

REQUEST FOR PROPOSALS
For
Electronics Console Cleaning Service
RFP # 2019-004

Sealed proposals will be accepted until **2 PM Local Time October 31, 2018** and then publicly opened and read aloud thereafter.

The SHARE Purchasing Cooperative, a program of the North Central Texas Council of Governments ("NCTCOG"), seeks an experienced firm to provide electronic communications consoles cleaning services. The purpose of this Request for Proposals ("RFP") is to solicit responses that result in a contract with one or more qualified vendor(s).

Legal Name of Proposing Firm

Contact Person

Title

Telephone Number

E-Mail Address

Street Address of Principal Place of Business

City/State

Zip

Complete Mailing Address

City/State

Zip

Acknowledgment of Addenda Received: #1 _____ #2 _____ #3 _____ #4 _____ #5 _____

By signing below, your company agrees that they have read and agreed with the General Terms and Conditions, Instructions to Respondents and the solicitation requirements. Failure to submit all requested information may result in rejection of your company's proposal as non-responsive.

Authorized Signature

PLEASE USE THIS PAGE AS THE COVER SHEET FOR YOUR PROPOSAL

SECTION 1: GENERAL INFORMATION

1.0 SCOPE OF WORK

The intent of this RFP is to establish a contract for a service to provide thorough console cleaning including the immediate console area for NCTCOG's 43 Public Safety Answering Points located across the 16 counties surrounding and including Dallas and Tarrant Counties, Texas. In addition, you have the opportunity to offer your services to other agencies outside the aforementioned area by designating the geographic areas you will service and include the applicable pricing for those areas.

The awarded contractor(s) will execute a Master Service Agreement with the SHARE Purchasing Cooperative from which participating cooperative program members may purchase these services on an as-needed basis. Since any public agency in the United States is eligible to join as a participating member of the SHARE cooperative, the awarded contractor(s) will be encouraged to market the cooperative contract to the public sector in the respective market served. At minimum, you must offer service to the 16 counties surrounding and including Dallas and Tarrant Counties, Texas. As the contract resulting from this solicitation will be available for use by SHARE cooperative members across Texas and the United States, you are encouraged to offer your services for the additional geographic regions that you are capable of servicing. Please state that regions and the applicable pricing in your proposal. While you are not obligated to service the additional areas, this cooperative contract offers you the opportunity to market a publicly awarded contract to public agencies across your chosen geographic market. If you are unfamiliar with public agency cooperative contracts, please do not hesitate to contact us with your questions.

IMPORTANT: Please carefully review **Section 2** of the attached **Standard Terms of Conditions** regarding how the SHARE Purchasing Cooperative operates.

1.1 PERIOD OF PERFORMANCE

The term of the Master Service Agreement shall be for the period beginning the date of final contract execution through November 30, 2019. At the end of the initial term of the contract, and at the discretion of NCTCOG SHARE Cooperative, the Master Service Agreement(s) may be extended for up to four (4) additional one year terms.

1.2 PRE-SOLICITATION CONFERENCE

There is not a Pre-Solicitation Conference scheduled.

1.3 QUESTIONS

Questions arising subsequent to the issuance of this solicitation should be submitted to coberrender@nctcog.org prior to **5 PM, October 24, 2018**. Questions received after this time may not be answered in a timely manner. Please reference the solicitation number and name when submitting questions. Questions and answers of a material nature will be consolidated and provided to plan holders of record at the conclusion of the inquiry period.

1.4 ESTIMATED QUANTITY

There is an intent to utilize the master agreement for services for the 43 Public Safety Answering Points located across the 16 counties surrounding and including Dallas and Tarrant Counties, Texas.

The resulting awarded contract(s) may be used on an as needed basis by other participating SHARE purchasing cooperative members. However, there will be no guarantee of the expenditures through the resulting Master Service Agreement(s).

1.5 SOLICITATION SCHEDULE

Contract award is expected in November 2018.

1.6 PROPOSAL SUBMISSION

Please submit one (1) hard copy and one (1) electronic copy (on a USB flash drive) of your response to:

By UPS, FedEx: North Central Texas Council of Governments
Agency Administration Department
Attn: Charles Oberrender
616 Six Flags Drive, Centerpoint II
Arlington, TX 76011

By mail: North Central Texas Council of Governments
Agency Administration Department
Attn: Charles Oberrender
PO Box 5888
Arlington, TX 76005-5888

IMPORTANT: Mark SEALED PROPOSAL with the RFP Number, Name, and Due Date on the outside of the shipping package. Failure to do so may result in a misdirected package. Faxed, emailed or late proposals will be ineligible and not accepted for consideration.

It is the responsibility of the respondent(s) to ensure that the proposals is received at the NCTCOG address as described above by the designated due date and time. NCTCOG assumes no responsibility for delays caused by postage, mail courier, email, package misdirection or any other form of delivery. Late proposals will be not be opened nor considered in the evaluation of the proposal. Proposals may be withdrawn at any time prior to the submittal deadline, but they may not be withdrawn after the official opening.

Proposals received will be publicly opened after the response submission deadline at NCTCOG offices. Persons wishing to attend the opening should notify the receptionist upon arrival. A staff member will escort attendees to the opening location prior to the opening. Only the names of the vendor submitting the proposal will be read aloud. No other information will be disclosed at that time.

Proposal information is restricted and not publicly available until after award of a contract. All documents associated with the proposal submitted, unless the respondent indicates a portion of the proposal is proprietary, may be subject to public inspection in accordance with the Public Information Act. All information obtained in the course of this solicitation will become property of NCTCOG.

SECTION 2: SPECIFICATIONS

2.0 OVERVIEW

The intent of this RFP is to establish a Master Services Agreement that covers at minimum the purchase of cleaning services for communications consoles at the NCTCOG 43 Public Safety Answering Points located across the 14 counties surrounding and including Dallas and Tarrant Counties, Texas. The cleaning services will be ordered through the agreement will be on an as-needed basis.

2.1 TECHNICAL

The cleaning services shall be comprised of the following:

- A thorough console cleaning including the immediate console area for Public Safety Answering Points (PSAPs) consoles. For the NCTCOG 16 county area of Dallas and Tarrant Counties, Texas, there are 43 Public Safety Answering Points (PSAPs) with 162 total positions to be cleaned.
- For other agencies that purchase the service through the Master Service Agreement, the services will be for the number of consoles requested by the agency.

- For the 16 county area of Dallas and Tarrant Counties, Texas, The PSAPs are located within the counties of Collin, Dallas, Ellis, Erath, Hood, Hunt, Johnson, Kaufman, Navarro, Palo Pinto, Parker, Rockwall, Somervell, Tarrant, and Wise.
- For the 16 county area of Dallas and Tarrant Counties, Texas, the size of each PSAP can range from two positions up to twelve positions.
- For other agencies that purchase the service through the Master Service Agreement, the number of PSAP positions may vary.
- The awarded contractor and staff performing the cleaning services must be CJIS certified. Some PSAPs locations may require additional background checks and access may be denied if the background check includes any findings.
- The contractor cleaning staff must be able to work with limited noise as cleaning will be in a live emergency call center.
- Contractor must provide its own equipment and all supplies.

SECTION 3: PROPOSAL RESPONSE

3.0 OUTLINE

Your proposal must be concise and in an outline format. Pertinent supplemental information should be referenced and included as attachments. All proposals must be organized and tabbed to comply with the following sections:

TAB A LETTER OF TRANSMITTAL

The letter of transmittal will consist of:

1. The completed page 1 of this solicitation document.
2. A brief statement of the respondent's understanding of the work to be done and a summary of its qualifications.

TAB B EXECUTIVE SUMMARY

An executive summary will briefly describe the firm's approach and clearly indicate any options or alternatives being proposed. It should also indicate any major requirements that cannot be met by the firm.

TAB C KEY PERSONNEL

Attach resumes for all managers, supervisors, and other team members who will be involved in the management of the delivery of goods or services under this RFP. Where applicable, provide a general explanation and chart which specifies project leadership and reporting responsibilities, and how the team will interface with NCTCOG and Participating Entities' project management and team personnel. Designate specific contact person(s) for the following: procurement process, negotiating potential contracts, conducting presentations/interviews, reporting, and who will be the primary point of contact for receiving Requests for Services.

TAB D TECHNICAL PROPOSAL

This section should constitute the major portion of the submittal and must contain a specific response to the specifications outlined in **Section 2**. Failure to provide written response that addresses all items indicated in the specifications may be interpreted as an *inability* by the firm to provide the requested goods or services. Cut sheet or detailed specification sheets may be attached to provide necessary detail. The following items (as applicable) should be addressed:

1. Specify which geographic regions you are offering to serve:
 - NCTCOG 16 Counties Surrounding and including Dallas and Tarrant Counties, Texas;
 - Other geographic areas – PLEASE SPECIFY AREA.
2. Description of the products or services which the Proposer is able to provide. This may include a link to a catalog or website.
3. How your firm accomplishes the required cleaning?
4. What sets your firm apart from your competitors?
5. Description of the Proposer's process for responding to an order for services.
6. Description of the Proposer's invoicing process.
7. Any assumptions made in responding to the requirements.
8. Any exceptions to the requirements. If there are no exceptions, Proposer shall explicitly state that no exceptions are taken to any part of this RFP. Offer must be in compliance with stated term and conditions unless NCTCOG accepts identified exceptions of the Proposer.
9. Any additional or specialized services that Proposer offers beyond the basic console cleaning.

TAB E REFERENCES

Include at least three recent references for customers (preferably public agencies) for whom you have provided the goods or services similar to those requested in this solicitation. Please include the organization's name, address, contact person, phone number, and email address for each reference. NCTCOG reserves the right to contact or visit any of the respondent's current and/or past customers to evaluate the level of performance and customer satisfaction. Preference given to other entities in the counties listed in our service area.

TAB F REQUIRED DOCUMENTS

Please include signed copies of all ATTACHMENTS (beginning with ATTACHMENT I) appended to the back of this solicitation document.

TAB G PRICE

- NCTCOG 16 Counties Surrounding and including Dallas and Tarrant Counties, Texas – Respondents shall provide unit pricing on a per position basis. Any additional costs that vendor would intend to invoice for MUST be detailed in the pricing response.
- Other geographic areas – Respondents shall provide unit pricing on a per position basis for the various geographic area serviced. Any additional costs that vendor would intend to invoice for MUST be detailed in the pricing response.

SECTION 4: PROPOSAL RESPONSE

4.0 PROPOSAL EVALUATION CRITERIA

The criteria to be used to evaluate submissions are as follows:

Criteria Factors	Points
Extent To Which The Goods Or Services Meet Requirements Herein	30
Experience & Qualifications	25
Purchase Price	40
HUB Status	5

STANDARD TERMS AND CONDITIONS

SECTION 1: OVERVIEW

1.0 NCTCOG OVERVIEW

The North Central Texas Council of Governments (hereafter NCTCOG) is a voluntary association of, by, and for local governments and was established to assist local governments in planning for common needs, cooperating for mutual benefit and coordinating for sound regional development.

NCTCOG serves a 16-county metropolitan region surrounding the cities of Dallas and Fort Worth. Currently the Council has 236 members, including 16 counties, 168 cities, 23 independent school districts, and 29 special districts. The area of the region is approximately 12,800 square miles, which is larger than nine states, and the population of the region is over 7.0 million, which is larger than 30 states.

NCTCOG's governing structure is as follows: each member government appoints a voting representative from their governing body. These voting representatives make up the General Assembly, which annually elects a 17-member Executive Board. The Board also includes one ex-officio non-voting member of the legislature. The Executive Board is supported by policy development, technical advisory, and study committees, as well as a professional staff.

SECTION 2: SHARE COOPERATIVE

2.0 PROGRAM EXPLANATION

NCTCOG intends to make the contract resulting from this procurement available to other governmental entities through its SHARE cooperative purchasing program. Vendors realize substantial efficiencies through their ability to respond to a SHARE solicitation that will increase their sales opportunities, and reduce the need to repeatedly respond to public agency Requests for Proposals. From these efficiencies, vendors pay an administrative fee to SHARE calculated as a percentage of sales processed through the SHARE contracts awarded and held by the vendor. This administrative fee is not an added cost to SHARE participants. This administrative fee covers the costs of contract marketing and facilitation and offsets expenses incurred by SHARE.

2.1 CONTRACT MANAGEMENT AND REPORTING

The Contractor will be required to track and report to SHARE on activities relating to the Master Contract. The Contractor will be required to provide management reports to NCTCOG on a quarterly basis with the submission of the administrative fee outlined herein. Examples of management reports include, but are not limited to:

- Participating Entity's name; pricing option chosen; total fee charged. NCTCOG and vendor will agree to form and content of reports after award of contract.

2.2 ADMINISTRATIVE FEE

NCTCOG will utilize an administrative fee, in the form of a percent of cost that will apply to all contracts between awarded contractor and NCTCOG or participants resulting from this solicitation. The administrative fee will be remitted by the contractor to NCTCOG on a quarterly basis, along with required quarterly reporting. The remuneration fee for this program will be 2% on sales.

SECTION 3: GENERAL INFORMATION

3.0 CONTRACT INTENT

NCTCOG intends to contract with one or more qualified vendor(s) based upon the qualifications of the respondent and the categories of services it is able to provide. However, NCTCOG anticipates exploring any viable alternative for providing these services and may decide, after reviewing Proposals submitted, not to enter into any agreement.

3.1 ADMINISTRATIVE GUIDANCE

The information provided herein is intended to assist respondents in the preparation of proposals necessary to properly respond to this solicitation. The solicitation is designed to provide interested respondents with sufficient basic information to submit proposals meeting minimum requirements, but is not intended to limit a submission's content or to exclude any relevant or essential data there from. Respondents are at liberty and are encouraged to expand upon the specifications to give additional evidence of their ability to provide the services requested in this solicitation.

3.2 ADDENDA

Addendums to this solicitation will be emailed only to plan holders of record. Addendums will also be posted on www.bidsync.com. However, it is the vendor's responsibility to check for any addenda that may be issued for this solicitation. Please acknowledge receipt of addenda by checking the appropriate spaces on the cover sheet of this RFP.

SECTION 4: EVALUATION AND AWARD

4.0 TIME FOR EVALUATION

Unless stated otherwise elsewhere in this Request for Proposals, all proposals of qualification submitted shall remain valid for a minimum of 90 calendar days after the due date to allow adequate time for evaluation and award.

4.1 EVALUATION PROCESS

All submissions in response to this solicitation will be evaluated in a manner consistent with the NCTCOG and all applicable rules and policies.

A proposal review committee will be assembled to perform the evaluations. In the initial phase of the evaluation process, the evaluation committee will review all proposals that have been received before the solicitation due date. Nonresponsive submissions (those not conforming to the solicitation requirements) will be eliminated. Each respondent bears sole responsibility for the items included or not included in the response submitted by that respondent. NCTCOG reserves the right to disqualify any submission that includes significant deviations or exceptions to the terms, conditions, and/or specifications in this solicitation.

Once proposals have been submitted, the NCTCOG evaluates the proposals and determines which of those are determined to be reasonably qualified for award. Those so determined will be reviewed and scored. Best and final offers ("BAFO") for those reasonably qualified may be obtained by allowing the submission of a BAFO before the final decision is made to award a contract.

NCTCOG reserves the right to be the sole judge as to the overall acceptability of any submission or to judge the individual merits of specific provisions within competing offers.

4.2 INTERVIEWS

NCTCOG reserves the right to require an interview, including a presentation by the firm, to supplement their written submission. These presentations will be scheduled, if required, after Proposals are received and prior to the award of the Contract.

4.3 AWARD OF THE CONTRACT

Upon completion of the evaluation process, NCTCOG may award the contracts to one or more respondent(s) whose submission is determined to be the most advantageous to NCTCOG.

SECTION 5: GENERAL TERMS AND CONDITIONS

5.0 TERMS

5.01 NCTCOG is exempt from Texas limited sales, federal excise and use tax, and does not pay tax on

purchase, rental, or lease of tangible personal property for the organization's use. A tax exemption certificate will be issued upon request.

- 5.02 NCTCOG reserves the right to accept or reject any and/or all submissions or to cancel this notice at any time.
- 5.03 A response to this solicitation does not commit NCTCOG to a purchase contract, or to pay any costs incurred in the preparation of such response.
- 5.04 Unless the respondent specifies in the proposals, NCTCOG may award the contract for any items/services or group of items/services in the solicitation and may increase or decrease the quantity specified.
- 5.05 NCTCOG reserves the right to hold and accept any proposals received by the submission deadline for a period of ninety (90) days after the deadline if a determination has not been made for an award.
- 5.06 NCTCOG reserves the right to negotiate the final terms of any and all purchase contracts with respondent(s) selected and such contracts negotiated as a result of this solicitation may be re-negotiated and/or amended in order to successfully meet the agency needs.
- 5.07 NCTCOG reserves the right to waive any defect in this procurement process or to make changes to this solicitation, as it deems necessary. NCTCOG will provide notifications of such changes to all respondents recorded in the official record (Distribution Log/Receipts Record) as having received or requested solicitation.
- 5.08 NCTCOG reserves the right to contact any individual, agencies, or employers listed in a submission, to contact others who may have experience and/or knowledge of the respondent's relevant performance and/or qualifications; and to request additional information from any and all respondents.
- 5.09 NCTCOG reserves the right to conduct a review of records, systems, procedures, etc., of any entity selected for funding. This may occur prior to, or subsequent to, the award of a purchase contract. Misrepresentation of the respondent's ability to perform as stated in the qualification submittals may result in cancellation of the purchase contract award.
- 5.10 NCTCOG reserves the right to withdraw or reduce the amount of an award, or to cancel any contract resulting from this procurement if adequate funding is not available.
- 5.11 Respondent shall not, under penalty of law, offer or provide any gratuities, favors, or anything of monetary value to any officer, member, employee, or agent of NCTCOG for the purpose of, or having the effect of, influencing favorable disposition toward their own submission or any other submitted hereunder.
- 5.12 No employee, officer, or agent of NCTCOG shall participate in the selection, award, or administration of a contract if a conflict of interest, real or apparent, exists.
- 5.13 Respondent shall not engage in any activity that will restrict or eliminate competition. Violation of this provision may cause the respondent's bid to be rejected. This does not preclude joint ventures or subcontracts.
- 5.14 All proposals submitted must be an original work product of the respondent. The copying, paraphrasing, or other use of substantial portions of the work product of others and submitted hereunder, as original work of the respondent is not permitted. Failure to adhere to this instruction may cause the proposal submission(s) to be rejected.
- 5.15 The only purpose of this solicitation is to ensure uniform information in the selection of proposals and procurement of services. This solicitation is not to be construed as a purchase contract, or as a commitment of any kind, nor does it commit NCTCOG to pay for costs incurred prior to the execution of a formal contract unless such costs are specifically authorized in writing by NCTCOG.

- 5.16 The contents of a successful proposals submission may become a contractual obligation, if selected for award of a contract. Failure of the respondent to accept this obligation may result in cancellation of the award. No plea of error or mistake shall be available to the successful respondent as a basis for release of proposed services at stated price/cost. Any damages accruing to NCTCOG as a result of the Respondent's failure to contract may be recovered from the respondent.
- 5.17 A contract with the selected respondent may be withheld at the sole discretion of NCTCOG if issues of contract compliance or questioned/disallowed costs exist, until such issues are satisfactorily resolved. Award of contract may be withdrawn by NCTCOG if resolution is not satisfactory to NCTCOG.
- 5.18 NCTCOG is the responsible authority for handling complaints or protests regarding the selection process. This includes, but is not limited to, disputes, claims, protest of award, source evaluation or other matters of a contractual nature. Respondent agrees, to the extent possible and not in contravention of any applicable State or Federal law or procedure established for dispute resolution, to attempt to resolve any dispute between them regarding this process informally through voluntary mediation, arbitration or any other local dispute mediation process, including but not limited to dispute resolution policies of NCTCOG, before resorting to litigation.
- 5.19 At all times during the term of a contract resulting from this procurement, the contractor shall procure, pay for, and maintain, with approved insurance carriers, the minimum insurance requirements set forth below, and shall require all contractors and sub-contractors performing work for which the same liabilities may apply under this contract to do likewise. The contractor may cause the insurance to be effected in whole or in part by the sub-contractors or sub-subcontractors under their contracts. NCTCOG reserves the right to waive or modify insurance requirements at its sole discretion.
1. Workers' Compensation: Statutory limits and employer's liability of not less than \$100,000 for each accident.
 2. Commercial General Liability:
 - a. Minimum Required Limits:
\$1,000,000 per occurrence;
\$3,000,000 General Aggregate
 - b. Commercial General Liability policy shall include:
 - i. Coverage A: Bodily injury and property damage;
 - ii. Coverage B: Personal and Advertising Injury liability;
 - iii. Coverage C: Medical payments
 - iv. Products: Completed operations
 - v. Fire Legal Liability
 - c. Policy coverage must be on an "occurrence" basis using CGL forms as approved by the Texas State Board of Insurance
 - d. Attachment of Endorsement CG 20 10- additional insured
 - e. All other endorsements shall require prior approval by the NCTCOG.
 3. Comprehensive Automobile/Truck Liability: Coverage shall be provided for all owned hired, and non-owned vehicles. Minimum Required Limit: \$1,000,000 combined single limit.
 4. Professional liability:
 - a. Minimum Required Limits:
\$1,000,000 Each Claim
\$1,000,000 Policy Aggregate
- 5.20 Contractor shall defend, indemnify, and hold harmless NCTCOG, NCTCOG's affiliates, and any of their respective directors, officers, employees, agents, subcontractors, successors, and assigns from any and all suits, actions, claims, demands, judgments, liabilities, losses, damages, costs, and expenses (including reasonable attorneys' fees and court costs) (collectively, "Losses") arising out of or relating to: (i) Services performed and carried out pursuant to the contract; (ii) breach of any obligation, warranty, or representation in the contract, (iii) the negligence or willful misconduct of

contractor and/or its employees or subcontractors; or (iv) any infringement, misappropriation, or violation by contractor and/or its employees or subcontractors of any right of a third party; provided, however, that contractor shall have no obligation to defend, indemnify, or hold harmless to the extent any losses are the result of NCTCOG's gross negligence or willful misconduct.

- 4.21 It is expressly understood and agreed by both parties that, if the performance of any provision of a contract resulting from this procurement is delayed by force majeure, defined as reason of war, civil commotion, act of God, governmental restriction, regulation or interference, fire, explosion, hurricane, flood, failure of transportation, court injunction, or any circumstances which are reasonably beyond the control of the party obligated or permitted under the terms of the contract to do or perform the same, regardless of whether any such circumstance is similar to any of those enumerated herein, the party so obligated or permitted shall be excused from doing or performing the same during such period of delay, so that the period of time applicable to such requirement shall be extended for a period of time equal to the period of time such party was delayed. Each party must inform the other in writing within a reasonable time of the existence of such force majeure.
- 4.22 The Texas Legislature has adopted House Bill 1295. In summary, the law states that a governmental entity or state agency may not enter into certain contracts with a business entity unless the business entity submits a disclosure of interested parties (Form 1295) to our agency prior to the award of certain contracts. The disclosure of interested parties needs to be completed electronically and submitted through the Texas Ethics Commission website. NCTCOG will provide a specific contract number associated with the award for inclusion in the submittal. Once submitted, an emailed confirmation of submittal must be sent to NCTCOG. For more information about the process, please visit the following website: https://www.ethics.state.tx.us/whatsnew/FAQ_Form1295.html.
- 4.23 **Equal Employment Opportunity.** Contractor shall not discriminate against any employee or applicant for employment because of race, religion, color, sex, sexual orientation, gender identity, or national origin. Contractor shall take affirmative actions to ensure that applicants are employed, and that employees are treated, during their employment, without regard to their race, religion, color, sex, sexual orientation, gender identity, or national origin. Such actions shall include, but not be limited to, the following: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship.
- 4.24 **Davis-Bacon Act.** Contractor agrees to comply with all applicable provisions of 40 USC § 3141 – 3148.
- 4.25 **Contract Work Hours and Selection Standards.** Contractor agrees to comply with all applicable provisions of 40 USC § 3701 – 3708 to the extent this agreement indicates any employment of mechanics or laborers.
- 4.26 **Rights to Invention Made Under Contract or Agreement.** Contractor agrees to comply with all applicable provisions of 37 CFR Part 401.
- 4.27 **Clean Air Act, Federal Water Pollution Control Act, and Energy Policy Conservation Act.** Contractor agrees to comply with all applicable provisions of the Clean Air Act under 42 USC § 7401 – 7671, the Energy Federal Water Pollution Control Act 33 USC § 1251 – 1387, and the Energy Policy Conservation Act under 42 USC § 6201.
- 4.28 **Procurement of Recovered Materials.** Contractor agrees to comply with all applicable provisions of 2 CFR §200.322.
- 4.29 **House Bill 89 Certification.** Contractor agrees to comply with all applicable provisions of House Bill 89, Texas Government Code, Section 270.001, does not boycott Israel currently and will not boycott Israel during the term of the contract.

SECTION 5: ATTACHMENTS

5.0 Attachments. Please complete and submit the attachments that follow with your proposal.

**ATTACHMENT I:
INSTRUCTIONS FOR PROPOSALS COMPLIANCE AND SUBMITTAL**

Compliance with the Solicitation

Submissions must be in strict compliance with this solicitation. Failure to comply with all provisions of the solicitation may result in disqualification.

Acknowledgment of Insurance Requirements

By signing its submission, Offeror acknowledges that it has read and understands the insurance requirements for the submission. Offeror also understands that the evidence of required insurance must be submitted within ten (10) working days following notification of its offer being accepted; otherwise, NCTCOG may rescind its acceptance of the Offeror's proposals. The insurance requirements are outlined in Section 4 - General Terms and Conditions.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date:_____

**ATTACHMENT II:
CERTIFICATIONS OF OFFEROR**

I hereby certify that the information contained in this proposal and any attachments is true and correct and may be viewed as an accurate representation of proposed services to be provided by this organization. I certify that no employee, board member, or agent of the North Central Texas Council of Governments has assisted in the preparation of this proposal. I acknowledge that I have read and understand the requirements and provisions of the solicitation and that the organization will comply with the regulations and other applicable local, state, and federal regulations and directives in the implementation of this contract.

I also certify that I have read and understood all sections of this solicitation and will comply with all the terms and conditions as stated; and furthermore that I, _____ (typed or printed name) certify that I am the _____ (title) of the corporation, partnership, or sole proprietorship, or other eligible entity named as offeror and respondent herein and that I am legally authorized to sign this offer and to submit it to the North Central Texas Council of Governments, on behalf of said offeror by authority of its governing body.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

**ATTACHMENT III:
CERTIFICATION REGARDING DEBARMENT, SUSPENSION AND OTHER RESPONSIBILITY MATTERS**

This certification is required by the Federal Regulations Implementing Executive Order 12549, Debarment and Suspension, 45 CFR Part 93, Government-wide Debarment and Suspension, for the Department of Agriculture (7 CFR Part 3017), Department of Labor (29 CFR Part 98), Department of Education (34 CFR Parts 85, 668, 682), Department of Health and Human Services (45 CFR Part 76).

The undersigned certifies, to the best of his or her knowledge and belief, that both it and its principals:

1. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any federal department or agency;
2. Have not within a three-year period preceding this contract been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or Local) transaction or contract under a public transaction, violation of federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification, or destruction of records, making false Proposals, or receiving stolen property;
3. Are not presently indicated for or otherwise criminally or civilly charged by a government entity with commission of any of the offense enumerated in Paragraph (2) of this certification; and,
4. Have not within a three-year period preceding this contract had one or more public transactions terminated for cause or default.

Where the prospective recipient of federal assistance funds is unable to certify to any of the qualifications in this certification, such prospective recipient shall attach an explanation to this certification form.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

**ATTACHMENT IV:
CERTIFICATION REGARDING LOBBYING**

The undersigned certifies, to the best of his or her knowledge or belief, that:

1. No federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an officer or employee of a Member of Congress in connection with the awarding of any federal contract, the making of any federal loan, the entering into of any cooperative Contract, and the extension, continuation, renewal, amendment, or modification of any federal contract, grant, loan, or cooperative contract; and
2. If any funds other than federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this federal contract, grant, loan, and or cooperative contract, the undersigned shall complete and submit Standard Form – LLL, “Disclosure Form to Report Lobbying”, in accordance with the instructions.
3. The undersigned shall require that the language of this certification be included in the award documents for all sub-awards at all tiers and that all sub-recipients shall certify accordingly.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

**ATTACHMENT V:
DRUG-FREE WORKPLACE CERTIFICATION**

The _____ (company name) will provide a Drug Free Work Place in compliance with the Drug Free Work Place Act of 1988. The unlawful manufacture, distribution, dispensing, possession or use of a controlled substance is prohibited on the premises of the _____ (company name) or any of its facilities. Any employee who violates this prohibition will be subject to disciplinary action up to and including termination. All employees, as a condition of employment, will comply with this policy.

CERTIFICATION REGARDING DRUG-FREE WORKPLACE

This certification is required by the Federal Regulations Implementing Sections 5151-5160 of the Drug-Free Workplace Act, 41 U.S.C. 701, for the Department of Agriculture (7 CFR Part 3017), Department of Labor (29 CFR Part 98), Department of Education (34 CFR Parts 85, 668 and 682), Department of Health and Human Services (45 CFR Part 76).

The undersigned subcontractor certifies it will provide a drug-free workplace by:

Publishing a policy Proposal notifying employees that the unlawful manufacture, distribution, dispensing, possession or use of a controlled substance is prohibited in the workplace and specifying the consequences of any such action by an employee;

Establishing an ongoing drug-free awareness program to inform employees of the dangers of drug abuse in the workplace, the subcontractor's policy of maintaining a drug-free workplace, the availability of counseling, rehabilitation and employee assistance programs, and the penalties that may be imposed on employees for drug violations in the workplace;

Providing each employee with a copy of the subcontractor's policy Proposal;

Notifying the employees in the subcontractor's policy Proposal that as a condition of employment under this subcontract, employees shall abide by the terms of the policy Proposal and notifying the subcontractor in writing within five days after any conviction for a violation by the employee of a criminal drug abuse statute in the workplace;

Notifying the Board within ten (10) days of the subcontractor's receipt of a notice of a conviction of any employee; and,

Taking appropriate personnel action against an employee convicted of violating a criminal drug statute or requires such employee to participate in a drug abuse assistance or rehabilitation program.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

**ATTACHMENT VI:
CERTIFICATION REGARDING DISCLOSURE OF CONFLICT OF INTEREST**

The undersigned certifies that, to the best of his or her knowledge or belief, that:

"No employee of the contractor, no member of the contractor's governing board or body, and no person who exercises any functions or responsibilities in the review or approval of the undertaking or carrying out of this contract shall participate in any decision relating to this contract which affects his/her personal pecuniary interest.

Executives and employees of contractor shall be particularly aware of the varying degrees of influence that can be exerted by personal friends and associates and, in administering the contract, shall exercise due diligence to avoid situations which give rise to an assertion that favorable treatment is being granted to friends and associates. When it is in the public interest for the contractor to conduct business with a friend or associate of an executive or employee of the contractor, an elected official in the area or a member of the North Central Texas Council of Governments, a permanent record of the transaction shall be retained.

Any executive or employee of the contractor, an elected official in the area or a member of the NCTCOG, shall not solicit or accept money or any other consideration from a third person, for the performance of an act reimbursed in whole or part by contractor or Department. Supplies, tools, materials, equipment or services purchased with contract funds shall be used solely for purposes allowed under this contract. No member of the NCTCOG shall cast a vote on the provision of services by that member (or any organization which that member represents) or vote on any matter which would provide a direct or indirect financial benefit to the member or any business or organization which the member directly represents".

No officer, employee or paid consultant of the contractor is a member of the NCTCOG.

No officer, manager or paid consultant of the contractor is married to a member of the NCTCOG.

No member of NCTCOG directly owns, controls or has interest in the contractor.

The contractor has disclosed any interest, fact, or circumstance that does or may present a potential conflict of interest.

No member of the NCTCOG receives compensation from the contractor for lobbying activities as defined in Chapter 305 of the Texas Government Code.

Should the contractor fail to abide by the foregoing covenants and affirmations regarding conflict of interest, the contractor shall not be entitled to the recovery of any costs or expenses incurred in relation to the contract and shall immediately refund to the North Central Texas Council of Governments any fees or expenses that may have been paid under this contract and shall further be liable for any other costs incurred or damages sustained by the NCTCOG as it relates to this contract.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

CONFLICT OF INTEREST QUESTIONNAIRE

FORM CIQ

For vendor or other person doing business with local governmental entity

This questionnaire is being filed in accordance with chapter 176 of the Local Government Code by a person doing business with the governmental entity.

By law this questionnaire must be filed with the records administrator of the local government not later than the 7th business day after the date the person becomes aware of facts that require the statement to be filed. See Section 176.006, Local Government Code.

A person commits an offense if the person violates Section 176.006, Local Government Code. An offense under this section is a Class C misdemeanor.

OFFICE USE ONLY

Date Received

1 Name of person doing business with local governmental entity.

2

☐

Check this box if you are filing an update to a previously filed questionnaire.

(The law requires that you file an updated completed questionnaire with the appropriate filing authority not later than September 1 of the year for which an activity described in Section 176.006(a), Local Government Code, is pending and not later than the 7th business day after the date the originally filed questionnaire becomes incomplete or inaccurate.)

3

Describe each affiliation or business relationship with an employee or contractor of the local governmental entity who makes recommendations to a local government officer of the local governmental entity with respect to expenditure of money.

4

Describe each affiliation or business relationship with a person who is a local government officer and who appoints or employs a local government officer of the local governmental entity that is the subject of this questionnaire.

CONFLICT OF INTEREST QUESTIONNAIRE

For vendor or other person doing business with local governmental entity

FORM CIQ

Page 2

5 Name of local government officer with whom filer has affiliation or business relationship. (Complete this section only if the answer to A, B, or C is YES.)

This section, item 5 including subparts A, B, C & D, must be completed for each officer with whom the filer has affiliation or business relationship. Attach additional pages to this Form CIQ as necessary.

A. Is the local government officer named in this section receiving or likely to receive taxable income from the filer of the questionnaire?

☐

Yes

☐

No

B. Is the filer of the questionnaire receiving or likely to receive taxable income from or at the direction of the local government officer named in this section AND the taxable income is not from the local governmental entity?

☐

Yes

☐

No

C. Is the filer of this questionnaire affiliated with a corporation or other business entity that the local government officer serves as an officer or director, or holds an ownership of 10 percent or more?

☐

Yes

☐

No

D. Describe each affiliation or business relationship.

6 Describe any other affiliation or business relationship that might cause a conflict of interest.

7

Signature of person doing business with the governmental entity

Date

**ATTACHMENT VII:
CERTIFICATION OF FAIR BUSINESS PRACTICES**

That the submitter has not been found guilty of unfair business practices in a judicial or state agency administrative proceeding during the preceding year. The submitter further affirms that no officer of the submitter has served as an officer of any company found guilty of unfair business practices in a judicial or state agency administrative during the preceding year.

Name of Organization/Contractor(s):

Signature of Authorized Representative:

Date: _____

**ATTACHMENT VIII:
CERTIFICATION OF GOOD STANDING
TEXAS CORPORATE FRANCHISE TAX CERTIFICATION**

Pursuant to Article 2.45, Texas Business Corporation Act, state agencies may not contract with for profit corporations that are delinquent in making state franchise tax payments. The following certification that the corporation entering into this offer is current in its franchise taxes must be signed by the individual authorized on Form 2031, Corporate Board of Directors Resolution, to sign the contract for the corporation.

The undersigned authorized representative of the corporation making the offer herein certified that the following indicated Proposal is true and correct and that the undersigned understands that making a false Proposal is a material breach of contract and is grounds for contract cancellation.

Indicate the certification that applies to your corporation:

_____ The Corporation is a for-profit corporation and certifies that it is not delinquent in its franchise tax payments to the State of Texas.

_____ The Corporation is a non-profit corporation or is otherwise not subject to payment of franchise taxes to the State of Texas.

Type of Business (if not corporation): ☐ Sole Proprietor
 ☐ Partnership
 ☐ Other

IRS Tax Number: _____

(Printed/Typed Name and Title of Authorized Representative)

Signature

Date: _____

**ATTACHMENT IX:
HISTORICALLY UNDERUTILIZED BUSINESSES, MINORITY OR WOMEN-OWNED OR DISADVANTAGED
BUSINESS ENTERPRISES**

Historically Underutilized Businesses (HUBs), minority or women-owned or disadvantaged businesses enterprises (M/W/DBE) are encouraged to participate in the solicitation process. Representatives from HUB companies should identify themselves and submit a copy of their certification.

NCTCOG recognizes the certifications of both the State of Texas Program and the North Central Texas Regional Certification Agency. Companies seeking information concerning HUB certification are urged to contact:

State of Texas HUB Program
Texas Comptroller of Public Accounts
Lyndon B. Johnson State Office Building
111 East 17th Street
Austin, Texas 78774
(512) 463-6958
<http://www.window.state.tx.us/procurement/prog/hub/>

Local businesses seeking M/W/DBE certification should contact:

North Central Texas Regional Certification Agency
624 Six Flags Drive, Suite 100
Arlington, TX 76011
(817) 640-0606
<http://www.nctrca.org/certification.html>

Submitter must include a copy of its minority certification documentation as part of this solicitation.

If your company is already certified, attach a copy of your certification to this form and return with your proposal.

Indicate all that apply:

_____ Minority-Owned Business Enterprise

_____ Women-Owned Business Enterprise

_____ Disadvantaged Business Enterprise

ATTEST TO Attachments of Certification:

Authorized Signature

Typed Name

Date

Subscribed and sworn to before me this _____ day of _____ (month), 20__ in

_____ (city), _____ (county), _____ (state).

SEAL

Notary Public in and for _____ (County),
State of _____ Commission expires: _____

ATTACHMENT X:
House Bill 89 Certification

I, _____ (name), the undersigned representative of
_____ (Company or Business name), hereafter referred
to as Company, being an adult over the age of eighteen (18) years of age, certify that the Company named
above, under the provisions of Subtitle F, title 10, Government Code Chapter 2270:

1. Does not boycott Israel currently; and
2. Will not boycott Israel during the term of the contract.

Pursuant to Section 2270.001, Texas Government Code:

1. *"Boycott Israel" means refusing to deal with, terminating business activities with, or otherwise taking any action that is intended to penalize, inflict economic harm on, or limit commercial relations specifically with Israel, or with a person or entity doing business in Israel or in an Israeli-controlled territory, but does not include an action made for ordinary business purposes; and*
2. *"Company" means a for-profit sole proprietorship, organization, association, corporation, partnership, joint venture, limited partnership, limited liability partnership, or any limited liability company, including a wholly owned subsidiary, majority-owned subsidiary, parent company or affiliate of those entities or business associations that exist to make a profit.*

DATE

SIGNATURE OF COMPANY REPRESENTATIVE