[image: image1.emf]
April 25, 2016
VENDOR NAME

Subject:
Request for Proposal 16-OTS-002

Otsego County Labor Negotiator and Counsel
Dear VENDOR CONTACT:

Enclosed is an Otsego County Request for Proposal (RFP) seeking a contract for a Chief Labor negotiator and Labor Counsel. The County is seeking a quality firm to provide high quality services.

Please review the attached materials and respond in accordance with the instructions in the RFP. If you have technical questions relating to the scope of services or questions relating to the RFP process, please contact the undersigned. Otherwise, the only permissible County contacts for vendors regarding this RFP are listed in Sections 4.1, 4.2, and 4.3 or are otherwise identified in the document.

Otsego County will host a non-mandatory pre-proposal meeting on May 10, 2016 at 10:00 AM by conference call. Please notify us about your interest in participating in the pre-proposal meeting by emailing seancarroll@ongov.net. One original and one electronic copy of the proposal must be submitted to the Onondaga County Division of Purchase the John H. Mulroy Civic Center, 421 Montgomery Street, 13th Floor, Syracuse, New York, no later than 4:00 p.m., May 19, 2016.

Thank you for your anticipated interest in this service to Otsego County. If it is not your intention to submit a proposal, please notify us in writing before the proposal close date.

Sincerely,

Sean P. Carroll

Purchasing Director

Attachments

1. INTRODUCTION AND INSTRUCTIONS

1.1. RFP Certification: Pursuant to the provisions of New York State General Municipal Law, the Onondaga County Division of Purchase certifies the services required are not subject to competitive bidding under the professional service exemption and Onondaga County Purchasing rules require selection of services through a Request for Proposal process.

1.2. Schedule of Events. The schedule of events set out herein represents the County of Onondaga’s best estimate of the schedule that will be followed. However, delays to the procurement process may occur which may necessitate adjustments to the proposed schedule. If a component of this schedule, such as the close date, is delayed, the rest of the schedule may be shifted as appropriate. Any changes to the dates up to the closing date of the RFP will be sent out as an official, written addendum prior to the closing date of this RFP. After the close of the RFP, the County reserves the right to adjust the remainder of the proposed dates, including the dates for evaluation, negotiations, contract award and the contract term on an as-needed basis with or without notice.

	Release Date:
	05/03/16
	Proposal Submission Deadline:
	5/19/16

	Pre-Proposal Meeting:
	05/10/16
	Expected Award Date:
	TBD

	Final Date for Submission of Questions:
	05/11/16
	Expected Contract Start Date:
	TBD

	Addendum Answering all Questions Issued by County
	5/12/16
	
	

1.3. Submission of Proposals
1.3.1. Sealed Proposals, (one (1) original and one (1) electronic copy – in the form of a compact disk or flash drive), shall be submitted to the Division of Purchase, 421 Montgomery Street, 13th Floor, Syracuse, New York 13202 not later than May 19, 2016, 4:00 p.m. EST. Note: Packages not containing the required number of copies will be rejected.

1.3.2. No proposal will be considered which is not accompanied by pricing as requested and signed by an authorized official of the firm.

1.3.3. Proposals must be received on or before the time and date specified. Proposals received after the time specified will not be considered and will be returned unopened.

1.3.4. Proposal information is restricted and not publicly available until after the award of the Contract by Onondaga County.

1.4. Modifications or Withdrawal of Proposal A proposal that is in the possession of the Purchasing Department may be altered by a letter bearing the name of the authorized person, provided
is received PRIOR to the date and time of the opening. FAX, telephone or verbal alterations will not be
accepted. A proposal that is in the possession of the Division of Purchase may be withdrawn by the vendor up to the time of the opening. Failure of the successful Vendor to furnish the service awarded, as a result of this advertisement, shall eliminate the Vendor from the active Vendors list for a period of time as determined by the Purchasing Director.

1.5. Award and Contract Information

1.5.1. Otsego County encourages small businesses, diverse businesses (minority and women owned), veteran and service disabled veteran owned businesses and businesses investing in Otsego County through employment or other economic factors to participate. Please highlight these statuses in your proposal if appropriate.

1.5.2. The Vendor also agrees that should this firm be awarded a Contract, Vendor will not discriminate against any person who performs work hereunder because of age, race, color, sex, creed, sexual orientation, national origin, or disability.

1.5.3. The Vendor expressly warrants to the County that it has the ability and expertise to perform its responsibilities hereunder and in so doing shall use the highest standards of professional workmanship.

1.5.4. Onondaga County reserves the right to reject any or all proposals, to waive any informality or technical defect in the proposals, or to award the contract in whole or in part, if deemed to be in the best interest of the County to do so.

1.5.5. The successful Vendor will be required to enter into and sign a formal Contract with the County with reasonable adjustments acceptable to the County. This RFP and the response of the successful vendor will become a part of the Contract and will be in effect for the duration of the contract period. The Contract language will control over any language contained within this RFP that conflict with the signed and fully executed Contract.

1.5.6. The successful Vendor shall comply with the Americans With Disabilities Act.

1.5.7. Onondaga County will make this contract available to all municipalities, subject to eligibility under state law. Contracted vendors can provide substantially the same goods and services under the same terms and conditions detailed in the RFP, provided local law permits and the requesting municipality makes their own payment arrangements. The vendor may not increase the price on the contract but may negotiate a reduction. Onondaga County is not responsible for determining a municipality’s ability to piggyback, and that right is reserved exclusively to local counsel. Although extension of the contract to additional municipalities is optional for the vendor, providing this service is a priority for the County.
1.5.8. By submission of this bid, each bidder and each person signing on behalf of any bidder certifies, and in the case of a joint bid each party thereto certifies as to its own organization, under penalty of perjury, that to the best of its knowledge and belief that each bidder is not on the list created as a person engaging in investment activities in Iran in accordance with section 165-a of the state finance law.
1.6. Preparation of Proposal
1.6.1. No proposal will be considered which modifies, in any manner, any of the provisions, specifications or minimum requirements set forth in the Request for Proposal.

1.6.2. In case of error in the extension of prices in the proposal, unit prices will govern.

1.6.3. Vendors are expected to examine special provisions, specifications, schedules and instructions included in this request. Failure to do so will be at the Vendor's risk.

1.6.4. Failure to respond (i.e. submission of a proposal, or notice in writing that you are unable to offer but wish to remain on the active mailing list) to Request for Proposals will be understood by the Onondaga County to indicate a lack of interest and will result in the removal of the firm's name from the applicable mailing list.

REQUEST FOR PROPOSAL

TITLE: LABOR NEGOTIATOR AND COUNSEL
NUMBER: 16-OTS-002
CLOSING DATE AND TIME: May 19, 2016 4:00 P.M. EST

DELIVER TO: Sean Carroll Division of Purchase,
421 Montgomery Street, 13th Floor, Syracuse, New York 13202
In compliance with the RFP specifications and the Conditions of Proposing, I, the undersigned, offer and agree to furnish any or all materials and/or services upon, which prices are offered, at the price set opposite each, to the County within the time specified. I further certify that this company is compliant with the United States Iranian Divestment Act and has not been debarred, suspended, or otherwise made ineligible for participation in a federal or state competitive purchasing process. I certify that this proposal is made without prior understanding, agreement, or connection with any corporation, firm, or person submitting a proposal for the same materials, supplies, equipment, or services and is in all respects fair and without collusion or fraud. I understand collusive bidding is a violation of state and federal law and can result in fines, prison sentences, and civil damage awards. I agree to abide by all conditions of the proposal and certify that I am authorized to sign this proposal for the Offeror.
Name and Address of Record

__

State of Incorporation __

Telephone number___________________________ Fax number__________________________

Mailing Address___

Federal I.D. number__

Authorized signature___

Typed or Printed Name___

Title of Authorized Person___

Receipt of Addenda Nos. _____is hereby acknowledged. (Where none received, place the figure

(0) Zero in this space.)
NO LATE PROPOSALS WILL BE ACCEPTED

2. COUNTY GREEN AND SUSTAINABLE PRACTICES
Sustainable Practices: It is the goal of the County to limit the environmental impact of its activities. If contractor participates in any sustainable practices such as but not limited to alternative fuels in contractor vehicles, recyclable materials used in advertising, or sustainable features at any support facilities, please include them here for consideration. County may consider high priority sustainability solutions through products or services of the contractor after reviewing full and compliant responses to inquiries made in the RFP.

3. PROPOSAL SUBMITTAL

3.1. Original Proposal The complete proposal must be submitted in a sealed package with one (1) original and one (1) electronic copy, prior to the opening date and time. All proposals shall be marked Labor Negotiator RFP, 16-OTS-002. Vendors shall include all documents necessary to support their proposal in the sealed package. Vendors shall be responsible for the delivery of proposals during business hours to the address indicated in the cover letter. It shall not be sufficient to show that the proposal was mailed in time to be received before scheduled closing time.

3.2. Proposal Format Proposals must be typed or printed on 8 1/2 x 11 inch paper (larger paper is permissible for charts, spreadsheets, etc.) and placed with tabs delineating each section. Pages must be sequentially numbered within major document sections, which are clearly defined below. Sales materials or brochures, if submitted, must be in a separately bound appendix. The proposal must be organized and indexed in the following format and must contain, at a minimum, all listed items in the sequence indicated.

3.2.1. Cover Page:

3.2.1.1. Full proposal name and number.

3.2.1.2. Submission date and time.

3.2.1.3. Prime Contractor name (Onondaga County/Vendor who is responsible).

3.2.2. Table of Contents:

3.2.2.1. All items listed in Proposal Format in the sequence listed.

3.2.3. Executive Summary:

3.2.3.1. Summarize understanding of the scope of the RFP (project).

3.2.3.2. Explain how your solution or approach addresses the requirements provided in this RFP.

3.2.3.3. Provide a summary or overview of each proposed solution, for each corresponding component of Scope of Work offered in this proposal.

3.2.3.4. State exceptions and omissions to stated requirements.

3.2.3.5. Summarize any assumptions (made by the Vendor) in order to adequately respond to the requirements of this RFP.

3.2.3.6. Summarize all resources, assumed or expected, to be provided by Onondaga County. This summary should clearly identify what the Vendor expects or anticipates by way of County personnel or resources. This is to be summarized by component.

3.2.4. Compliance Statement:

3.2.4.1. State agreement with all General Provisions, Special Provisions, Equipment, Standard of Performance and Reliability.

3.2.5. Project Coordination and Scheduling

3.2.5.1. Provide a work plan with start date, duration and physical requirements. To be provided for each component if proposed separately.

3.2.6. Vendor Responsibilities

3.2.6.1. Proposal Certification, Verification, and Signature. Proposals not signed by authorized officer of the Vendor’s organization will be eliminated.

3.2.6.2. It is the sole responsibility of the VENDOR to assure that they have received the entire Request for Proposal. Proposal and any addenda may be secured by contacting the Purchasing Department.
4. QUESTIONS

4.1. During the period between the earliest notice of the RFP to vendors and the contract award, no county employee can accept oral, written, or electronic contact from vendors regarding the procurement, except as authorized in Section 4 of the RFP. All proposals will remain sealed until after the submission deadline.
4.2. All questions regarding the RFP must be submitted in writing to:

Penney S. Gentile
Personnel Officer
Otsego County
197 Main Street
Cooperstown, NY 13326
4.3. Questions may also be directed to Penney Gentile by email at gentilep@otsegocounty.com. All questions must be received by the date listed in Section 1.2 (Schedule of Events) of this RFP.

5. REIMBURSEMENT/GIFTS

5.1. Denial of Reimbursement The County will not reimburse vendors for any costs associated with the preparation and submittal of any proposal, or for any travel and/or per diem costs that are incurred.

5.2. Gratuity Prohibition Vendors shall not offer any gratuities, favors, or anything of monetary value to any official, employee or agent of the County for the purpose of influencing consideration of this proposal.

6. GENERAL PROVISIONS
6.1. Hold Harmless, Defense and Indemnification Contractor covenants and agrees to indemnify, defend and hold harmless, to the fullest extent permitted by law, the County of Onondaga, its officers, agents and employees and representatives in connection with this Agreement, from and against any and all loss or expense that may arise by reason of liability for damage, injury or death, or for invasion of personal or property rights, of every name and nature including but not limited to: (i) claims of property damage; (ii) claims of personal injury to Contractor if self employed, Contractor's employees, agents, or subcontractors; (iii) claims of personal injury to third parties; and (iv) reasonable attorneys' fees, whether incurred as the result of a third party claim or to enforce this contract: arising out of or resulting directly or indirectly from the performance, of the work or the enforcement of this Contract, irrespective of whether there is a breach of a statutory obligation or rule of apportioned liability; and whether casual or continuing trespass or nuisance, and any other claim for damages arising at law and equity alleged to have been caused or sustained in whole or in part by or because of misfeasance, omission of duty, negligence or wrongful act on the part of the Contractor, its employees or agents. Contractor further covenants and agrees to obtain the necessary insurance as required by the General Obligations Law of the State of New York and this contract to effectuate this Hold Harmless clause, and shall name the County of Onondaga as an additional insured on all applicable insurance and indemnification. (See also insurance provision).

6.2. Insurance Contractor shall purchase and maintain insurance of the types and coverages set forth below, written on an occurrence basis, reasonably acceptable to the County of Onondaga and which will provide primary liability coverage to Contractor AND WITH THE COUNTY NAMED AS AN ADDITIONAL INSURED ON A PRIMARY AND NON-CONTRIBUTING BASIS for claims which may arise out of or result from Contractor’s operations under the Contract, including without limitation (i) claims because of bodily injury, occupational sickness or disease, or death, whether to Contractor if self-employed, Contractor’s employees or others and whether or not under a workers’ compensation or other similar act or law for the benefit of employees; and (ii) claims because of injury to or destruction of tangible property, including loss of use resulting therefrom.

All policies shall be written so that the County of Onondaga will be notified of cancellation or restrictive amendment at least thirty (30) days prior to the effective date of such cancellation or amendment. Certificates or insurance from the carrier, or their authorized agent, with the appropriate additional insured endorsement attached showing the County of Onondaga as an additional insured and stating the limits of liability, expiration date which are acceptable to the County of Onondaga shall be filed with and accepted by the County of Onondaga before operations are begun. The intent is that this insurance, with the County of Onondaga being named as an additional insured, is to be primary over and above the County of Onondaga’s own general liability coverage.

Contractor agrees to obtain and maintain General Liability Insurance including Comprehensive Form, Premises-Operations, Products/Completed Operations, Blanket Broad Form Contractual, Independent Contractors, and Broad Form Property Damage Coverage with minimum limits of not less than one million dollars ($1,000,000.00) Combined Single Limit for Bodily Injury and Property Damage.

Contractor also agrees to obtain and maintain Automobile Liability Insurance for owned, hired and non-owned vehicles with minimum limits of not less than one million dollars ($1,000,000.00) Combined Single Limit for Bodily Injury and Property Damage.

In addition, the Contractor shall obtain and maintain Professional Liability Insurance with minimum limits of not less than one million dollars ($1,000,000.00).
Also, the Contractor shall obtain and maintain Umbrella Insurance with minimum limits of not less than one million dollars ($1,000,000.00).

Contractor further agrees to comply with the requirements of the New York State Workers’ Compensation Board regarding proof of compliance with the New York State Workers’ Compensation Law. The New York State Workers’ Compensation Board requires the County to obtain from Contractors proof of Workers’ Compensation insurance coverage, Self Insurance or exemption from the requirement of obtaining Workers’ Compensation insurance coverage. Proof must be submitted to the County on forms specified by the Workers’ Compensation Board and that are stamped as received by the Workers’ Compensation Board.

6.3. Assignment Contractor is prohibited from assigning, transferring, conveying, subletting, or otherwise disposing of this agreement, or Contractor’s right, title, or interest in this agreement, or Contractor’s power to execute this agreement, to any other person or entity without the previous consent in writing of County.

6.4. Independent Contractor Contractor is an independent contractor. Neither Contractor, nor Contractor’s officers, employees, agents, or servants shall hold themselves out as, or claim to be, officers, employees, agents, or servants of County.

6.5. Conflict of Interest At the time Contractor submits a bid, or if no bid is submitted, prior to performing any services under this agreement, Contractor shall deliver to County’s Department of Law, the attached affidavit certifying that Contractor has no interest and will not acquire any interest, direct or indirect, that would conflict in any manner or degree with the performance of services to County. The affidavit shall further state that in rendering services to County no persons having any such interest shall be employed by Contractor. Contractor assumes full responsibility for knowing whether Contractor’s officers, employees, agents, or servants have any such interest and for certifying the absence of such conflict to County.

During the course of performing services for County, Contractor shall disclose immediately to County, by affidavit, every known or apparent conflict of interest and every ostensible or potential conflict of interest of Contractor, Contractor’s officers, Contractor’s employees, Contractor’s agents, and Contractor’s servants. The duty to disclose is a continuing duty. Such disclosure is a material obligation of this agreement and Contractor’s failure to comply with these provisions affords County the right to pursue any and all remedies for breach of agreement. In the event of an apparent or actual conflict of interest during the course of performance, Contractor shall suspend all work and services, and County’s payments to Contractor shall be suspended pending final approval by County or County’s Board of Ethics. If the conflict cannot be resolved to the satisfaction of County, County may terminate the agreement by written notice. Nothing herein shall be construed as limiting or waiving County's right to pursue damages or other remedies.

A conflict of interest includes any circumstance which might influence or appear to influence the judgment of Contractor, and Contractor shall disclose the same. Contractor shall disclose further the acceptance of compensation, monetary or otherwise, from more than one (l) payor or party for services on the same project or related project. Contractor shall disclose further the direct or indirect solicitation or acceptance of financial or other consideration from parties other than County for work on the project to which this agreement pertains. If applicable, Contractor shall disclose further the direct or indirect acquisition of any interest in the real estate which is the subject of the project, or in the immediate vicinity thereof. A conflict of interest of Contractor's officers, Contractor’s employees, Contractor’s agents, or Contractor’s servants shall be deemed a conflict of interest of Contractor, giving rise to the duty to disclose.

Contractor shall not disclose any data, facts or information concerning services performed for County or obtained while performing such services, except as authorized by County in writing or as may be required by law.
6.6. Account Representative The successful Vendor shall appoint, by name, a company representative who shall be responsible for servicing this account. The appointed representative shall be responsible to provide the services required to insure that the account would be administered in an organized systematic manner.

6.7. Responsiveness Vendors are expected to examine specifications, schedules and instructions included in the package. Failure to do so will be at the Vendor's risk.

6.8. Effective Dates of Proposal All terms, conditions and costs quoted in the Vendor's response will be binding on the vendor for 180 days from the last date to submit the proposal.

6.9. Advertising Award The successful Vendor must receive written approval from the County before advertising the award of the contract or the services to be provided under the contract. The Vendor agrees not to refer to awards in commercial advertising in such a manner as to state or imply that the firm or its services are endorsed or preferred by the County.

6.10. Beginning Work The successful Vendor will not commence any work, which could be billed, until a valid contract has been executed between the Vendor and the County.

6.11. Statement of Assumptions The Vendor will clearly describe any assumptions made (by them) in

order to successfully complete the proposal. These assumptions include, but are not limited to, any assumptions that Onondaga County will provide space, people, materials and other resources, etc.

6.12. Contract The contract between the County and the Vendor shall include:

6.12.1 The Request for Proposal (RFP) and any amendments thereto, and the proposal submitted by the contractor in response to the RFP. In the event of a conflict in language between the RFP and the proposal, the provisions and requirements set forth and/or referenced in the RFP shall govern. Onondaga County reserves the right to clarify any contractual relationship in writing with the concurrence of the contractor, and such written clarification shall govern in case of conflict with the applicable requirements stated in the RFP or the contractor's proposal. In all other matters not affected by the written clarifications, if any, the RFP shall govern.
6.12.2 County standard Contract Language
6.13. Extensions and Amendment Contract will be for three (3) years with two (2) possible one (1) year extensions requiring mutual consent of the County and the Vendor. In performing the Contract, both parties agree to comply with all applicable state, federal, and local laws, rules and regulations.

6.14. Replacement Contract In the event a replacement contract is not issued, any contract let and awarded hereto under by the County may be extended unilaterally by the County, for an additional period of one month, upon notice to the contractor, with the same terms and conditions as the original contract. With the concurrence of the vendor this extension may be for a period of up to three months, however the extension terminates should the replacement contract be issued in the interim.reserves the right to unilaterally extend such contract for an additional period of one month, upon notice to the contractor, with the same terms and conditions as the original contract. With the concurrence of the vendor this extension may be for a period of up to three months.

6.15. Audit The Facilities Department or any of their duly authorized representatives shall have access to any books, documents, papers, and records of contractor which are directly pertinent to the Contract for the purpose of making audit, examination, excerpts, and transactions.

6.16. Ownership of Documents/Work Product It is agreed that all finished or unfinished documents, data, or reports, prepared by contractor under the Contract shall be considered the property of the County, and upon completion of the services to be performed, or upon termination of the Contract for cause, or for the convenience of the County, will be turned over to the County.

6.17. Proprietary Information All RFP materials are subject to a Freedom of Information Request under the New York State Public Officers Law. If any request is received regarding this RFP, you will be afforded the opportunity to submit justification to exempt any section you have identified in your proposal as proprietary. The county will not accept any request by a potential vendor to declare the whole RFP response as proprietary, or to declare any pricing pages as proprietary. The county reserves the right to determine whether the proposal will be released in whole or in part.
7. SCOPE OF SERVICE

7.1. Introduction
7.1.1. The purpose of this Request for Proposal (RFP) is to provide interested parties with information to enable them to prepare and submit a proposal for Labor Attorney and Chief Labor Negotiator Services.
7.1.2. Otsego County employees approximately 480 full and part time employees. The County has the following labor agreements with the listed expiration dates.
7.1.2.1. Civil Service Employer Association, Local – 330 employees contract expires 12/31/17
7.1.2.2. Deputy Sheriffs Benevolent Association – 50 employees contract expires 12/31/17
7.1.2.3. Deputy Police Benevolent Association – 20 employees contract expires 12/31/16
7.2. Purpose: It is Otsego County's intent to contract a labor negotiator to negotiate all contracts expiring during the term of this contract.
7.3. Services
7.3.1. The principal function of the Chief Labor Negotiator will be to represent the county as its chief spokesperson during the course of the collective bargaining negotiation process with representatives of bargaining units whose contracts expire in 2016. As directed by the Personnel Officer services to be performed include, but may not be limited to, the following:
7.3.1.1. Participate in meetings with county staff in developing, preparing and organizing a negotiation plan and strategy to successfully meet bargaining policy and objectives established by the county.
7.3.1.2. Represent the County as its chief spokesperson and lead negotiator in carrying out and completing all phases of contract negotiations which includes scheduling and conducting all bargaining sessions, presentation of proposals and counter proposals, conducting all mediation sessions and fact-finding proceedings including case preparation, presentation and production of briefs on behalf of the county.
7.3.1.3. Review and analyze contract proposals and materials submitted by employee organization representatives and meet with county management to develop responses and assess the bargaining position as directed by the county
7.3.1.4. Prepare and draft text of bargaining proposals, responses, counter proposals, memoranda of agreement and final contract language as directed by the county.
7.3.1.5. Report to the Commissioner of Personnel and County executive staff as to the status and progress of negotiations as directed by the county.
7.3.2. The principal function of the Labor Attorney will be to provide general advice and guidance in the areas of Civil Service Law, Taylor Law, Fair Labor Standards Act, FOIL, Human Rights and Discrimination, Workplace investigations, grievances and employee discipline, work rules, layoff procedures, General Municipal Law, and contract administration and enforcement, ADA, FMLA, employee training, arbitration, PERB matters, Workers compensation and disability benefits, and any and all other responsibilities as may be appropriate for labor counsel, at the direction of the Personnel Officer or County counsel.
7.4. Current Contracts
7.4.1. Copies of the current collective bargaining agreements are available at the Personnel Office.
7.5. References
7.5.1. Please provide the names of current and past accounts of similar size and configuration. Include if possible (a) a current, long-term customer, (b) a current customer implemented in the past 18 months, and (c) a former customer terminated within the past 18 months for reasons other than consolidation.
7.6. Other municipalities
7.6.1. Otsego County expresses its intention to make the services contracted for under this RFP available to other municipalities including but not limited to towns, villages and political subdivisions of Onondaga County and New York State. Please include informational pricing and strategies for handling this additional work.
7.7. Successful Vendors
7.7.1. Vendor should include any and all relevant material to distinguish itself from competitors, including but not ·limited to additional services offered beyond the scope outlined in this RFP, opportunities for value added, and special skills or experiences.
7.8. Additional Reservation of Rights
7.8.1. The County, at its sole option, will reserve the right to direct the vendor to perform only specific and select portions of the labor negotiations process or to conduct the entire labor negotiations process. This option will be exercised on an as needed basis. Prior to each labor negotiation, the County shall approve the Vendor's personnel assigned to a particular contract negotiation.
7.9. Staff Qualifications
7.10. Provide a list of personnel assigned to the County account with pertinent resumes. Please note what support or clerical staff is available. Indicate the primary contact person and his/her backup. Note: Any change of primary personnel must be approved in writing by the County before the change occurs.
7.10.1. All team members acting as counsel will be required to meet the following Minimum Qualifications:
7.10.1.1. Each attorney in the proposed team must posses a Juris Doctor degree and have graduated from a law school accredited by the American Bar Association;
7.10.1.2. Each attorney in the proposed team must be a member in good standing of the New York State Bar Association;
7.10.1.3. The proposed designated labor negotiator/labor law attorney must have a minimum of five years experience in the field of municipal law with particular experience in labor relations, or a minimum of five years experience in public sector relations and labor law.
7.11. Costing Proposal
7.11.1. Please include your pricing proposal for all of the specific services identified above. Please include a monthly base fee for each year of the contract and identify what services are included in the vase fee. Please detail costs for additional services by function or class (for example clerical, attorney etc.)
7.11.2. Please include costs associated with any additional services you will provide to other municipalities.
8. EVALUATION METHODOLOGY

8.1. Onondaga County reserves the right to award this contract in part or as a whole to qualified vendor or vendors. Award will be selected based on evaluation of which vendor is most responsive and responsible, and not solely on the basis of prices.

8.2. Criteria to be evaluated by the County and may include the following:

Compliance with the RFP format requirements

Experience

Future Contract Costs and Risks

Company Statistics

Responsiveness to the items in Section 7, Scope of Work

References

Price
Oral Presentations

Credibility of Vendor

Minority and Women’s Business Enterprises Compliance

 Sustainability Solutions and Practices

PAGE
2

