for this Contract, the Contract shall be terminated when existing funds are exhausted. The Successful Offeror (“Successful Offeror” or “contractor”) shall not be entitled to seek redress from the County or its elected officials, officers, agents, employees, or volunteers should the Board of Supervisors fail to make annual appropriations for the Contract.

B.
Award of the Contract

1.
The County reserves the right to reject any or all proposals and to waive any informalities.

2.
The Successful Offeror shall, within fifteen (15) calendar days after Contract documents are presented for signature, execute and deliver to the Purchasing office the Contract documents and any other forms or bonds required by the RFP.

3. The Contract resulting from this RFP is not assignable.

4. Notice of award or intent to award may also appear on the Purchasing Office website: http://henrico.us/purchasing/

C.
Collusion
By submitting a proposal in response to this Request for Proposal, the Offeror represents that in the preparation and submission of this proposal, said Offeror did not, either directly or indirectly, enter into any combination or arrangement with any person, Offeror or corporation or enter into any agreement, participate in any collusion, or otherwise take any action in the restraint of free, competitive bidding in violation of the Sherman Act (15 U.S.C. § 1 et seq.) or Section 59.1-9.1 through 59.1-9.17 or Sections 59.1-68.6 through 59.1-68.8 of the Code of Virginia.
D.
Compensation

The Successful Offeror shall submit a complete itemized invoice on each delivery or service that is performed under the Contract. Payment shall be rendered to the Successful Offeror for satisfactory compliance with the Contract within forty-five (45) days after receipt of a proper invoice.

E.
Controlling Law and Venue

The Contract will be made, entered into, and shall be performed in the County of Henrico, Virginia, and shall be governed by the applicable laws of the Commonwealth of Virginia without regard to its conflicts of law principles. Any dispute arising out of the Contract, its interpretations, or its performance shall be litigated only in the Henrico County General District Court or the Circuit Court of the County of Henrico, Virginia.

F.
Default

1.
If the Successful Offeror is wholly responsible for a failure to perform the Contract (including, but not limited to, failure to make delivery of goods, failure to complete implementation and installation, and/or if the goods and/or services fail in any way to perform as specified herein), the County may consider the Successful Offeror to be in default. In the event of default, the County will provide the Successful Offeror with written notice of default, and the Successful Offeror shall provide a plan to correct said default within 20 calendar days of the County’s notice of default.

2.
If the Successful Offeror fails to cure said default within 20 days, the County, among other actions, may complete the Contract work through a third party, and the Successful Offeror shall be responsible for any amount in excess of the Contract price incurred by the County in completing the work to a capability equal to that specified in the Contract.
G.
Discussion of Exceptions to the RFP

This RFP, including but not limited to its venue, termination, and payment schedule provisions, shall be incorporated by reference into the Contract documents as if its provisions were stated verbatim therein. Therefore, Offerors shall explicitly identify any exception to any provisions of the RFP in a separate “Exceptions to RFP” section of the proposal so that such exceptions may be resolved before execution of the Contract. In case of any conflict between the RFP and any other Contract documents, the RFP shall control unless the Contract documents explicitly provide otherwise.

H.
Drug-Free Workplace to be Maintained by the Contractor (Va. Code § 2.2-4312)

1.
During the performance of this Contract, the contractor agrees to (i) provide a drug-free workplace for the contractor’s employees; (ii) post in conspicuous places, available to employees and applicants for employment, a statement notifying employees that the unlawful manufacture, sale, distribution, dispensation, possession, or use of a controlled substance or marijuana is prohibited in the contractor’s workplace and specifying the actions that will be taken against employees for violations of such prohibition; (iii) state in all solicitations or advertisements for employees placed by or on behalf of the contractor that the contractor maintains a drug-free workplace; and (iv) include the provisions of the foregoing clauses in every subcontract or purchase order of over $10,000, so that the provisions will be binding upon each subcontractor or vendor.

2.
For the purposes of this section, “drug-free workplace” means a site for the performance of work done in connection with a specific contract awarded to a contractor in accordance with the Virginia Public Procurement Act, the employees of whom are prohibited from engaging in the unlawful manufacture, sale, distribution, dispensation, possession or use of any controlled substance or marijuana during the performance of the contract.
I.
Employment Discrimination by Contractor Prohibited

1.
During the performance of this Contract, the contractor agrees as follows (Va. Code § 2.2-4311):

(a)
The contractor will not discriminate against any employee or applicant for employment because of race, religion, color, sex, national origin, age, disability, or other basis prohibited by state law relating to discrimination in employment, except where there is a bona fide occupational qualification reasonably necessary to the normal operation of the contractor. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices setting forth the provisions of this nondiscrimination clause.
(b)
The contractor, in all solicitations or advertisements for employees placed by or on behalf of the contractor, will state that such contractor is an equal opportunity employer.

(c)
Notices, advertisements and solicitations placed in accordance with federal law, rule or regulation shall be deemed sufficient for the purpose of meeting the requirements of this section.

2.
The contractor will include the provisions of the foregoing subparagraphs (a), (b), and (c) in every subcontract or purchase order of over $10,000, so that the provisions will be binding upon each subcontractor or vendor.

J.
Employment of Unauthorized Aliens Prohibited
Any contract that results from this Request for Proposal shall include the following language: "As required by Virginia Code §2.2-4311.1, the contactor does not, and shall not during the performance of this agreement, in the Commonwealth of Virginia knowingly employ an unauthorized alien as defined in the Federal Immigration Reform and Control Act of 1986."

K.
Indemnification

The Successful Offeror agrees to indemnify, defend and hold harmless the County of Henrico (including Henrico Public County Schools), the County’s officers, agents and employees, from any claims, damages, suits, actions, liabilities and costs of any kind or nature, including attorneys’ fees, arising from or caused by the provision of any services, the failure to provide any services or the use of any services or materials furnished (or made available) by the Successful Offeror, provided that such liability is not attributable to the County’s sole negligence.

L.
Insurance Requirements
The Successful Offeror shall maintain insurance to protect itself and Henrico and Henrico’s elected officials, officers, agents, volunteers and employees from claims under the Workers' Compensation Act, and from any other claim for damages for personal injury, including death, and for damages to property which may arise from the provision of goods and/or services under the Contract, whether such goods and/or services are provided by the Successful Offeror or by any subcontractor or anyone directly employed by either of them. Such insurance shall conform to the Insurance Specifications. (Attachment A)
M.
No Discrimination against Faith-Based Organizations

The County does not discriminate against faith-based organizations as that term is defined in Va. Code § 2.2-4343.1.

N.
Offeror's Performance
1.
The Successful Offeror agrees and covenants that its agents and employees shall comply with all County, State and Federal laws, rules and regulations applicable to the business to be conducted under the Contract.

2.
The Successful Offeror shall ensure that its employees shall observe and exercise all necessary caution and discretion so as to avoid injury to person or damage to property of any and all kinds.

3.
The Successful Offeror shall cooperate with Henrico officials in performing the Contract work so that interference with normal operations will be held to a minimum.

4.
The Successful Offeror shall be an independent contractor and shall not be an employee of the County.
O.
Ownership of Deliverable and Related Products
1.
The County shall have all rights, title, and interest in or to all specified or unspecified interim and final products, work plans, project reports and/or presentations, data, documentation, computer programs and/or applications, and documentation developed or generated during the completion of this project, including, without limitation, unlimited rights to use, duplicate, modify, or disclose any part thereof, in any manner and for any purpose, and the right to permit or prohibit any other person, including the Successful Offeror, from doing so. To the extent that the Successful Offeror may be deemed at any time to have any of the foregoing rights, the Successful Offeror agrees to irrevocably assign and does hereby irrevocably assign such rights to the County.

2.
The Successful Offeror is expressly prohibited from receiving additional payments or profit from the items referred to in this paragraph, other than that which is provided for in the general terms and conditions of the Contract.

3.
This shall not preclude Offerors from submitting proposals, which may include innovative ownership approaches, in the best interest of the County.

P.
Record Retention and Audits

1.
The Successful Offeror shall retain, during the performance of the Contract and for a period of five years from the completion of the Contract, all records pertaining to the Successful Offeror’s proposal and any Contract awarded pursuant to this Request for Proposal. Such records shall include but not be limited to all paid vouchers including those for out-of-pocket expenses; other reimbursement supported by invoices, including the Successful Offeror’s copies of periodic estimates for partial payment; ledgers, cancelled checks; deposit slips; bank statements; journals; Contract amendments and change orders; insurance documents; payroll documents; timesheets; memoranda; and correspondence. Such records shall be available to the County on demand and without advance notice during the Successful Offeror’s normal working hours.

2.
County personnel may perform in-progress and post-audits of the Successful Offeror’s records as a result of a Contract awarded pursuant to this Request for Proposals. Files would be available on demand and without notice during normal working hours.

Q.
Severability

Each paragraph and provision of the Contract is severable from the entire agreement and if any provision is declared invalid the remaining provisions shall nevertheless remain in effect.

R.
Small, Women-Owned and Minority-Owned (SWAM) Businesses
The County welcomes and encourages the participation of small businesses and businesses owned by women and minorities in procurement transactions made by the County. The County actively solicits both small business, women-owned and minority (SWAM) businesses to respond to all Invitations for Bids and Requests for Proposals.
All solicitations are posted on the County’s Internet site
http://henrico.us/purchasing/
S.
Subcontracts
1.
No portion of the work shall be subcontracted without prior written consent of the County. In the event that the Successful Offeror desires to subcontract some part of the work specified in the Contract, the Successful Offeror shall furnish the County the names, qualifications, and experience of the proposed subcontractors. The Successful Offeror shall, however, remain fully liable and responsible for the work to be done by his/her subcontractor(s) and shall assure compliance with all the requirements of the Contract.

2. The County encourages the contractor to utilize small, women-owned, and minority-owned business enterprises. For assistance in finding subcontractors, contact the Supplier Relations Manager (804-501-5689) or the Virginia Department of Small Business & Supplier Diversity (SBSD) sbsd.virginia.gov.

T.
Taxes
1.
The Successful Offeror shall pay all county, city, state and federal taxes required by law and resulting from the work or traceable thereto, under whatever name levied. Said taxes shall not be in addition to the Contract price between Henrico and the Successful Offeror, as the taxes shall be solely an obligation of the Successful Offeror and not of Henrico, and Henrico shall be held harmless for same by the Successful Offeror.

2.
Henrico is exempt from the payment of federal excise taxes and the payment of State Sales and Use Tax on all tangible, personal property for its use or consumption. Tax exemption certificates will be furnished upon request.

U.
Termination of Contract

1.
The County reserves the right to terminate the Contract immediately in the event that the Successful Offeror discontinues or abandons operations; is adjudged bankrupt, or is reorganized under any bankruptcy law; or fails to keep in force any required insurance policies or bonds.

2.
Failure of the Successful Offeror to comply with any section or part of the Contract will be considered grounds for immediate termination of the Contract by the County.

3.
Notwithstanding anything to the contrary contained in the Contract between the County and the Successful Offeror, the County may, without prejudice to any other rights it may have, terminate the Contract for convenience and without cause, by giving 30 days’ written notice to the Successful Offeror.

4. If the County terminates the Contract, the Successful Offeror will be paid by the County for all scheduled work completed satisfactorily by the Successful Offeror up to the termination date.

V.
County License Requirement

If a business is located in Henrico County, it is unlawful to conduct or engage in that business without obtaining a business license. If your business is located in the County, include a copy of your current business license with your proposal submission. If your business is not located in the County, include a copy of your current business license with your proposal submission. If you have any questions, contact the Business Section, Department of Finance, County of Henrico, telephone (804) 501-4310.

W. Environmental Management

The Successful Offeror shall comply with all applicable federal, state, and local environmental regulations. The Successful Offeror is required to abide by the County’s Environmental Policy Statement:

http://henrico.us/pdfs/hr/risk/env_policy.pdf which emphasizes environmental compliance, pollution prevention, continual improvement, and conservation. The Successful Offeror shall be properly trained and have any necessary certifications to carry out environmental responsibilities. The Successful Offeror shall immediately communicate any environmental concerns or incidents to the appropriate County staff.

X.
Safety

1.
The Successful Offeror shall comply with and ensure that the Successful Offeror’s personnel comply with all current applicable local, state and federal policies, regulations and standards relating to safety and health, including, by way of illustration and not limitation, the standards of the Virginia Occupational Safety and Health Administration for the industry. The provisions of all rules and regulations governing safety as adopted by the Safety and Health Codes Board of the Commonwealth of Virginia and issued by the Department of Labor and Industry under Title 40.1 of the Code of Virginia shall apply to all work under the Contract. The Successful Offeror shall provide or cause to be provided all technical expertise, qualified personnel, equipment, tools and material to safely accomplish the work specified and performed by the Successful Offeror.

2.
Each job site shall have a supervisor who is competent, qualified, or authorized on the worksite, who is familiar with policies, regulations and standards applicable to the work being performed. The supervisor must be capable of identifying existing and predictable hazards in the surroundings or working conditions which are hazardous or dangerous to employees or the public, and is capable of ensuring that applicable safety regulations are complied with, and shall have the authority and responsibility to take prompt corrective measures, which may include removal of the Successful Offeror’s personnel from the work site.
3.
In the event the County determines any operations of the Successful Offeror to be hazardous, the Successful Offeror shall immediately discontinue such operations upon receipt of either written or oral notice by the County to discontinue such practice.

Y.
Authorization to Transact Business in the Commonwealth
1.
A contractor organized as a stock or nonstock corporation, limited liability company, business trust, or limited partnership or registered as a registered limited liability partnership or other business form shall be authorized to transact business in the Commonwealth as a domestic or foreign business entity if so required by Title 13.1 or Title 50 of the Code of Virginia or as otherwise required by law.

2.
An Offeror organized or authorized to transact business in the Commonwealth pursuant to Title 13.1 or Title 50 of the Code of Virginia must include in its proposal the identification number issued to it by the State Corporation Commission. (Attachment D) Any Offeror that is not required to be authorized to transact business in the Commonwealth as a foreign business entity under Title 13.1 or Title 50 of the Code of Virginia or as otherwise required by law shall include in its proposal a statement describing why the Offeror is not required to be so authorized.

3.
An Offeror described in subsection 2 that fails to provide the required information shall not receive an award unless a waiver is granted by the Purchasing Director, his designee, or the County Manager.

4.
Any falsification or misrepresentation contained in the statement submitted by the Offeror pursuant to Title 13.1 or Title 50 of the Code of Virginia may be cause for debarment.

5.
Any business entity described in subsection 1 that enters into a contract with a public body shall not allow its existence to lapse or allow its certificate of authority or registration to transact business in the Commonwealth if so required by Title 13.1 or Title 50 of the Code of Virginia to be revoked or cancelled at any time during the term of the contract.

Z.
Payment Clauses Required by Va. Code § 2.2-4354

Pursuant to Virginia Code § 2.2-4354:

1. The Successful Offeror shall take one of the two following actions within seven days after receipt of amounts paid to the Successful Offeror by the County for all or portions of the goods and/or services provided by a subcontractor: (a) pay the subcontractor for the proportionate share of the total payment received from the County attributable to the work performed by the subcontractor under that contract; or (b) notify the County and subcontractor, in writing, of the Successful Offeror’s intention to withhold all or a part of the subcontractor's payment with the reason for nonpayment.

2. Pursuant to Virginia Code § 2.2-4354, the Successful Offeror that is a proprietor, partnership, or corporation shall provide its federal employer identification number to the County. Pursuant to Virginia Code § 2.2-4354, the Successful Offeror who is an individual contractor shall provide his/her social security numbers to the County.

3. The Successful Offeror shall pay interest to its subcontractors on all amounts owed by the Successful Offeror that remain unpaid after seven days following receipt by the Successful Offeror of payment from the County for all or portions of goods and/or services performed by the subcontractors, except for amounts withheld as allowed in Subparagraph 1. above.

4. Pursuant to Virginia Code § 2.2-4354, unless otherwise provided under the terms of the Contract interest shall accrue at the rate of one percent per month.

5. The Successful Offeror shall include in each of its subcontracts a provision requiring each subcontractor to include or otherwise be subject to the same payment and interest requirements with respect to each lower-tier subcontractor.

6. The Successful Offeror's obligation to pay an interest charge to a subcontractor pursuant to the payment clause in Virginia Code § 2.2-4354 shall not be construed to be an obligation of the County. A Contract modification shall not be made for the purpose of providing reimbursement for the interest charge. A cost reimbursement claim shall not include any amount for reimbursement for the interest charge.

AA.
Contract period

1.
The contract period shall be from date of award through a one year period. Contract prices shall remain firm for the contract period.

2.
The contract may be renewed for 4 additional one-year periods upon the sole discretion of the County at a price not to exceed 3% above the previous year's prices.

3. The resulting contract should require the Successful Offeror to give at least a ninety (90) day written notice if they do not intend to renew the contract at any annual renewal.
4.

The contract shall not exceed a maximum of five (5) years.
BB.
TOBACCO-FREE REQUIREMENT

County Public Schools (“HCPS”) has a tobacco-free policy on school property. Therefore, the use or display of tobacco products by the Contractor, its suppliers and/or subcontractors on school property is strictly prohibited at all times, including days and/or hours when school is not in session. This includes, but is not limited to, outdoor areas of school properties and personal or business vehicles present on school property.

“Tobacco products” include any lit or unlit cigarette (including candy cigarettes), cigar, pipe, smokeless tobacco, dip, chew, and snuff in any form. This includes electronic cigarettes, cigarette packages, smokeless tobacco containers, lighters, and any other items containing or reasonably resembling tobacco, tobacco product images and tobacco company logos, such as key chains, t-shirts, ash trays, and coffee mugs.

“School property” includes land, buildings, facilities, and vehicles owned or rented by HCPS. School property includes parking lots, playgrounds and recreational areas.

CC.
Contact with Students

Offerors shall certify that any of their employees who will provide services under the Contract resulting from this procurement and will be in direct contact with Henrico County Public School students: (1) has not been convicted of a felony or any offense involving the sexual molestation or physical or sexual abuse or rape of a child; and (2) such person has not been convicted of a crime of moral turpitude. Offerors shall cause any of their subcontractors to provide the same certification described herein with regard to the subcontractors’ employees.

Henrico County cannot award a contract to an Offeror that does not complete the Attachment D as part of their proposal/submission.

DD.
Conduct

1. Fraternization between supplier and teachers or students is strictly prohibited.
2. Use, consumption, and/or possession of any controlled substance, substances considered to be illegal, and alcohol are strictly prohibited on school grounds.
3. Cigarette smoking is prohibited on school grounds.
4. Use of vulgar, suggestive or abusive language or gestures is strictly prohibited on school grounds.
5. Use of radios/stereos or other noise producing equipment shall not be used. No weapons of any kind are allowed on school grounds.

VII.
PROPOSAL SUBMISSION REQUIREMENTS:

A. The Purchasing Division will not accept oral proposals, nor proposals received by telephone, FAX machine, or other electronic means.

B. All erasures, interpolations, and other changes in the proposal shall be signed or initialed by the Offeror.

C. The Proposal Signature Sheet (Attachment B) must accompany any proposal(s) submitted and be signed by an authorized representative of the Offeror. If the Offeror is a firm or corporation, the Offeror must print the name and title of the individual executing the proposal. All information requested should be submitted. Failure to submit all information requested may result in the Purchasing Division requiring prompt submission of missing information and/or giving a lowered evaluation of the proposal.

D. The proposal, the proposal security, if any, and any other documents required, shall be enclosed in a sealed opaque envelope. The envelope containing the proposal shall be sealed and marked in the lower left-hand corner with the number, title, hour, and due date of the proposal.

E. The time proposals are received shall be determined by the time clock stamp in the Purchasing Division. Offerors are responsible for insuring that their proposals are stamped by Purchasing Division personnel by the deadline indicated.

F. By submitting a proposal in response to this Request for Proposal, the Offeror represents it has read and understand the Scope of Services and has familiarized itself with all federal, state, and local laws, ordinances, and rules and regulations that in any manner may affect the cost, progress, or performance of the Contract work.

G. The failure or omission of any Offeror to receive or examine any form, instrument, addendum, or other documents or to acquaint itself with conditions existing at the site, shall in no way relieve any Offeror from any obligations with respect to its proposal or to the Contract.

H. Trade secrets or proprietary information submitted by an Offeror in response to this Request for Proposal shall not be subject to public disclosure under the Virginia Freedom of Information Act; however, the Offeror must invoke the protection of this section prior to or upon submission of data or materials, and must identify the data or other materials to be protected and state the reasons why protection is necessary (Va. Code § 2.2-4342.F). (Attachment C)
I. A proposal may be modified or withdrawn by the Offeror anytime prior to the time and date set for the receipt of proposals. The Offeror shall notify the Purchasing Division in writing of its intentions.

1. If a change in the proposal is requested, the modification must be so worded by the Offeror as to not reveal the original amount of the proposal.

2. Modified and withdrawn proposals may be resubmitted to the Purchasing Division up to the time and date set for the receipt of proposals.

3. No proposal can be withdrawn after the time set for the receipt of proposals and for one-hundred twenty (120) days thereafter.

J. The County welcomes comments regarding how the proposal documents, scope of services, or drawings may be improved. Offerors requesting clarification, interpretation of, or improvements to the proposal general terms, conditions, scope of services or drawings shall submit technical questions concerning the Request for Proposal no later than May 1, 2015 in writing. Any changes to the proposal shall be in the form of a written addendum issued by the Purchasing Division and it shall be signed by the Purchasing Director or a duly authorized representative. Each Offeror is responsible for determining that it has received all addenda issued by the Purchasing Division before submitting a proposal.
K. All proposals received in the Purchasing Division on time shall be accepted. All late proposals received by the Purchasing Division shall be returned to the Offeror unopened. Proposals shall be open to public inspection only after award of the Contract.

VIII.
PROPOSAL RESPONSE FORMAT:

A. Offerors shall submit a written proposal that present the Offeror’s qualifications and understanding of the work to be performed. Offerors are asked to address each evaluation criterion and to be specific in presenting their qualifications. Your proposal should provide all the information considered pertinent to your qualifications for this project.

B. The Offeror should include in their proposal the following:

1.

Table of Contents – All pages are to be numbered

2.

Introduction

Cover letter - on company letterhead, signed by a person with the corporate
authority to enter into contracts in the amount of the proposal

Proposal Signature Sheet – Attachment B

Proprietary/Confidential Information – Attachment C

Virginia State Corporation Commission Identification Number Requirement –
Attachment D

Direct Contact with Students – Attachment E

Learning Platform Requirements- Attachment G

3.

Executive Summary

Response to Scope of Services –The Offeror should address each section of the Scope of Services with an indication of the response. The Offeror shall identify any exceptions, referenced to the paragraph number, in a sub section titled “Exceptions”.
Provide detailed outline and description of training programs that will be offered to staff.

Company Profile – Offerors are to present a Company profile that shows the ability, capacity and skill of the Offeror, their staff, and their employees to perform the services required within the specified time.

References – provide a minimum of three (3) references, who could attest to the Offeror’s past performance to provide services similar to those required for the contract. The list should include contact persons and telephone numbers. Offerors may not use Henrico County as one of their references.

Implementation Plan – provide detailed implementation plan in order for solution to be operational based on the anticipated schedule provided. Plan should identify roles and responsibilities of staff assigned and any expectations of HCPS staff to be assigned to the project. Please list all assumption considered when preparing the implementation plan.
Sub-consultants - Information on any sub-consultants that is necessary to provide the services required. Provide name, experience, address, telephone number and qualifications. (If Applicable)

Provide evidence of financial stability.

Provide resumes of staff that will be assigned to the project.

Describe firm’s workload and ability to complete project based on HCPS anticipated project timeline.

Provide copies of any documents that would need to be executed by HCPS in

order to execute contract.

Evidence of successful completion on time and budget for a project of similar

size and scope
4.
Pricing Schedule (Attachment F)
5.

Appendices – are optional for Offerors who wish to submit additional material that will clarify their response.

IX.
PROPOSAL EVALUATION/SELECTION PROCESS:

A.
Offerors are to make written proposals, which present the Offeror's qualifications and understanding of the work to be performed. Offerors are asked to address each evaluation criteria and to be specific in presenting their qualifications. Proposals should be as thorough and detailed as possible so that the County may properly evaluate your capabilities to provide the required goods/services.

B. Selection of the Successful Offeror will be based upon submission of proposals meeting the selection criteria. The minimum selection criteria will include:
	EVALUATION CRITERIA
	WEIGHT

	Functional Requirements
· Extent to which the proposed solutions satisfies the RFP functional requirements
· Reporting capabilities
· Ease of use by students, teachers, administrators, parents
	35

	Implementation Services
· Project Approach
· Project Management
· Project Team
· Current Workload and ability to complete required work within County schedule
· Location where services will be performed
· Evidence of successful completion on time and budget for a project of similar size and scope
	20

	Experience and Qualifications
· Professional competence
· Financial Stability of Firm
· References
· Resumes of proposed staff
· Organizational chart
	20

	Price
	20

	Quality of proposal submission/oral presentations
	5

	TOTAL
	100

C. Selection will be made of two or more Offerors deemed to be fully qualified and best suited among those submitting proposals. Negotiations shall then be conducted with each of the Offerors so selected. Price shall be considered, but need not be the sole determining factor. After negotiations have been conducted with each Offeror so selected, the County shall select the Offeror, which, in its opinion, has made the best proposal, and shall award the contract to that Offeror. Should the County determine in writing and in its sole discretion that only one Offeror is fully qualified or that one Offeror is clearly more highly qualified that the others under consideration, a contract may be negotiated and awarded to that Offeror. The award document will be a contract incorporating by reference all the requirements, terms and conditions of the solicitation and the Offeror’s proposal as negotiated.

ATTACHMENT A
INSURANCE SPECIFICATIONS

The Successful Offeror shall carry Public Liability Insurance in the amount specified below, including contractual liability assumed by the Successful Vendor, and shall deliver a Certificate of Insurance from carriers licensed to do business in the Commonwealth of Virginia. The Certificate shall show the County of Henrico and Henrico County Public Schools named as an additional insured for the Commercial General Liability coverage. The coverage shall be provided by a carrier(s) rated not less than “A-“ with a financial rating of at least VII by A.M. Bests or a rating acceptable to the County. In addition, the insurer shall agree to give the County 30 days’ notice of its decision to cancel coverage.

Workers’ Compensation

Statutory Virginia Limits

Employers’ Liability Insurance - $100,000 for each Accident by employee

 $100,000 for each Disease by employee

 $500,000 policy limit by Disease

Commercial General Liability - Combined Single Limit

$1,000,000 each occurrence including contractual liability for specified agreement

$2,000,000 General Aggregate (other than Products/Completed Operations)

$2,000,000 General Liability-Products/Completed Operations

$1,000,000 Personal and Advertising injury

$ 100,000 Fire Damage Legal Liability

Coverage must include Broad Form property damage and (XCU) Explosion, Collapse and Underground Coverage, unless given the scope of the work this requirement is waived by Risk Management.

Business Automobile Liability – including owned, non-owned and hired car coverage

Combined Single Limit - $1,000,000 each accident

NOTE 1:
The commercial general liability insurance shall include contractual liability. The contract documents include an indemnification provision(s). The County makes no representation or warranty as to how the Vendor’s insurance coverage responds or does not respond. Insurance coverages that are unresponsive to the indemnification provision(s) do not limit the Vendor’s responsibilities outlined in the contract documents.

NOTE 2:

The intent of this insurance specification is to provide the coverage required and the limits expected for each type of coverage. With regard to the Business Automobile Liability and Commercial General Liability, the total amount of coverage can be accomplished through any combination of primary and excess/umbrella insurance. However, the total insurance protection provided for Commercial General Liability or for Business Automobile Liability, either individually or in combination with Excess/Umbrella Liability, must total $3,000,000 per occurrence. This insurance shall apply as primary and non-contributory with respect to any other insurance or self-insurance programs afforded the County of Henrico and Henrico County Public Schools. This policy shall be endorsed to be primary with respect to the additional insured.

NOTE 3:
Title 65.2 of the Code of Virginia requires every employer who regularly employs three or more full-time or part-time employees to purchase and maintain workers' compensation insurance. If you do not purchase a workers’ compensation policy, a signed statement is required documenting that you are in compliance with Title 65.2 of the Code of Virginia.

Attachment B

SUBMIT THIS FORM WITH PROPOSAL

PROPOSAL SIGNATURE SHEET

Page 1 of 2
My signature certifies that the proposal as submitted complies with all requirements specified in this Request for Proposal (“RFP”).

My signature also certifies that by submitting a proposal in response to this RFP, the Offeror represents that in the preparation and submission of this proposal, the Offeror did not, either directly or indirectly, enter into any combination or arrangement with any person or business entity, or enter into any agreement, participate in any collusion, or otherwise take any action in the restraining of free, competitive bidding in violation of the Sherman Act (15 U.S.C. Section 1) or Sections 59.1-9.1 through 59.1-9.17 or Sections 59.1-68.6 through 59.1-68.8 of the Code of Virginia.

I hereby certify that I am authorized to sign as a legal representative for the business entity submitting this proposal.

	LEGAL NAME OF OFFEROR (DO NOT USE TRADE NAME):

	

	ADDRESS:

	

	

	SIGNATURE:

	NAME OF PERSON SIGNING (print):

	TITLE:

	TELEPHONE:

	FAX:

	E-MAIL ADDRESS:

	DATE:

Legal Name of Offeror: __

PLEASE SPECIFY YOUR BUSINESS CATEGORY BY CHECKING THE APPROPRIATE BOX(ES) BELOW.

(Check all that apply.)

□ SMALL BUSINESS

□ WOMEN-OWNED BUSINESS

□ MINORITY-OWNED BUSINESS

□ SERVICE DISABLED VETERAN

□ LARGE

□ NONPROFIT

□ NONE OF THE ABOVE
If certified by the Virginia Minority Business Enterprises (DMBE), provide DMBE certification number and expiration date. ___________________NUMBER
______________________DATE

ATTACHMENT C
PROPRIETARY/CONFIDENTIAL INFORMATION IDENTIFICATION

NAME OF FIRM/OFFEROR: ______________________________

Trade secrets or proprietary information submitted by an Offeror shall not be subject to public disclosure under the Virginia Freedom of Information Act; however, the Offeror must invoke the protections of Va. Code § 2.2-4342.F in writing, either before or at the time the data or other material is submitted. The written notice must specifically identify the data or materials to be protected including the section of the proposal in which it is contained and the page numbers, and state the reasons why protection is necessary. The proprietary or trade secret material submitted must be identified by some distinct method such as highlighting or underlining and must indicate only the specific words, figures, or paragraphs that constitute trade secret or proprietary information. In addition, a summary of proprietary information submitted shall be submitted on this form. The classification of an entire proposal document, line item prices, and/or total proposal prices as proprietary or trade secrets is not acceptable. If, after being given reasonable time, the Offeror refuses to withdraw such a classification designation, the proposal will be rejected.

	SECTION/TITLE
	PAGE NUMBER(S)
	REASON(S) FOR WITHHOLDING FROM DISCLOSURE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

ATTACHMENT D
VIRGINIA STATE CORPORATION COMMISSION (SCC)

REGISTRATION INFORMATION

The Bidder or Offeror:

□ is a corporation or other business entity with the following SCC identification number: ________________________________ -OR-
□
 is not a corporation, limited liability company, limited partnership, registered limited liability partnership, or business trust -OR-

□
is an out-of-state business entity that does not regularly and continuously maintain as part of its ordinary and customary business any employees, agents, offices, facilities, or inventories in Virginia (not counting any employees or agents in Virginia who merely solicit orders that require acceptance outside Virginia before they become contracts, and not counting any incidental presence of the Bidder/Offeror in Virginia that is needed in order to assemble, maintain, and repair goods in accordance with the contracts by which such goods were sold and shipped into Virginia from offer or’s out-of-state location) -OR-
□
is an out-of-state business entity that is including with this bid/proposal an opinion of legal counsel which accurately and completely discloses the undersigned Bidder’s/Offeror’s current contacts with Virginia and describes why whose contacts do not constitute the transaction of business in Virginia within the meaning of § 13.1‑757 or other similar provisions in Titles 13.1 or 50 of the Code of Virginia.

Please check the following box if you have not checked any of the foregoing options but currently have pending before the SCC an application for authority to transact business in the Commonwealth of Virginia and wish to be considered for a waiver to allow you to submit the SCC identification number after the due date for bids/proposals: □
ATTACHMENT E
PROPOSAL RESPONSE
Name of Offeror: ________________________________

Pursuant to Va. Code § 22.1-296.1, prior to awarding a contract for the provision of services that require the contractor, his employees (or subcontractors) to have direct contact with students, the school board shall require the contractor and any employee who will have direct contact with students, to provide certification that (i) he has not been convicted of a felony or any offense involving the sexual molestation or physical or sexual abuse or rape of a child; and (ii) whether he has been convicted of a crime of moral turpitude.

Any person making a materially false statement regarding any such offense shall be guilty of a Class 1 misdemeanor and, upon conviction, the fact of such conviction shall be grounds for the revocation of the Contract to provide such services and, when relevant, the revocation of any license required to provide such services.

As part of this submission, I certify that the employees of, or subcontractors to, the above mentioned contractor that will be providing services to the School Board under the resulting Contract (i) will have not been convicted of a felony or any offense involving the sexual molestation or physical or sexual abuse or rape of a child; and/or (ii) will not have been convicted of a crime of moral turpitude. Furthermore, I understand that the duty to certify is ongoing and extends to future employees and employees of subcontractors for the duration of the Contract.

Signature of Authorized Representative

Printed Name of Authorized Representative

Printed Name of Vendor (if different than Representative)
ATTACHMENT F

Learning Platform Cost Matrix

	Learning Platform
	Total cost

	Total Cost of the test and production platform
	

	Phase One: Preparation and implementation to pilot learning platform at one middle school and one high school.
	

	Phase Two: Pilot learning platform at one middle school and one high school.
	

	Phase Three: After successful implementation of pilot, full implementation of learning platform and professional development in all middle and high schools
	

	Phase Four: Preparation and implementation to pilot learning platform in several elementary schools.

	

	Phase Five: After successful implementation of pilot full implementation of learning platform including professional development in all elementary schools.

	

	On-Site Training for District Level Staff

days for _____ people
	

	On-Site Professional Development for Campus Level Staff

days for _____ people
	

	Maintenance and Support- Year 1
	

	Maintenance and Support- Year 2
	

	Maintenance and Support- Year 3
	

	Maintenance and Support- Year 4
	

	Maintenance and Support- Year 5
	

	List any other projected cost that may be associated with this project. Please indicate if annual cost or one-time cost.
	

ATTACHMENT G

LEARNING PLATFORM REQUIREMENTS

Specific instructions for responding to purchase LEARNING PLATFORM Requirements:

When responding to the requirements outlined in this attachment, the Offeror should indicate the level of support provided by their solution in the column provided using one of the following Response Codes:

Y
This feature is provided.

AD
Available with Deviation: feature is currently available but differs slightly. Explain in the comments section.

N
This features cannot be provided and does not meet the requirements
	Ref.

No.
	
	Offeror

Response

Code
	Comments

	General Requirements

	1.
	Migration of Content:

The learning platform provides a way to import existing learning content from multiple sources.
	
	

	2.
	A method of integrating or converting content from different platforms into the learning platform is provided.
	
	

	3.
	Browser Support:

The learning platform is compatible with current versions of multiple browsers (at a minimum, Internet Explorer, Firefox and Chrome) and will maintain compatible throughout the contract.
	
	

	4.
	The learning platform requires only standard browser plugins.
	
	

	5.
	User Interface:

The learning platform is easily customized by the end user and can be customized specifically for K-5 users.
	
	

	6.
	The learning platform provides an intuitive user interface that allows for ease of use by the end user:

1. Teachers (minimal clicks to execute tasks)

2. Students (easily navigable)

3. Parents (intuitive access to student work)
	
	

	7.
	The learning platform supports multiple common foreign language interfaces for courses (example: Spanish, French, Chinese, etc.).
	
	

	8.
	The learning platform has the ability to upload folders of content and is able to drop and drag content into the platform.
	
	

	9.
	The learning platform provides compatibility with support programs for students requiring accommodations such as text to speech, highlighting, read aloud, translation, closed captioning, etc.
	
	

	10.
	The learning platform is flexible for use in a variety of educational settings such as whole group, station activities, small group collaboration and individual student work.
	
	

	11.
	Mobile Learning Applications:

The learning platform supports mobile technology including but not limited to the specific mobile devices currently used in HCPS and provides a mobile learning application that mirrors the web based features of the learning platform (preferably one that is customizable).
	
	

	12.
	Permissions & Sharing:

The learning platform supports multiple levels of permissions (at a minimum, administrator, teacher and student) and supports multiple instructors at the course level.

	
	

	13.
	The learning platform supports collaboration at the course level.

1. Multiple Instructors (collaborative teachers, instructional assistants, etc.)

2. Ease of use for collaboration and shared content among students and teachers.
	
	

	14.
	Integration:

The learning platform provides methods for user account administration that’s easy to use and maintain.
	
	

	15.
	The learning platform account administration accommodates at a minimum 50,000 students and 6,000 staff with a week-to-week delta of 10%.
	
	

	16.
	The learning platform supports a single sign-on solution that does not require staff or students to have a separate account or password for accessing the vendor’s application.

	
	

	17.
	The learning platform provides a means to identify the individual or client using the application, authenticate the individual and determine the authorities and rights granted to that individual as well as a reporting engine for tracking usage and progress.
	
	

	18.
	Requirements for student, staff, course, roster or school information is supported through a common specification. The exchange of data is through a common protocol and does not require the installation of vendor specific software in the HCPS internal infrastructure.
	
	

	19.
	Full integration to our SIS, PowerSchool is available.
	
	

	20.
	The learning platform allows for courses and rosters to be created and accessible by instructors but not students during transition periods. (e.g. Summer)
	
	

	21.
	The learning platform has at minimum, the ability to export grades and assignments to the SIS (currently PowerSchool).
	
	

	22.
	The learning platform integrates with other external systems. Specifically:

1. Google Apps
Google Apps

2. Word Press
WordPress

3. Outlook 365
Outlook 365

4. Office 365
Office 365
	
	

	23.
	The learning platform provides LTI support for HCPS eLearning Resources:

1.
Explore Learning

2.
Discovery

3.
Quia

4.
BrainPop

5.
Reading A-Z

6.
Pixie

7.
Read Out Loud
	
	

	24.
	The learning platform integrates with a variety of web apps and services using an API format that is preferably customizable by HCPS.

Examples include:

1.YouTube for Education
YouTube for Education

2. Kahn Academy
Kahn Academy
	
	

	25.
	The learning platform provides the ability to access all data within the solution via APIs or common interfaces to allow for additional integration. Access is provided through automated interfaces not requiring manual exports of data.
	
	

	26.
	Accessibility:

The learning platform complies with the Information Technology Accessibility Act (Code of Virginia - 2-2-3500) which requires that information technology developed, purchased, or provided is accessible to individuals with disabilities.
	
	

	27.
	Product Road Map

A current product road-map is provided, demonstrating research and development for the proposed K-12 learning platform during the next three to four years.
	
	

	INSTRUCTIONAL MINIMUM REQUIREMENTS

	1.
	Course/Class Management:
The learning platform has the ability to maintain at least two years of course content.
	
	

	2.
	The learning platform supports teams, groups, and communities.
	
	

	3.
	The learning platform allows for the printing of rosters directly from the class.
	
	

	4.
	The learning platform allows for detailed user tracking and reports.
	
	

	5.
	The learning platform allows the end user to access and download assignments offline.
	
	

	6.
	The learning platform allows the end user to upload a wide variety of file types.
	
	

	7.
	The learning platform allows for differentiated instruction and opportunities to personalize learning.
	
	

	8.
	Organization and Creation:

The learning platform has a rich text editor.
	
	

	9.
	The learning platform has an equation editor.
	
	

	 10.
	The learning platform has a customizable lesson plan template.
	
	

	 11.
	The learning platform easily integrates multimedia (audio, video, etc) into all areas of the platform.
	
	

	 12.
	Assignments & Grading:

The learning platform allows for review and grading for a variety of activities and assignments.
	
	

	13.
	The learning platform includes the ability to link pre-loaded Virginia Standards of Learning to assignments.
	
	

	14.
	The learning platform allows for assignments to be graded within the learning platform or bulk downloaded, graded, and re-uploaded.
	
	

	15.
	The learning platform provides a dropbox for students to easily share work with course instructor and other students.
	
	

	16.
	The learning platform provides a rubric creation tool for scoring of assignments.
	
	

	17.
	The learning platform includes the ability to integrate with plagiarism checkers.
	
	

	18.
	The learning platform allows students to have immediate feedback on assignments.
	
	

	19.
	The learning platform provides a mechanism for grades to be recorded on assignments but not accessible to students until approved by the instructor.
	
	

	20.
	Assessments:

The learning platform provides a comprehensive assessment solution that allows instructors to easily design a variety of assessments including option for Technology Enhanced Items (TEI) and audio testing.

	
	

	21.
	The learning platform provides a secure testing environment for students.
	
	

	22.
	The learning platform integrates with the current HCPS testing solution(s) (currently Interactive Achievement) through LTI.
	
	

	23.
	The learning platform has the ability to import from ExamView.
	
	

	24.
	The assessment items on the learning platform has the ability to align with Virginia Standards of Learning.
	
	

	25.
	The learning platform provides a method of scoring assessments using a rubric.
	
	

	26.
	Portfolios:

The learning platform has an ePortfolio tool as a part of the base product.

	
	

	27.
	The learning platform has the functionality to follow students over multiple semesters, courses, and academic years with the ability to maintain information throughout the K-12 experience.
	
	

	28.
	The learning platform allows the user to export their portfolio for use after graduation.
	
	

	29.
	The learning platform allows the user to share their portfolio with users outside of the organization.
	
	

	30.
	Instructional Tools:

Calendar and Announcements

The learning platform has a powerful, intuitive, easy to use calendar tool that integrates with Google, Outlook, and iCal.merged calendar feature.
	
	

	31.
	The learning platform calendar allows for posting and updates to multiple calendars concurrently.
	
	

	32.
	The learning platform calendar has the ability to integrate calendar events and updates with communication tools included in the learning platform.
	
	

	33.
	The learning platform has a powerful, easy-to-use announcement tool that allows for posting and updates to multiple classes at once.
	
	

	34.
	Communication Tools

The learning platform has a robust suite of communication tools that are integrated throughout the learning platform. Examples of these tools include the following methods:

•
text messaging

•
chat

•
email- external and internal (student to student, teacher to student, student to teacher, notifications to parents)

•
discussion boards

•
social media
	
	

	35.
	The learning platform has a strong video conferencing tool with recording capabilities.
	
	

	36.
	Collaboration Tools

The learning platform has a robust suite of collaboration tools that are integrated throughout the learning platform. Examples of these tools include:

• wikis

• conferencing tool

• whiteboard

•
discussion boards with multimedia integration

• chat feature
	
	

	37.
	The learning platform integrates with WordPress blogs.
	
	

	38.
	The learning platform provides for ease of collaboration among staff and students.
	
	

	39.
	The learning platform provides means to set up groups for collaboration.
	
	

	TECHNICAL MINIMUM REQUIREMENTS

	1.
	Infrastructure and System Administration:
The learning platform will be deployed on servers and equipment hosted by the Successful Offeror.
	
	

	 2.
	All third party hosting used to host the learning platform solution including the physical location of servers and data will be disclosed.
	
	

	3.
	Compliance with all local, state, and federal laws related to student data privacy will be documented.

	
	

	4.
	HCPS has the ability to submit requests for alteration of the digital content (including additional supporting data, modification of current data, or removal of data deemed inappropriate by HCPS) via email or web-based forms embedded in the digital content.

	
	

	5.
	The learning platform provides an automated process for the population of student, staff, course, roster or school information.

	
	

	6.
	The learning platform is capable of receiving full sets of data and determine the deltas so they can be automatically updated.

	
	

	7.
	The learning platform does not contain commercial content, nor serve as a vehicle to market goods and services.
	
	

	8.
	Performance:

The learning platform will perform effectively given the follow populations of users:

•Elementary- approximately 25,000

 •Secondary- approximately 27,000

 •Teachers- approximately 4,000

 •Parents
	
	

	9.
	The learning platform has the ability for 60,000 users to login concurrently.
	
	

	10.
	The learning platform has 24/7 availability with less than 104 hours per year of planned maintenance. Maintenance occurs between the hours of midnight and 5 AM ET.
	
	

	11.
	The learning platform includes any storage limitations to the file size, user and course limits, or system-wide level as well as provide information on how those limits are maintained.
	
	

	12.
	The learning platform describes the anticipated bandwidth usage per student.
	
	

	13.
	Data is provided on overall bandwidth requirements for peak, average and low usage periods based on school type and number of students from a similar environment.

	
	

	14.
	The proposed learning platform provides a solution for allowing seamless integration with the district’s web filter solution (the current web filter product is LightSpeed).

	
	

	MAINTENANCE AND SUPPORT MINIMUM REQUIREMENTS:

	1.
	System Support/Training:

The learning platform includes materials that provide a general overview, including system navigation tips.
	
	

	2.
	Online support materials for students, faculty/designers, including contextual help, feature tutorial, guides, and any other available forms of support is provided.
	
	

	3.
	IT Help Desk Support

Current average response times is provided.

	
	

	4.
	Described is the no-charge service period from the date HCPS accepts the last installation as complete and provide a schedule of costs for service after the no-charge period.

	
	

	5.
	Help desk support to HCPS is 24-hours 7 days a week, with peak support during business hours 8 am until 5 pm ET, Monday through Friday.

	
	

	6.
	There is an average maximum hold time of no more than 15 minutes.

	
	

	7.
	Two toll free direct numbers and points of contact are provided.

	
	

	COMPUTER, SOFTWARE AND NETWORK SPECIFICATIONS

	1.
	The learning platform meets all performance requirements defined in this document and are currently compatible with the following minimum computer specifications:
	
	

	
	a. High Schools – Staff and Student- Software and Hardware
	
	

	
	b. Middle Schools- Staff and Student and Elementary Staff- Software and Hardware
	
	

	
	c. EElementary Student- Software

 and Hardware
	
	

	
	d. IIOS Devices- Elementary and Secondary Software and Hardware based on iPad Mini and iPad Air.
	
	

	2.
	The learning platform is compatible with the following Network specifications:
	
	

	
	a. 2200 Mbps Comcast ENS Data Circuits to High Schools.
	
	

	
	b. 1100 Mbps Comcast ENS Data Circuits to Middle Schools.
	
	

	
	c. c100 Mbps Verizon TLS Data Circuit to Elementary and Special program centers.
	
	

	
	d. 110 Gbps Verizon Data Circuit at main Data Center for WAN connectivity to all Elementary and Special programs.
	
	

	
	e. 5 5 Gbps COMCAST ENS WAN connectivity to all secondary schools.

	
	

	
	f. 44GB Comcast ENI Internet service to Data Center distributed to entire district via WAN circuits.
	
	

	
	g. CCISCO ASA 5580’s FireWalls.

	
	

	
	h. SSecondary Schools utilize either a 10 Gbps or 1 Gbps backbone from the MDF to IDF’s.
	
	

	
	i. EElementary Schools utilize a 1 Gbps backbone from the MDF to IDF’s.
	
	

	
	j. SSecondary School utilizes CISCO Access points connecting at 1 Gbps back to a POE Cisco 2960 switch.
	
	

	
	k. EElementary Schools utilize a combination of LightWeight or Autonomous CISCO access points connecting at 100 Mbps back to a CISCO POE or a switch utilizing power injectors.
	
	

	PROFESSIONAL DEVELOPMENT MINIMUM REQUIREMENTS

	1.
	Training is available for technical and application system administration and an initial series of training courses deemed sufficient to leave Henrico County Public Schools’ staff prepared to make best use of the new system. The approximate number of individuals to be trained is 60.

	
	

	2.
	Online video/audio training suitable for training purposes is available.

	
	

	3.
	System Training

Training is available for division learning platform administrators and system administrators and any additional costs are provided.

	
	

	4.
	Professional Development

24/7 access to online, pre-recorded video based tutorials and online written tutorials are available. These tutorials are downloadable and available for offline training use at no additional cost.

	
	

	5.
	Train-the trainer events on the use of the learning platform for 40 ITRTs, 20 educational specialists at no additional cost is available.

	
	

	PROJECT CONTROL

	1.
	A detailed project plan is identified that includes the major tasks, deliverables, timetables, effort and responsible parties associated with the successful installation and implementation of all products required for this project.
	
	

	2.
	Project Manager

A full-time project manager Do they need to be on-site? See d below will be assigned and responsible for:

a. The overall coordination of the project.

b. Working closely with HCPS’s designated project manager to set specific action dates and responsible persons for both parties and communicate detailed information as needed.

c. TTracking the progress of the project and reporting of actual task completion dates, as well as any ongoing revisions to the project plan that may be mutually determined.

d. Be onsite during the first and second phase of implementation and possibly at times when things cannot be managed digitally.
	
	

	3.
	Project Approach

A phased implementation approach to the solution including the ability to pilot new features and rollout functionality to different schools and grade levels is included.
	
	

	4.
	The level of staff required by HCPS to successfully implement the learning platform project will be provided.
	
	

COMMONWEALTH OF VIRGINIA

COUNTY OF HENRICO

�

DEPARTMENT OF FINANCE

CECELIA H. STOWE, CPPO, C.P.M.

PURCHASING DIRECTOR

Attachment B

Page 2 of 2

SUPPLIER REGISTRATION – The County of Henrico encourages all suppliers interested in doing business with the County to register with eVA, the Commonwealth of Virginia’s electronic procurement portal, � HYPERLINK "http://eva.virginia.gov" �http://eva.virginia.gov�.

eVA Registered? □ Yes	□ No

definitions

For the purpose of determining the appropriate business category, the following definitions apply:

"Small business" means a business, independently owned and controlled by one or more individuals who are U.S. citizens or legal resident aliens, and together with affiliates, has 250 or fewer employees, or annual gross receipts of $10 million or less averaged over the previous three years. One or more of the individual owners shall control both the management and daily business operations of the small business.

"Women-owned business" means a business that is at least 51 percent owned by one or more women who are U.S. citizens or legal resident aliens, or in the case of a corporation, partnership, or limited liability company or other entity, at least 51 percent of the equity ownership interest is owned by one or more women who are U.S. citizens or legal resident aliens, and both the management and daily business operations are controlled by one or more women.

"Minority-owned business" means a business that is at least 51 percent owned by one or more minority individuals who are U.S. citizens or legal resident aliens, or in the case of a corporation, partnership, or limited liability company or other entity, at least 51 percent of the equity ownership interest in the corporation, partnership, or limited liability company or other entity is owned by one or more minority individuals who are U.S. citizens or legal resident aliens, and both the management and daily business operations are controlled by one or more minority individuals.

"Minority individual" means an individual who is a citizen of the United States or a legal resident alien and who satisfies one or more of the following definitions:

1. "African American" means a person having origins in any of the original peoples of Africa and who is regarded as such by the community of which this person claims to be a part.

2. "Asian American" means a person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands, including but not limited to Japan, China, Vietnam, Samoa, Laos, Cambodia, Taiwan, Northern Mariana Islands, the Philippines, a U.S. territory of the Pacific, India, Pakistan, Bangladesh, or Sri Lanka and who is regarded as such by the community of which this person claims to be a part.

3. "Hispanic American" means a person having origins in any of the Spanish-speaking peoples of Mexico, South or Central America, or the Caribbean Islands or other Spanish or Portuguese cultures and who is regarded as such by the community of which this person claims to be a part.

4. "Native American" means a person having origins in any of the original peoples of North America and who is regarded as such by the community of which this person claims to be a part or who is recognized by a tribal organization.

"Service disabled veteran business" means a business that is at least 51 percent owned by one or more service disabled veterans or, in the case of a corporation, partnership, or limited liability company or other entity, at least 51 percent of the equity ownership interest in the corporation, partnership, or limited liability company or other entity is owned by one or more individuals who are service disabled veterans and both the management and daily business operations are controlled by one or more individuals who are service disabled veterans.

"Service disabled veteran" means a veteran who (i) served on active duty in the United States military ground, naval, or air service, (ii) was discharged or released under conditions other than dishonorable, and (iii) has a service-connected disability rating fixed by the United States Department of Veterans Affairs.

“Large business” means any non-women- or minority-owned, or service-disabled business as defined above or any business having more than 250 employees or more than $10 million in gross receipts averaged over the previous three years.

Nonprofit” means a corporation or an association that conducts business for the benefit of the general public without shareholders and without a 	profit motive.

PAGE
53

