South Coast Air Quality Management District

REQUEST FOR PROPOSALS

for

Telecommunications services

RFP #P2009-17
The South Coast Air Quality Management District (AQMD) requests proposals for the following purpose according to terms and conditions attached. In the preparation of this Request for Proposals (RFP) the words "Proposer," "Contractor," and "Consultant" are used interchangeably.

PURPOSE

The purpose of this Request for Proposals (RFP) is to solicit and identify vendors capable of providing high quality and reliable telecommunication services to the AQMD in the most cost-effective manner, and if possible, to consolidate all telephone company related services to a single telecommunications provider. The overall goal is to reduce current expenses for voice and data communication services, optimize the use of the AQMD's current voice communication network, and provide the AQMD with the necessary flexibility to take full advantage of new telecommunications technologies as they evolve. Telecommunication services solicited under this RFP will include local, long distance, and toll-free; private IP (PIP)/frame relay network; dedicated T1 lines; internet access; phone switch maintenance; and wireless voice and data.

Total funding for this RFP will be a maximum of $750,000.

INDEX - The following are contained in this RFP:

Section I
Background/Information

Section II
Contact Person

Section III
Schedule of Events

Section IV
Participation in the Procurement Process

Section V
Statement of Work/Schedule of Deliverables

Section VI
Required Qualifications

Section VII
Proposal Submittal Requirements

Section VIII
Proposal Submission

Section IX
Proposal Evaluation/Contractor Selection Criteria

Section X
Draft Contract

Attachment A - Representations and Certifications

SECTION I:
BACKGROUND/INFORMATION
The AQMD’s Information Management group is responsible for the installation, set-up, configuration, operation, and support of all voice and data networks. Furthermore, this group provides the planning, design, and implementation of new network systems, and/or services as required to satisfy all District-related communication and business needs.

The overall goal of this RFP is to reduce current expenses for voice and data communication services and optimize the use of the AQMD's current voice communication network, and if possible, to consolidate all telephone company related services to a single telecommunications provider. Telecommunication services solicited under this RFP will include local, long distance, and toll-free; private IP (PIP)/frame relay network; dedicated T1 lines; internet access; phone switch maintenance; and wireless voice and data.
SECTION II:
CONTACT PERSON
Questions regarding the content or intent of this RFP or on procedural matters should be addressed to:

Ray Goldsworthy

Telecommunications Supervisor

South Coast Air Quality Management District

21865 Copley Drive

Diamond Bar, CA 91765

Tel: (909) 396-2866, E-Mail: rgoldsworthy@aqmd.gov

SECTION III:
SCHEDULE OF EVENTS

May 1, 2009
RFP Released

May 27, 2009
Mandatory Bidders’ Conference

10:00 A.M., CC6
(Date, Time, Room)

June 16, 2009 – 1:00 P.M.
Proposals Due

June 17 – 23, 2009
Proposal Evaluations

September 11, 2009
Governing Board Approval

September 25, 2009
Anticipated Contract Execution

MANDATORY BIDDERS’ CONFERENCE:

A Bidders’ Conference will be held to present additional information and answer questions. All prospective bidders that will be acting as a prime contractor on the contract must attend this conference.

Date:
May 27, 2009

Time:
10:00 A.M.

Location:
South Coast Air Quality Management District, Room CC6

21865 E. Copley Drive

Diamond Bar, CA 91765
Firms/individuals interested in attending the Mandatory Bidders’ Conference should confirm their attendance to Annie Genato, email: agenato@aqmd.gov or phone (909) 396-2880.

SECTION IV:
PARTICIPATION IN THE PROCUREMENT PROCESS
A.
It is the policy of the AQMD to ensure that all businesses including minority business enterprises, women business enterprises, disabled veteran business enterprises, and small businesses have a fair and equitable opportunity to compete for and participate in AQMD contracts.

B.
Definitions:

The definition of minority or woman business enterprise set forth below is included for purposes of determining compliance with the affirmative steps requirement described in Paragraph F below on procurements funded in whole or in part with EPA grant funds which involve the use of subcontractors. The definition provided for disabled veteran business enterprise, local business, small business enterprise, low-emission vehicle business and off-peak hours delivery business are provided for purposes of determining eligibility for point or cost considerations in the evaluation process.

1.
"Minority-or-women business enterprise" as used in this policy means a business enterprise that meets all the following criteria:

a.
a business that is at least 51 percent owned by one or more minority persons or women, or in the case of any business whose stock is publicly held, at least 51 percent of the stock is owned by one or more minority persons or women.

b.
a business whose management and daily business operations are controlled by one or more minority persons or women.

c.
a business which is a sole proprietorship, corporation, or partnership with its primary headquarters office located in the United States, which is not a branch or subsidiary of a foreign corporation, foreign firm, or other foreign-based business.

2.
"Minority person" for purposes of this policy, means a Black American, Hispanic American, Native American (including American Indian, Eskimo, Aleut, and Native Hawaiian), Asian-Indian American (including a person whose origins are from India, Pakistan, and Bangladesh), Asian-Pacific American (including a person whose origins are from Japan, China, the Philippines, Vietnam, Korea, Samoa, Guam, the United States Trust Territories of the Pacific, Northern Marinas, Laos, Cambodia, and Taiwan).

3.
"Disabled veteran" as used in this policy is a United States military, naval, or air service veteran with at least 10 percent service-connected disability who is a resident of California.

4.
"Disabled veteran business enterprise" as used in this policy means a business enterprise that meets all of the following criteria:

a.
is a sole proprietorship or partnership of which is at least 51 percent owned by one or more disabled veterans or, in the case of a publicly owned business, at least 51 percent of its stock is owned by one or more disabled veterans; a subsidiary which is wholly owned by a parent corporation but only if at least 51 percent of the voting stock of the parent corporation is owned by one or more disabled veterans; or a joint venture in which at least 51 percent of the joint venture's management and control and earnings are held by one or more disabled veterans.

b.
the management and control of the daily business operations are by one or more disabled veterans. The disabled veterans who exercise management and control are not required to be the same disabled veterans as the owners of the business.

c.
is a sole proprietorship, corporation, or partnership with its primary headquarters office located in the United States, which is not a branch or subsidiary of a foreign corporation, firm, or other foreign-based business.

5.
"Local business" as used in the Procurement Policy and Procedure means a company that has an on-going business within the boundaries of the South Coast AQMD at the time of bid application and performs 90% of the work related to the contract within the boundaries of the AQMD and satisfies the requirements of Paragraph H below.

6.
“Small business” as used in this policy means a business that meets the following criteria:

a.
1) an independently owned and operated business; 2) not dominant in its field of operation; 3) together with affiliates is either:

· A service, construction, or non-manufacturer with 100 or fewer employees, and average annual gross receipts of ten million dollars ($10,000,000) or less over the previous three years, or

· A manufacturer with 100 or fewer employees.

b.
Manufacturer means a business that is both of the following:

1)
Primarily engaged in the chemical or mechanical transformation of raw materials or processed substances into new products.

2)
Classified between Codes 2000 to 3999, inclusive, of the Standard Industrial Classification (SIC) Manual published by the United States Office of Management and Budget, 1987 edition.

7.
"Joint ventures" as defined in this policy pertaining to certification means that one party to the joint venture is a DVBE and owns at least 51 percent of the joint venture.

8.
“Low-Emission Vehicle Business” as used in this policy means a company or contractor that uses low-emission vehicles in conducting deliveries to the AQMD. Low-emission vehicles include vehicles powered y electric, compressed natural gas (CNG), liquefied natural gas (LNG), liquefied petroleum gas (LPG), ethanol, methanol, hydrogen and diesel retrofitted with particulate matter (PM) traps.

9.
“Off-Peak Hour Delivery Business” as used in this policy means a company or contractor that commits to conducting deliveries to the AQMD during off-peak traffic hours defined as between 10:00 a.m. and 3:00 p.m.

C.
Under Request for Quotations (RFQ), DVBEs, DVBE business joint ventures, small businesses, and small business joint ventures shall be granted a preference in an amount equal to 5% of the lowest cost responsive bid. Low-Emission Vehicle Business shall be granted a preference in an amount equal to 5 percent of the lowest cost responsive bid. Local businesses (if the procurement is not funded in whole or in part by EPA grant funds) shall be granted a preference in an amount equal to 2% of the lowest cost responsive bid.

D.
Under Request for Proposals (RFP), DVBEs, DVBE joint ventures, small businesses, and small business joint ventures shall be awarded ten (10) points in the evaluation process. A non-DVBE or large business shall receive seven (7) points for subcontracting at least twenty-five (25%) of the total contract value to a DVBE and/or small business. Low Emission Vehicle Businesses shall be awarded five (5) points in the evaluation process. On procurements which are not funded in whole or in part by EPA grant funds local businesses shall receive five (5) points. Off-Peak Hours Delivery Businesses shall be awarded two (2) in the evaluation process.

E.
AQMD will ensure that discrimination in the award and performance of contracts does not occur on the basis of race, color, sex, national origin, marital status, sexual preference, creed, ancestry, medical condition, or retaliation for having filed a discrimination complaint in the performance of AQMD contractual obligations.

F. AQMD requires Contractor to be in compliance with all state and federal laws and regulations with respect to its employees throughout the term of any awarded contract, including state minimum wage laws and OSHA requirements.

G. When contracts are funded in whole or in part by EPA grant funds and if subcontracts are to be let, the Contractor must comply with the steps listed below, which demonstrate a good faith effort to solicit minority and women owned enterprises. Contractor shall submit a certification signed by an authorized official affirming compliance with the steps below at the time of proposal submission. The AQMD reserves the right to request documentation demonstrating compliance with these steps prior to contract execution.

1. Place qualified small-and-minority businesses and women’s business enterprises on solicitation lists;

2. Ensure that small-and-minority businesses, and women’s business enterprises are solicited whenever they are potential sources including advertising at least ten days in advance of the bid in a variety of media directed to minority-and women-owned business audiences;

3. Divide total requirements, when economically feasible, into smaller tasks or quantities to permit maximum participation by small-and-minority business, and women’s business enterprises;

4. Establish delivery schedules, where requirements permit, which encourage participation by small-and-minority business, and women’s business enterprises; and

5. Use the services and assistance of the Small Business Administration and the Minority Business Development Agency of the Department of Commerce.

H. To the extent that any conflict exists between this policy and any requirements imposed by federal and state law relating to participation in a contract by a certified MBE/WBE/DVBE as a condition of receipt of federal or state funds, the federal or state requirements shall prevail.

I. When contracts are not funded in whole or in part by EPA grant funds, a local business preference will be awarded. For such contracts that involve the purchase of commercial off-the-shelf products, local business preference will be given to suppliers or distributors of commercial off-the-shelf products who maintain an ongoing business within the geographical boundaries of the AQMD. However, if the subject matter of the RFP or RFQ calls for the fabrication or manufacture of custom products, only companies performing 90% of the manufacturing or fabrication effort within the geographical boundaries of the AQMD shall be entitled to the local business preference.

J. In compliance with federal fair share requirements set forth in 40 CFR 35.6580, the AQMD shall establish a fair share goal annually for expenditures covered by its procurement policy.

SECTION V:
STATEMENT OF WORK/SCHEDULE OF DELIVERABLES
A.
Project Goals and Objectives

The overall goal of this RFP is to reduce current expenses for voice and data communication services and optimize the use of the AQMD's current voice communication network, and if possible, to consolidate all telephone company related services to a single telecommunications provider. Telecommunication services solicited under this RFP will include local, long distance, and toll-free; private IP (PIP)/frame relay network; dedicated T1 lines; internet access; phone switch maintenance; and wireless voice and data.
B.
Statement of Work/Deliverables

This RFP is for a complete turnkey telecommunications carrier/service. The AQMD is striving to obtain the most efficient and cost effective manner of providing required telecommunications services. The AQMD’s current environment is as follows:

The AQMD currently utilizes eight dedicated ISDN PRI/BRI T1 lines to provide local service, long distance service, toll free service, video conferencing, etc.

Local Telephone Service. The following represents the average local call traffic, based on call statistics for November 2008 through January 2009.

	
	Service
	Average Monthly Usage (in minutes)

	
	Local
	69,467

Long Distance Telephone Service. The following represents the average long distance call traffic, based on call statistics for November 2008 through January 2009.

	
	Service
	Average Monthly Usage (in minutes)

	
	LATA
	49,396

	
	Intrastate
	7,651

	
	Interstate
	5,094

	
	International
	154

Toll Free Telephone Service. Toll free service is provided via 26 “national” toll free numbers used to provide customer service, smog forecast, smoking vehicle reporting, etc. The following represents the average traffic, based on call statistics for November 2008 through January 2009.

	
	Service
	Average Monthly Usage (in minutes)

	
	LATA
	 39,447

	
	Intrastate
	 1,978

	
	Interstate
	 1,263

AQMD’s Air Monitoring Telemetry Private IP (PIP)/Frame Relay Network. The following air monitoring sites are connected to the AQMD’s frame relay network via Cisco 1721 routers.

	City
	Address
	Zip

	Anaheim
	1630 W. Pampas Ln.
	92802

	Azusa
	803 N Loren Ave
	91702

	Bann Airport
	200 S. Hathaway
	92220

	Burbank
	228 W Palm Ave
	91502

	Costa Mesa
	2850 Mesa Verde Dr E #116
	92626

	Crestline
	24171 Lake Dr
	92325

	Fontana
	14360 Arrow Highway
	92335

	Glendora
	840 E Laurel Ave.
	91741

	Indio
	46-990 Jackson St
	92201

	La Habra
	621 W Lambert Rd
	90631

	Lake Elsinore
	506 W Flint St
	92530

	LAX
	7201 W Westchester Pkwy
	90045

	Long Beach
	3648 N Long Beach Blvd
	90805

	Long Beach
	901 W. Anaheim St, Long Beach
	90813

	Long Beach
	2425 Webster Ave, Long Beach
	90810

	Los Angeles
	1630 N Main St
	90012

	Mira Loma
	5130 Poinsettia Pl
	92509

	Mira Loma
	10551 Bellegrave Ave.
	91752

	Mission Viejo
	26081 Via Pera
	92691

	Palm Springs
	590 Racquet Club Rd
	92262

	Pasadena
	752 Wilson Ave (Cal Tech)
	91106

	Perris
	237 N "D" St
	92570

	Pico Rivera
	4144 Sn Gabriel Riv Pkw
	90660

	Pomona
	924 Garey Ave
	91766

	Redlands
	500 Dearborn Ave
	92374

	Reseda
	18330 Gault St
	91335

	Riverside Magnolia
	7002 Magnolia Ave
	92506

	Rubidoux
	5888 Mission Blvd
	92509

	Santa Clarita
	22224 Placerita Canyon
	91350

	San Bernardino
	24302 E 4th St
	92410

	Upland
	1350 San Bernardino Rd S#62
	91786

	West LA
	Wilshire & Sawtelle Blvds
	90025

Dedicated Point-to-Point T1 Connection (Long Beach Office). The AQMD utilizes a dedicated T1 connection (leased point-to-point) for voice/data connectivity to the Long Beach Office. The connection is from the Diamond Bar Headquarter Building (21865 Copley Drive, Diamond Bar, CA 91765) to the Long Beach Facility (1501 W. Carson, Long Beach, CA 90810).

Internet Access. District access to the internet, public internet access to the District’s website, and VPN access for District staff are provided through a dedicated fractional T3 fiber connection via a Cisco 7200 router. The District owns IP address range 162.80.xxx.xxx (xxx=0-255), so the ISP provider is not required to provide any IP addresses. Internet connectivity is guaranteed 24 hours per day/7 days per week, and the ISP provider is responsible for monitoring the connection.

Northern Telecomm Meridian SL-1 Phone Switches. The District currently operates two Nortel Communication Server 1000M phone switches, one in the Diamond Bar Headquarters building, and the other in the remote Long Beach Office, configured as follows:
Diamond Bar HQ:

1. Nortel CS1000M-MG, PBX (release 5.0) version 3621, 1856 digital ports, 611 analog ports, 500 ACD agents, and 10 IP users.

2. Nortel CallPilot 1002rp (release 5.0) with 36 voice ports, 8 fax ports, and 6 voice recognition ports, and 2,400 hrs.

3. Nortel Contact Center Manager Server (release 6.0) with 100 agents.

4. Nortel Meridian Integrated Conference Bridge 3 with 16 ports.

5. Nortel Succession Signaling Servers – Leader and Follower

6. Voice Gateway Media Card

7. SEB Dispatcher Modem

8. Nortel Telephony Manager (release 3.1)

9. Avotus Call Accounting System (formerly Switchview) InteleControl Version 6.6 (release K16C)

Long Beach Remote Office:

1. Nortel CS1000S/M, PBX (release 4.5) version 2121, 24 digital ports, 16 analog ports, 10 ACD agents, and 8 IP users.

2. Nortel Succession Signaling Server - Leader

3. SEB Dispatcher Modem.

Wireless Voice/Data. AQMD staff utilize cellular phones and wireless data connectivity to access District resources as required via the internet. The following represents the average wireless usage, based on call statistics for November 2008 through January 2009.

	
	Service
	Users
	Average Monthly Usage

	
	Cellular Phone
	79
	13,991 minutes

	
	Wireless Data
	24
	1,332 MB

Vendors submitting bids are encouraged to analyze the AQMD's current voice communications environment, and offer solutions for optimization and cost reduction methodologies as part of the proposed bid.

All current AQMD phone numbers, including all toll free numbers, must remain the same; and dial out characteristic must also remain unchanged (no prestring dialing before dialing the actual number).

All local and long distance service must support digital connectivity.

Service proposals must include an executive summary of the proposed telecommunications products and/or services to be provided by the vendor. All costs, based on a 12-month contract, should be included; and the scope of each service should be discussed (associated work, sequence of activities, methodology for implementation, etc.).

It is not a requirement to bid on each category, but for each category bid the cost proposals must include detailed itemized costs for each service proposed based on the following:

1.
Labor: List the total number of hours and the hourly billing rate for each level of professional staff. The rate quoted must include labor, general, administrative, and overhead costs.

2.
Subcontractor Costs: List subcontractor costs, identifying each subcontractor by name, and itemized charges (per hour, per day, per unit, etc.)

3.
Individual Service Costs: Each individual service proposed must have a corresponding cost factor associated with it.

4.
Total Service Costs: All individual services proposed must be “rolled up” into an estimated yearly cost, based on a one year contract. All discounts, promotions, special incentives, etc., must be clearly identified.

5.
Multi-Year Discount Costs: Total service costs must be projected based on longer contract terms (2 year, 3 year, and 5 year). Additional savings must be included and identified in this section.

AQMD reserves the right to place orders through master agreements, cooperative agreements, or other interagency agreements with governmental entities in order to achieve the best available prices. Therefore, bidders must provide a list of their current agreements with federal government, the State of California, Los Angeles, Riverside, San Bernardino, and Orange Counties, or other government agencies.

C.
Schedule of Deliverables

Completed responses to the RFP must be received by the AQMD no later than 1:00 p.m. on June 16, 2009.

SECTION VI:
REQUIRED QUALIFICATIONS
A.
Vendors must demonstrate that they are capable to provide services and/or components that meet or exceed the minimum requirements for this RFP.

B.
Vendor must submit the following:

1.
A copy of the vendor's annual report or a certified financial statement. Copies of certified financial statements will be kept confidential.

2.
A list of at least three references of organizations of similar size (or larger) who have used similar components or services from the vendor.

3.
A summary of vendor's general qualifications to meet required qualifications and fulfill the statement of work.

SECTION VII:
PROPOSAL SUBMITTAL REQUIREMENTS
It is not a requirement to bid on each category, but for each category bid the cost proposals must follow the format outlined below and all requested information must be supplied. Failure to submit proposals in the required format will result in elimination from proposal evaluation.

Each proposal must be submitted in three separate volumes:

· Volume I - Technical Proposal

· Volume II - Cost Proposal

· Volume III - Certifications and Representations included in Attachment A to this RFP, should be executed by an authorized official of the Contractor.

A separate cover letter including the name, address, and telephone number of the contractor, and signed by the person or persons authorized to represent the firm should accompany the proposal submission. Firm contact information as follows should also be included in the cover letter:

1.
Address and telephone number of office in, or nearest to, Diamond Bar, California.

2. Name and title of firm's representative designated as contact.

A separate Table of Contents should be provided for Volumes I and II.

VOLUME I - TECHNICAL PROPOSAL

DO NOT INCLUDE ANY COST INFORMATION IN THE TECHNICAL VOLUME
Submitted proposals must follow the format outlined below and all requested information must be supplied. All pertinent information regarding the vendor should be thoroughly addressed in the RFP. Failure to submit proposals in the required format may result in elimination from proposal evaluation.

Summary (Section A) –State overall approach to meeting the objectives and satisfying the scope of work to be performed. Bidders must submit a statement demonstrating expertise in professional and technical services as they apply to the various required project tasks. Describe in detail the work to be performed under each phase, the sequence of activities and the description of methodology or techniques to be used to carry out each phase. Submitted information must demonstrate bidders’ overall expertise and technical knowledge.

Program Schedule (Section B) Provide projected milestones or benchmarks for implementing each phase proposed, with a summary indicating total time required for each phase and for overall project.

Project Organization (Section C) - Describe the proposed management structure, program monitoring procedures, oversight of work performed, and organization of the proposed team.

Qualifications (Section D) – Describe the technical capabilities of the firm. Provide references of other similar projects completed during the last five years demonstrating the ability successfully to complete a project of the size and scope of AQMD’s. Include contact name, title, and telephone number for any references listed. Provide a statement of your firm's background and experience in performing similar projects for other governmental organizations.
Assigned Personnel (Section E) - Provide the following information on the staff to be assigned to this project:

1. List all key personnel assigned to the project by level and name. Provide a resume or similar statement of the qualifications of the lead person and all persons assigned to the project. Substitution of project manager or lead personnel will not be permitted without prior written approval of AQMD.

2. Provide a spreadsheet of the labor hours proposed for each labor category at the task level, as applicable.

3. Provide a statement indicating whether or not 90% of the work will be performed within the geographical boundaries of the AQMD.

4. Provide a statement of the education and training program provided by, or required of, the staff identified for participation in the project, particularly with reference to management consulting, governmental practices and procedures, and technical matters.

5. Provide a summary of your firm’s general qualifications to meet required qualifications and fulfill statement of work, including additional firm personnel and resources beyond those who may be assigned to the project.

Subcontractors (Section F) - This project may require expertise in multiple technical areas. List any subcontractors that may be used and specify the work to be performed by each.

Conflict of Interest (Section G) - Address possible conflicts of interest with other clients affected by actions performed by the firm on behalf of AQMD. Although the bidders will not be automatically disqualified by reason of work performed for such firms, AQMD reserves the right to consider the nature and extent of such work in evaluating the proposal.

Additional Data (Section H) – Provide other essential data that may assist in the evaluation of the proposal.

VOLUME II - COST PROPOSAL

Name and Address - The Cost Proposal must list the name and complete address of the Proposer in the upper left-hand corner.
Cover Letter - Must include the name, address, and telephone number of the vendor, and be signed by the person or persons authorized to represent the biding vendor.

Vendor Contact Information - Provide the following information on the vendor:

1.
Address and telephone number of office in, or nearest to, Diamond Bar, California.

2.
Name and title of vendor's representative designated as contact.

Summary (Section A) - State overall summary of the equipment and services to be provided under this RFP.

Delivery Schedule (Section B) -

Warranty Information (Section C) - Provide warranty, service and support information for each and every component proposed under this RFP.

Cost Proposal – Cost details and specifications must be provided for each category bid by the vendor as listed in the bid categories below:

CATEGORY I - Local, Long Distance, and Toll Free
Local

1.
Detailed proposal

2.
Implementation/migration strategy

3.
Local calling area defined

4.
All associated cost/charges

	
	Setup/

Installation
	Monthly Recurring
	First

Minute
	Additional

Minute

	
	
	
	
	

Long Distance

1.
Detailed proposal

2.
Implementation/migration strategy

3.
Long distance calling areas defined

4.
All associated cost/charges

	
	Setup/

Installation
	Monthly Recurring
	First

Minute
	Additional

Minute

	
	
	
	
	

Toll Free

1.
Detailed proposal

2.
Implementation/migration strategy

3.
Toll Free calling areas defined

4.
All associated cost/charges

	
	Setup/

Installation
	Monthly Recurring
	First

Minute
	Additional

Minute

	
	
	
	
	

CATEGORY II - Air Monitoring Telemetry Private IP (PIP)/Frame Relay Network
1.
Detailed proposal

2.
Implementation/migration strategy

3.
All associated cost/charges

	
	Site
	Setup/

Installation
	Monthly Recurring

(64KB)
	Monthly Recurring

(384KB)

	
	Anaheim
	
	
	

	
	Azusa
	
	
	

	
	Bann Airport
	
	
	

	
	Burbank
	
	
	

	
	Costa Mesa
	
	
	

	
	Crestline
	
	
	

	
	Fontana
	
	
	

	
	Glendora
	
	
	

	
	Indio
	
	
	

	
	La Habra
	
	
	

	
	Lake Elsinore
	
	
	

	
	LAX
	
	
	

	
	Long Beach
	
	
	

	
	Los Angeles
	
	
	

	
	Lynwood
	
	
	

	
	Mira Loma
	
	
	

	
	Mira Loma
	
	
	

	
	Mission Viejo
	
	
	

	
	Palm Springs
	
	
	

	
	Pasadena
	
	
	

	
	Perris
	
	
	

	
	Pico Rivera
	
	
	

	
	Pomona
	
	
	

	
	Redlands
	
	
	

	
	Reseda
	
	
	

	
	Riv Magnolia
	
	
	

	
	Rubidoux
	
	
	

	
	Santa Clarita
	
	
	

	
	Sn Bernardino
	
	
	

	
	Upland
	
	
	

	
	West LA
	
	
	

CATEGORY III - Dedicated T1 (Long Beach)

1.
Detailed proposal description

2.
Implementation/migration strategy

3.
All associated cost/charges and applicable discounts

CATEGORY IV - Internet Access (Fractional T3 With Guaranteed Bandwidth)

1.
Detailed proposal description

2.
Implementation/migration strategy

3.
All associated cost/charges

ISP services must include:

 - guaranteed bandwidth at stated level

 - connection managed by ISP

 - 24/7 availability, monitoring, support

 - two hour response window

	
	Guaranteed

Bandwidth
	Setup/

Installation
	Monthly Recurring
	Monthly

Charge

	
	15MB
	
	
	

	
	30MB
	
	
	

	
	45MB
	
	
	

CATEGORY V - Nortel Communication Server 1000M-MG and 1000S/M Phone Switch Maintenance
1.
Detailed proposal description

2.
Implementation/migration strategy

3.
All associated cost/charges

	
	System Description
	Coverage
	Coverage Time
	Yearly Cost

	
	Nortel CS1000M and 1000S/M PABXs

Nortel MICB

Nortel CCM

Nortel CallPilot

Nortel TM

Succession Signaling Server
	Full Coverage

(Parts/Labor)
	24 hours a day

7 days a week
	

	
	Nortel CS1000M and 1000S/M PABXs

Nortel MICB

Nortel CCM

Nortel CallPilot

Nortel TM

Succession Signaling Server
	Parts Only

	24 hours a day

7 days a week
	

	
	Nortel CS1000M and 1000S/M PABXs

Nortel MICB

Nortel CCM

Nortel CallPilot

Nortel TM

Succession Signaling Server
	Full Coverage

(Parts/Labor)
	8 hours a day

5 days a week
	

	
	Nortel CS1000M and 1000S/M PABXs

Nortel MICB

Nortel CCM

Nortel CallPilot

Nortel TM

Succession Signaling Server
	Parts Only

	8 hours a day

5 days a week
	

	
	Avotus Call Accounting System (formerly Switchview) InteleControl
	Full Coverage

(Parts/Labor)
	8 hours a day

5 days a week
	

	
	Avotus Call Accounting System (formerly Switchview) InteleControl
	Parts Only

	8 hours a day

5 days a week
	

CATEGORY VI - Wireless Connectivity

 Voice

1.
Detailed proposal description

2.
Implementation/migration strategy

3.
All associated cost/charges

cellular plan quoted must include:

 - minimum of 250 monthly “anytime” minutes

 - minimum of 1,000 “night/weekend” minutes

 - national toll-free dialing

 Data

1.
Detailed proposal description

2.
Implementation/migration strategy

3.
All associated cost/charges

	
	Megabytes Included
	Connection Speed
	Monthly Recurring
	Additional Charge

(per KB)

	
	Up to 10
	
	
	Additional data=

Roaming=

	
	Up to 25
	
	
	Additional data=

Roaming=

	
	Up to 50
	
	
	Additional data=

Roaming=

	
	Up to 100
	
	
	Additional data=

Roaming=

	
	Unlimited
	
	
	Roaming=

VOLUME III - CERTIFICATIONS AND REPRESENTATIONS
See Attachment A.
SECTION VIII:
PROPOSAL SUBMISSION
All proposals must be submitted according to specifications set forth in the section above. Failure to adhere to these specifications may be cause for rejection of proposal.

Signature - All proposals should be signed by an authorized representative of the proposer.

Due Date - The vendor shall submit four (4) complete copies of the proposal in a sealed envelope, plainly marked in the upper left-hand corner with the name and address of the proposer and the words "Request for Proposals #P2009-17." All Proposals are due no later than 1:00 p.m., (June 16, 2009), and should be directed to:

Procurement Unit

South Coast Air Quality Management District

21865 East Copley Drive

Diamond Bar, CA 91765

Late Proposals will not be accepted. Any correction or resubmission done by the Proposer will not extend the submittal due date.
Grounds for Rejection - A proposal may be immediately rejected if:

SYMBOL 183 \f "Symbol" \s 10 \h
It is received at any time after the exact date and time set for receipt of proposals.

SYMBOL 183 \f "Symbol" \s 10 \h
It is not prepared in the format described, or

SYMBOL 183 \f "Symbol" \s 10 \h
It is signed by an individual not authorized to represent the vendor.

Disposition of Proposals - AQMD reserves the right to reject any or all proposals. All responses become the property of AQMD. One copy of the proposal shall be retained for AQMD files. Additional copies and materials will be returned only if requested and at the vendor's expense.

Modification or Withdrawal - Once submitted, proposals cannot be altered without the prior written consent of AQMD. All proposals shall constitute firm offers and all prices quoted shall remain valid for a period of ninety (90) days from date of submittal. Proposals may not be withdrawn for a period of ninety (90) days following the last day to accept proposals.

SECTION IX:
PROPOSAL EVALUATION/CONTRACTOR SELECTION CRITERIA
A. Proposals will be evaluated by a committee designated by the Executive Officer.

B. Each member of the committee shall be accorded equal weight in his or her rating of proposals. Committee members shall evaluate the proposals according to the specified criteria and numerical weightings set forth below.

1. Proposal Evaluation Criteria
Points

Understanding of Requirement
20

Contractor Qualifications
20

Past Experience
10

Cost
 50

TOTAL:
100

2. Additional Points

Small Business or Small Business Joint Venture
10

DVBE or DVBE Joint Venture
10

Use of DVBE or Small Business Subcontractors
7

Low-Emission Vehicle Business
5

Local Business (Non-EPA Funded Projects Only)
5

Off-Peak Hours Delivery Business
2

The cumulative points awarded for small business, DVBE, use of small business or DVBE subcontractors, low-emission vehicle business, local business, and off-peak hours delivery business shall not exceed 15 points.
To receive additional points in the evaluation process for the categories of Small Business or Small Business Joint Venture, DVBE or DVBE Joint Venture or Local Business (for non-EPA funded projects), the proposer must submit a self-certification or certification from the State of California Office of Small Business Certification and Resources at the time of proposal submission certifying that the proposer meets the requirements set forth in Section III. To receive points for the use of DVBE and/or Small Business subcontractors, at least 25 percent of the total contract value must be subcontracted to DVBEs and/or Small Businesses. To receive points as a Low-Emission Vehicle Business, the proposer must demonstrate to the Executive Officer, or designee, that supplies and materials delivered to the AQMD are delivered in vehicles that operate on either clean-fuels or if powered by diesel fuel, that the vehicles have particulate traps installed. To receive points as an Off-Peak Hours Delivery Business, the proposer must submit, at proposal submission, certification of its commitment to delivering supplies and materials to AQMD between the hours of 10:00 a.m. and 3:00 p.m. The cumulative points awarded for small business, DVBE, use of Small Business or DVBE Subcontractors, Local Business, Low-Emission Vehicle Business and Off-Peak Hour Delivery Business shall not exceed 15 points.

The Procurement Section will be responsible for monitoring compliance of suppliers awarded purchase orders based upon use of low-emission vehicles or off-peak traffic hour delivery commitments through the use of vendor logs which will identify the contractor awarded the incentive. The purchase order shall incorporate terms which obligate the supplier to deliver materials in low-emission vehicles or deliver during off-peak traffic hours. The Receiving department will monitor those qualified supplier deliveries to ensure compliance to the purchase order requirements. Suppliers in non-compliance will be subject to a two percent of total purchase order value penalty. The Procurement Manager will adjudicate any disputes regarding either low-emission vehicle or off-peak hour deliveries.

3. The lowest cost proposal will be awarded the maximum cost points available and all other cost proposals will receive points on a prorated basis. For example if the lowest cost proposal is $1,000 and the maximum points available are 30 points, this proposal would receive the full 30 points. If the next lowest cost proposal is $1,100 it would receive 27 points reflecting the fact that it is 10% higher than the lowest cost (90% of 30 points = 27 points).

C. During the selection process the evaluation panel may wish to interview some proposers for clarification purposes only. No new material will be permitted at this time.

D. The Executive Officer or Governing Board may award the contract to a proposer other than the proposer receiving the highest rating in the event the Governing Board determines that another proposer from among those technically qualified would provide the best value to AQMD considering cost and technical factors. The determination shall be based solely on the Evaluation Criteria contained in the Request for Proposal (RFP), on evidence provided in the proposal and on any other evidence provided during the bid review process. Evidence provided during the bid review process is limited to clarification by the Proposer of information presented in his/her proposal.

E. Selection will be made based on the above-described criteria and rating factors. The selection will be made by and is subject to Executive Officer or Governing Board approval. All proposers will be notified of the results by letter.

F. The Executive Officer or Governing Board may award contracts to more than one proposer if in (his or their) sole judgment the purposes of the (contract or award) would best be served by selecting multiple proposers.

G. If additional funds become available, the Executive Officer or Governing Board may increase the amount awarded. The Executive Officer or Governing Board may also select additional proposers for a grant or contract if additional funds become available.

SECTION X:
 DRAFT CONTRACT (Provided as a sample only)

[image: image8.png]|
| AGHBY

[image: image1.png]

This Contract consists of *** pages.

1. PARTIES - The parties to this Contract are the South Coast Air Quality Management District (referred to here as "AQMD") whose address is 21865 Copley Drive, Diamond Bar, California 91765-4178, and *** (referred to here as "CONTRACTOR") whose address is ***.

2. RECITALS

A. AQMD is the local agency with primary responsibility for regulating stationary source air pollution in the South Coast Air Basin in the State of California. AQMD is authorized to enter into this Contract under California Health and Safety Code Section 40489. AQMD desires to contract with CONTRACTOR for services described in Attachment 1 - Statement of Work, attached here and made a part here by this reference. CONTRACTOR warrants that it is well-qualified and has the experience to provide such services on the terms set forth here.

B. CONTRACTOR is authorized to do business in the State of California and attests that it is in good tax standing with the California Franchise Tax Board.

C. All parties to this Contract have had the opportunity to have this Contract reviewed by their attorney.

D. CONTRACTOR agrees to obtain the required licenses, permits, and all other appropriate legal authorizations from all applicable federal, state and local jurisdictions and pay all applicable fees.

3. PERFORMANCE REQUIREMENTS
A. CONTRACTOR warrants that it holds all necessary and required licenses and permits to provide these services. CONTRACTOR further agrees to immediately notify AQMD in writing of any change in its licensing status.

B. CONTRACTOR shall submit reports to AQMD as outlined in Attachment 1 - Statement of Work. All reports shall be submitted in an environmentally friendly format: recycled paper; stapled, not bound; black and white, double-sided print; and no three-ring, spiral, or plastic binders or cardstock covers. AQMD reserves the right to review, comment, and request changes to any report produced as a result of this Contract.

C. CONTRACTOR shall perform all tasks set forth in Attachment 1 - Statement of Work, and shall not engage, during the term of this Contract, in any performance of work that is in direct or indirect conflict with duties and responsibilities set forth in Attachment 1 - Statement of Work.

D. CONTRACTOR shall be responsible for exercising the degree of skill and care customarily required by accepted professional practices and procedures subject to AQMD's final approval which AQMD will not unreasonably withhold. Any costs incurred due to the failure to meet the foregoing standards, or otherwise defective services which require re-performance, as directed by AQMD, shall be the responsibility of CONTRACTOR. CONTRACTOR's failure to achieve the performance goals and objectives stated in Attachment 1- Statement of Work, is not a basis for requesting re-performance unless work conducted by CONTRACTOR is deemed by AQMD to have failed the foregoing standards of performance.

E. Remove if not needed:CONTRACTOR shall post a performance bond in the amount of *** Dollars ($***) from a surety authorized to issue such bonds within the State. [USE IF REQUIRED]
F. Remove if not needed:AQMD has the right to review the terms and conditions of the performance bond and to request modifications thereto which will ensure that AQMD will be compensated in the event CONTRACTOR fails to perform and also provides AQMD with the opportunity to review the qualifications of the entity designated by the issuer of the performance bond to perform in CONTRACTOR's absence and, if necessary, the right to reject such entity. [USE IF REQUIRED]
G. CONTRACTOR shall ensure, through its contracts with any subcontractor(s), that employees and agents performing under this Contract shall abide by the requirements set forth in this clause.

4. TERM - The term of this Contract is from the date of execution by both parties (or insert date) to ***, unless further extended by amendment of this Contract in writing. No work shall commence until this Contract is fully executed by all parties.

5. TERMINATION

 A.
In the event any party fails to comply with any term or condition of this Contract, or fails to
provide
services in the manner agreed upon by the parties, including, but not limited to, the requirements
of
Attachment 1 – Statement of Work, this failure shall constitute a breach of this Contract. The non-
breaching party shall notify the breaching party that it must cure this breach or provide written notification
of its intention to terminate this contract. Notification shall be provided in the manner set forth in Clause
11. The non-breaching party reserves all rights under law and equity to enforce this contract and recover
damages.

 B. AQMD reserves the right to terminate this Agreement, in whole or in part, without cause, upon thirty
(30)
days’ written notice. Once such notice has been given, CONTRACTOR shall, except as and to the
extent or directed otherwise by AQMD, discontinue any Work being performed under this Agreement and
cancel any of CONTRACTOR’s orders for materials, facilities, and supplies in connection with such Work,
and shall use its best efforts to procure termination of existing subcontracts upon terms satisfactory to
AQMD. Thereafter, CONTRACTOR shall perform only such services as may be necessary to preserve
and protect any Work already in progress and to dispose of any property as requested by AQMD.

C.
 CONTRACTOR shall be paid in accordance with this Agreement for all Work performed before the effective date of termination under Clause 5.B. Before expiration of the thirty (30) days’ written notice, CONTRACTOR shall promptly deliver to AQMD all copies of documents and other information and data prepared or developed by CONTRACTOR under this Agreement with the exception of a record copy of such materials, which may be retained by CONTRACTOR.” already in progress and to dispose of any property as requested by AQMD.
6. INSURANCE
A.
CONTRACTOR shall furnish evidence to AQMD of workers' compensation insurance for each of its employees, in accordance with either California or other states’ applicable statutory requirements prior to commencement of any work on this Contract.

B.
CONTRACTOR shall furnish evidence to AQMD of general liability insurance with a limit of at least $1,000,000 per occurrence, and $2,000,000 in a general aggregate prior to commencement of any work on this Contract. AQMD shall be named as an additional insured on any such liability policy, and thirty (30) days written notice prior to cancellation of any such insurance shall be given by CONTRACTOR to AQMD.

C.
CONTRACTOR shall furnish evidence to AQMD of automobile liability insurance with limits of at least $100,000 per person and $300,000 per accident for bodily injuries, and $50,000 in property damage, or $1,000,000 combined single limit for bodily injury or property damage, prior to commencement of any work on this Contract. AQMD shall be named as an additional insured on any such liability policy, and thirty (30) days written notice prior to cancellation of any such insurance shall be given by CONTRACTOR to AQMD.

D.
CONTRACTOR shall furnish evidence to AQMD of Professional Liability Insurance with an aggregate limit of not less than $5,000,000. [OPTIONAL FOR PROFESSIONAL SERVICES]

E.
If CONTRACTOR fails to maintain the required insurance coverage set forth above, AQMD reserves the right either to purchase such additional insurance and to deduct the cost thereof from any payments owed to CONTRACTOR or terminate this Contract for breach.

F.
All insurance certificates should be mailed to: AQMD Risk Management, 21865 Copley Drive, Diamond Bar, CA 91765-4178. The AQMD Contract Number must be included on the face of the certificate.

G.
CONTRACTOR must provide updates on the insurance coverage throughout the term of the Contract to ensure that there is no break in coverage during the period of contract performance. Failure to provide evidence of current coverage shall be grounds for termination for breach of Contract.

7. INDEMNIFICATION - CONTRACTOR agrees to hold harmless and indemnify AQMD, its officers, employees, agents, representatives, and successors-in-interest against any and all loss, damage, cost, lawsuits, demands, judgments, legal fees or any other expenses which AQMD, its officers, employees, agents, representatives, and successors-in-interest may incur or be required to pay by reason of any injury or property damage arising from the negligent or intentional conduct or omission of CONTRACTOR, its employees, its subcontractors, or its agents in the performance of this Contract.

8. CO-FUNDING [USE IF REQUIRED]
A. CONTRACTOR shall obtain co-funding as follows: ***, *** Dollars ($***); ***, *** Dollars ($***); ***, *** Dollars ($***); ***, *** Dollars ($***); ***, *** Dollars ($***); and ***, *** Dollars ($***).

B. If CONTRACTOR fails to obtain co-funding in the amount(s) referenced above, then AQMD reserves the right to renegotiate or terminate this Contract.

C. CONTRACTOR shall provide co-funding in the amount of *** Dollars ($***) for this project. If CONTRACTOR fails to provide this co-funding, then AQMD reserves the right to renegotiate or terminate this Contract.

9. PAYMENT
[FIXED PRICE]-use this one or the T&M one below.(Choose one of the following)
A. AQMD shall pay CONTRACTOR a fixed price of *** Dollars ($***) for work performed under this Contract in accordance with Attachment 2 - Payment Schedule, attached here and included here by reference. Payment shall be made by AQMD to CONTRACTOR within thirty (30) days after approval by AQMD of an invoice prepared and furnished by CONTRACTOR showing services performed and referencing tasks and deliverables as shown in Attachment 1 - Statement of Work, and the amount of charge claimed. Each invoice must be prepared in duplicate, on company letterhead, and list AQMD's Contract number, period covered by invoice, and CONTRACTOR's social security number or Employer Identification Number and submitted to: South Coast Air Quality Management District, Attn: ***.

B.
An amount equal to ten percent (10%) shall be withheld from all charges paid until satisfactory completion and final acceptance of work by AQMD. [OPTIONAL]
C. AQMD reserves the right to disallow charges when the invoiced services are not performed satisfactorily in AQMD sole judgment.

[T & M]-use this one or the Fixed Price one above.
A. AQMD shall pay CONTRACTOR a total not to exceed amount of *** Dollars ($***), including any authorized travel-related expenses, for time and materials at rates in accordance with Attachment 2 – Cost Schedule, attached here and included here by this reference. Payment of charges shall be made by AQMD to CONTRACTOR within thirty (30) days after approval by AQMD of an itemized invoice prepared and furnished by CONTRACTOR referencing line item expenditures as listed in Attachment 2 and the amount of charge claimed. Each invoice must be prepared in duplicate, on company letterhead, and list AQMD's Contract number, period covered by invoice, and CONTRACTOR's social security number or Employer Identification Number and submitted to: South Coast Air Quality Management District, Attn: ***.

B. CONTRACTOR shall adhere to total tasks and/or cost elements (cost category) expenditures as listed in Attachment 2. Reallocation of costs between tasks and/or cost category expenditures is permitted up to One Thousand Dollars ($1,000) upon prior written approval from AQMD. Reallocation of costs in excess of One Thousand Dollars ($1,000) between tasks and/or cost category expenditures requires an amendment to this Contract.

C. AQMD's payment of invoices shall be subject to the following limitations and requirements:

i) Charges for equipment, material, and supply costs, travel expenses, subcontractors, and other charges, as applicable, must be itemized by CONTRACTOR. Reimbursement for equipment, material, supplies, subcontractors, and other charges shall be made at actual cost. Supporting documentation must be provided for all individual charges (with the exception of direct labor charges provided by CONTRACTOR). AQMD's reimbursement of travel expenses and requirements for supporting documentation are listed below.

ii)CONTRACTOR's failure to provide receipts shall be grounds for AQMD's non-reimbursement of such charges. AQMD may reduce payments on invoices by those charges for which receipts were not provided.

iii)AQMD shall not pay interest, fees, handling charges, or cost of money on Contract.

D. AQMD shall reimburse CONTRACTOR for travel-related expenses only if such travel is expressly set forth in Attachment 2 – Cost Schedule of this Contract or pre-authorized by AQMD in writing.

i)AQMD's reimbursement of travel-related expenses shall cover lodging, meals, other incidental expenses, and costs of transportation subject to the following limitations:

Air Transportation - Coach class rate for all flights. If coach is not available, business class rate is permissible.

Car Rental - A compact car rental. A mid-size car rental is permissible if car rental is shared by three or more individuals.

Lodging - Up to One Hundred Fifty Dollars ($150) per night. A higher amount of reimbursement is permissible if pre-

approved by AQMD.

Meals - Daily allowance is Fifty Dollars ($50.00).

ii)Supporting documentation shall be provided for travel-related expenses in accordance with the following requirements:

Lodging, Airfare, Car Rentals - Bill(s) for actual expenses incurred.

Meals - Meals billed in excess of $50.00 each day require receipts or other supporting documentation for the total amount of the bill and must be approved by AQMD.

Mileage - Beginning each January 1, the rate shall be adjusted effective February 1 by the Chief Financial Officer based on the Internal Revenue Service Standard Mileage Rate

Other travel-related expenses - Receipts are required for all individual items.

E. AQMD reserves the right to disallow charges when the invoiced services are not performed satisfactorily in AQMD sole judgment.

10. INTELLECTUAL PROPERTY RIGHTS - Title and full ownership rights to any software, documents, or reports developed under this Contract shall at all times remain with AQMD. Such material is agreed to be AQMD proprietary information.

A. Rights of Technical Data - AQMD shall have the unlimited right to use technical data, including material designated as a trade secret, resulting from the performance of services by CONTRACTOR under this Contract. CONTRACTOR shall have the right to use technical data for its own benefit.

B. Copyright - CONTRACTOR agrees to grant AQMD a royalty-free, nonexclusive, irrevocable license to produce, translate, publish, use, and dispose of all copyrightable material first produced or composed in the performance of this Contract.

11. NOTICES - Any notices from either party to the other shall be given in writing to the attention of the persons listed below, or to other such addresses or addressees as may hereafter be designated in writing for notices by either party to the other. Notice shall be given by certified, express, or registered mail, return receipt requested, and shall be effective as of the date of receipt indicated on the return receipt card.

AQMD:

South Coast Air Quality Management District

21865 Copley Drive

Diamond Bar, CA 91765-4178

Attn: ***

CONTRACTOR:

Attn: ***

12. EMPLOYEES OF CONTRACTOR
A. AQMD reserves the right to review the resumes of any of CONTRACTOR employees, and/or any subcontractors selected to perform the work specified here and to disapprove CONTRACTOR choices. CONTRACTOR warrants that it will employ no subcontractor without written approval from AQMD. CONTRACTOR shall be responsible for the cost of regular pay to its employees, as well as cost of vacation, vacation replacements, sick leave, severance pay and pay for legal holidays.

B. CONTRACTOR, its officers, employees, agents, representatives or subcontractors shall in no sense be considered employees or agents of AQMD, nor shall CONTRACTOR, its officers, employees, agents, representatives or subcontractors be entitled to or eligible to participate in any benefits, privileges, or plans, given or extended by AQMD to its employees.

C. AQMD requires Contractor to be incompliance with all state and federal laws and regulations with respect to its employees throughout the term of this Contract, including state minimum wage laws and OSHA requirements.

13. CONFIDENTIALITY - It is expressly understood and agreed that AQMD may designate in a conspicuous manner the information which CONTRACTOR obtains from AQMD as confidential. CONTRACTOR agrees to:

A. Observe complete confidentiality with respect to such information, including without limitation, agreeing not to disclose or otherwise permit access to such information by any other person or entity in any manner whatsoever, except that such disclosure or access shall be permitted to employees or subcontractors of CONTRACTOR requiring access in fulfillment of the services provided under this Contract.

B. Ensure that CONTRACTOR's officers, employees, agents, representatives, and independent contractors are informed of the confidential nature of such information and to assure by agreement or otherwise that they are prohibited from copying or revealing, for any purpose whatsoever, the contents of such information or any part thereof, or from taking any action otherwise prohibited under this clause.

C. Not use such information or any part thereof in the performance of services to others or for the benefit of others in any form whatsoever whether gratuitously or for valuable consideration, except as permitted under this Contract.

D. Notify AQMD promptly and in writing of the circumstances surrounding any possession, use, or knowledge of such information or any part thereof by any person or entity other than those authorized by this clause.

E. Take at CONTRACTOR expense, but at AQMD's option and in any event under AQMD's control, any legal action necessary to prevent unauthorized use of such information by any third party or entity which has gained access to such information at least in part due to the fault of CONTRACTOR.

F. Take any and all other actions necessary or desirable to assure such continued confidentiality and protection of such information.

G. Prevent access to such information by any person or entity not authorized under this Contract.

H. Establish specific procedures in order to fulfill the obligations of this clause.

I. Notwithstanding the above, nothing herein is intended to abrogate or modify the provisions of Government Code Section 6250 et.seq. (Public Records Act).

14. PUBLICATION
A. AQMD shall have the right of prior written approval of any document which shall be disseminated to the public by CONTRACTOR in which CONTRACTOR utilized information obtained from AQMD in connection with performance under this Contract.

B. Information, data, documents, or reports developed by CONTRACTOR for AQMD, pursuant to this Contract, shall be part of AQMD public record unless otherwise indicated. CONTRACTOR may use or publish, at its own expense, such information provided to AQMD. The following acknowledgment of support and disclaimer must appear in each publication of materials, whether copyrighted or not, based upon or developed under this Contract.

"This report was prepared as a result of work sponsored, paid for, in whole or in part, by the South Coast Air Quality Management District (AQMD). The opinions, findings, conclusions, and recommendations are those of the author and do not necessarily represent the views of AQMD. AQMD, its officers, employees, contractors, and subcontractors make no warranty, expressed or implied, and assume no legal liability for the information in this report. AQMD has not approved or disapproved this report, nor has AQMD passed upon the accuracy or adequacy of the information contained herein."

C. CONTRACTOR shall inform its officers, employees, and subcontractors involved in the performance of this Contract of the restrictions contained herein and require compliance with the above.

15. NON-DISCRIMINATION - In the performance of this Contract, CONTRACTOR shall not discriminate in recruiting, hiring, promotion, demotion, or termination practices on the basis of race, religious creed, color, national origin, ancestry, sex, age, or physical or mental disability and shall comply with the provisions of the California Fair Employment & Housing Act (Government Code Section 12900 et seq.), the Federal Civil Rights Act of 1964 (P.L. 88-352) and all amendments thereto, Executive Order No. 11246 (30 Federal Register 12319), and all administrative rules and regulations issued pursuant to said Acts and Order. CONTRACTOR shall likewise require each subcontractor to comply with this clause and shall include in each such subcontract language similar to this clause.

16. SOLICITATION OF EMPLOYEES - CONTRACTOR expressly agrees that CONTRACTOR shall not, during the term of this Contract, nor for a period of six months after termination, solicit for employment, whether as an employee or independent contractor, any person who is or has been employed by AQMD during the term of this Contract without the consent of AQMD.

17. PROPERTY AND SECURITY - Without limiting CONTRACTOR obligations with regard to security, CONTRACTOR shall comply with all the rules and regulations established by AQMD for access to and activity in and around AQMD premises.

18. ASSIGNMENT - The rights granted hereby may not be assigned, sold, licensed, or otherwise transferred by either party without the prior written consent of the other, and any attempt by either party to do so shall be void upon inception.

19. NON-EFFECT OF WAIVER - The failure of CONTRACTOR or AQMD to insist upon the performance of any or all of the terms, covenants, or conditions of this Contract, or failure to exercise any rights or remedies hereunder, shall not be construed as a waiver or relinquishment of the future performance of any such terms, covenants, or conditions, or of the future exercise of such rights or remedies, unless otherwise provided for herein.

20. ATTORNEYS' FEES - In the event any action is filed in connection with the enforcement or interpretation of this Contract, each party shall bear its own attorneys' fees and costs.

21. FORCE MAJEURE - Neither AQMD nor CONTRACTOR shall be liable or deemed to be in default for any delay or failure in performance under this Contract or interruption of services resulting, directly or indirectly, from acts of God, civil or military authority, acts of public enemy, war, strikes, labor disputes, shortages of suitable parts, materials, labor or transportation, or any similar cause beyond the reasonable control of AQMD or CONTRACTOR.

22. SEVERABILITY - In the event that any one or more of the provisions contained in this Contract shall for any reason be held to be unenforceable in any respect by a court of competent jurisdiction, such holding shall not affect any other provisions of this Contract, and the Contract shall then be construed as if such unenforceable provisions are not a part hereof.

23. HEADINGS - Headings on the clauses of this Contract are for convenience and reference only, and the words contained therein shall in no way be held to explain, modify, amplify, or aid in the interpretation, construction, or meaning of the provisions of this Contract.

24. DUPLICATE EXECUTION - This Contract is executed in duplicate. Each signed copy shall have the force and effect of an original.

25. GOVERNING LAW - This Contract shall be construed and interpreted and the legal relations created thereby shall be determined in accordance with the laws of the State of California. Venue for resolution of any disputes under this Contract shall be Los Angeles County, California.

26. CITIZENSHIP AND ALIEN STATUS
A. CONTRACTOR warrants that it fully complies with all laws regarding the employment of aliens and others, and that its employees performing services hereunder meet the citizenship or alien status requirements contained in federal and state statutes and regulations including, but not limited to, the Immigration Reform and Control Act of 1986 (P.L. 99-603). CONTRACTOR shall obtain from all covered employees performing services hereunder all verification and other documentation of employees' eligibility status required by federal statutes and regulations as they currently exist and as they may be hereafter amended. CONTRACTOR shall have a continuing obligation to verify and document the continuing employment authorization and authorized alien status of employees performing services under this Contract to insure continued compliance with all federal statutes and regulations.

B. Notwithstanding paragraph A above, CONTRACTOR, in the performance of this Contract, shall not discriminate against any person in violation of 8 USC Section 1324b.

C. CONTRACTOR shall retain such documentation for all covered employees for the period described by law. CONTRACTOR shall indemnify, defend, and hold harmless AQMD, its officers and employees from employer sanctions and other liability which may be assessed against CONTRACTOR or AQMD, or both in connection with any alleged violation of federal statutes or regulations pertaining to the eligibility for employment of persons performing services under this Contract.

27. FEDERAL FAIR SHARE POLICY - As a recipient of Environmental Protection Agency (EPA) grant funds, AQMD is required to flow down to all of its contractors the provisions of 40 CFR Section 31.36(e) which addresses affirmative steps for contracting with small-and-minority firms, women’s business enterprises, and labor surplus area firms. CONTRACTOR agrees to comply with these provisions.

28. REQUIREMENT FOR FILING STATEMENT OF ECONOMIC INTERESTS - In accordance with the Political Reform Act of 1974 (Government Code Sec. 81000 et seq.) and regulations issued by the Fair Political Practices Commission (FPPC), AQMD has determined that the nature of the work to be performed under this Contract requires CONTRACTOR to submit a Form 700, Statement of Economic Interests for Designated Officials and Employees, for each of its employees assigned to work on this Contract. These forms may be obtained from AQMD's District Counsel’s office. [USE IF REQUIRED]
29. COMPLIANCE WITH SINGLE AUDIT ACT REQUIREMENTS [OPTIONAL - TO BE INCLUDED IN CONTRACTS WITH FOR-PROFIT CONTRACTORS WHICH HAVE FEDERAL PASS-THROUGH FUNDING] - During the term of the Contract, and f]or a period of three (3) years from the date of Contract expiration, and if requested in writing by the AQMD, CONTRACTOR shall allow the AQMD, its designated representatives and/or the cognizant Federal Audit Agency, access during normal business hours to all records and reports related to the work performed under this Contract. CONTRACTOR assumes sole responsibility for reimbursement to the Federal Agency funding the prime grant or contract, a sum of money equivalent to the amount of any expenditures disallowed should the AQMD, its designated representatives and/or the cognizant Federal Audit Agency rule through audit exception or some other appropriate means that expenditures from funds allocated to the CONTRACTOR were not made in compliance with the applicable cost principles, regulations of the funding agency, or the provisions of this Contract. [OPTIONAL - TO BE INCLUDED IN CONTRACTS WITH FEDERAL PASS-THROUGH FUNDING]
 [OPTIONAL - TO BE INCLUDED IN CONTRACTS WITH NON-PROFIT CONTRACTORS WHICH HAVE FEDERAL PASS-THROUGH FUNDING] - Beginning with CONTRACTOR's current fiscal year and continuing through the term of this Contract, Contractor shall have a single or program-specific audit conducted in accordance with the requirements of the Office of Management and Budget (OMB) Circular A-133 (Audits of States, Local Governments and Non-Profit Organizations), if CONTRACTOR expended Three Hundred Thousand Dollars ($300,000) or more in a year in Federal Awards. Such audit shall be conducted by a firm of independent accountants in accordance with Generally Accepted Government Audit Standards (GAGAS). Within thirty (30) days of Contract execution, CONTRACTOR shall forward to AQMD the most recent A-133 Audit Report issued by its independent auditors. Subsequent A-133 Audit Reports shall be submitted to the AQMD within thirty (30) days of issuance.
CONTRACTOR shall allow the AQMD, its designated representatives and/or the cognizant Federal Audit Agency, access during normal business hours to all records and reports related to the work performed under this Contract. CONTRACTOR assumes sole responsibility for reimbursement to the Federal Agency funding the prime grant or contract, a sum of money equivalent to the amount of any expenditures disallowed should the AQMD, its designated representatives and/or the cognizant Federal Audit Agency rule through audit exception or some other appropriate means that expenditures from funds allocated to the CONTRACTOR were not made in compliance with the applicable cost principles, regulations of the funding agency, or the provisions of this Contract.

30. OPTION TO EXTEND THE TERM OF THE CONTRACT - AQMD reserves the right to extend the contract for a one-year period commencing *****(enter date) at the (option price or Not-to-Exceed Amount) set forth in Attachment 2. In the event that AQMD elects to extend the contract, a written notice of its intent to extend the contract shall be provided to CONTRACTOR no later than thirty (30) days prior to Contract expiration. [USE IF REQUIRED]
31. KEY PERSONNEL - [OPTIONAL]insert person's name is deemed critical to the successful performance of this Contract. Any changes in key personnel by CONTRACTOR must be approved by AQMD. All substitute personnel must possess qualifications/experience equal to the original named key personnel and must be approved by AQMD. AQMD reserves the right to interview proposed substitute key personnel. [USE IF REQUIRED]
32. PREVAILING WAGES – [USE FOR INFRASTRUCTURE PROJECTS] CONTRACTOR is alerted to the prevailing wage requirements of California Labor Code section 1770 et seq. Copies of the prevailing rate of per diem wages are on file at the AQMD’s headquarters, of which shall be made available to any interested party on request. Notwithstanding the preceding sentence, CONTRACTOR shall be responsible for determining the applicability of the provisions of California Labor Code and complying with the same, including, without limitation, obtaining from the Director of the Department of Industrial Relations the general prevailing rate of per diem wages and the general prevailing rate for holiday and overtime work, making the same available to any interested party upon request, paying any applicable prevailing rates, posting copies thereof at the job site and flowing all applicable prevailing wage rate requirements to its subcontractors. CONTRACTOR shall indemnify, defend and hold harmless the South Coast Air Quality Management District against any and all claims, demands, damages, defense costs or liabilities based on failure to adhere to the above referenced statutes.

33. APPROVAL OF SUBCONTRACT
A. If CONTRACTOR intends to subcontract a portion of the work under this Contract, written approval of the terms of the proposed subcontract(s) shall be obtained from AQMD’s Executive Officer or designee prior to execution of the subcontract. No subcontract charges will be reimbursed unless such approval has been obtained.

B. Any material changes to the subcontract(s) that affect the scope of work, deliverable schedule, and/or cost schedule shall also require the written approval of the Executive Officer or designee prior to execution.

C. The sole purpose of AQMD’s review is to insure that AQMD’s contract rights have not been diminished in the subcontractor agreement. AQMD shall not supervise, direct, or have control over, or be responsible for, subcontractor’s means, methods, techniques, work sequences or procedures or for the safety precautions and programs incident thereto, or for any failure of subcontractor to comply with any local, state, or federal laws, or rules or regulations.
34. ENTIRE CONTRACT - This Contract represents the entire agreement between the parties hereto related to CONTRACTOR providing services to AQMD and there are no understandings, representations, or warranties of any kind except as expressly set forth herein. No waiver, alteration, or modification of any of the provisions herein shall be binding on any party unless in writing and signed by the party against whom enforcement of such waiver, alteration, or modification is sought.

IN WITNESS WHEREOF, the parties to this Contract have caused this Contract to be duly executed on their behalf by their authorized representatives.

SOUTH COAST AIR QUALITY MANAGEMENT DISTRICT

By:

By:

Barry R. Wallerstein, D.Env., Executive Officer
Name:

Dr. William A. Burke, Chairman, Governing Board
Title:

Date:

Date:

ATTEST:

Saundra McDaniel, Clerk of the Board

By:

APPROVED AS TO FORM:

Kurt R. Wiese, District Counsel
By:

ATTACHMENT A
CERTIFICATIONS AND REPRESENTATIONS

South Coast

Air Quality Management District

21865 Copley Drive, Diamond Bar, CA 91765-4178

(909) 396-2000 • www.aqmd.gov
Business Information Request

Dear SCAQMD Contractor/Supplier:

The South Coast Air Quality Management District (SCAQMD) is committed to ensuring that our contractor/supplier records are current and accurate. If your firm is selected for award of a purchase order or contract, it is imperative that the information requested herein be supplied in a timely manner to facilitate payment of invoices. In order to process your payments, we need the enclosed information regarding your account. Please review and complete the information identified on the following pages, complete the enclosed W-9 form, remember to sign both documents for our files, and return them as soon as possible to the address below:

Attention: Accounts Payable, Accounting Department

South Coast Air Quality Management District

21865 Copley Drive

Diamond Bar, CA 91765-4178

If you do not return this information, we will not be able to establish you as a vendor. This will delay any payments and would still necessitate your submittal of the enclosed information to our Accounting department before payment could be initiated. Completion of this document and enclosed forms would ensure that your payments are processed timely and accurately.

If you have any questions or need assistance in completing this information, please contact Accounting at (909) 396-3777. We appreciate your cooperation in completing this necessary information.

Sincerely,

Patrick H. Pearce

Chief Financial Officer

DH:LV:CW:tm

Enclosures:
Business Information Request

Disadvantaged Business Certification

W-9

Federal Contract Debarment Certification
REV 3/07

South Coast

Air Quality Management District

21865 Copley Drive, Diamond Bar, CA 91765-4178

(909) 396-2000 • www.aqmd.gov

	BUSINESS INFORMATION REQUEST

	Business Name
	     

	Division of:
	     

	Subsidiary of:
	     

	Website Address
	     

	Type of Business
	     

	REMITTING ADDRESS INFORMATION

	Address
	     

	
	     

	City/Town
	     

	State/Province
	     
	Zip
	     

	Phone
	(     )      -      Ext      
	Fax
	(     )      -     

	Contact
	     
	Title
	     

	E-mail Address
	     

	Payment Name if Different
	     

All invoices must reference the corresponding Purchase Order Number(s)/Contract Number(s) if applicable and mailed to:

Attention: Accounts Payable, Accounting Department

South Coast Air Quality Management District

21865 Copley Drive

Diamond Bar, CA 91765-4178

DISADVANTAGED BUSINESS CERTIFICATION

Federal guidance for utilization of disadvantaged business enterprises allows a vendor to be deemed a small business enterprise (SBE), minority business enterprise (MBE) or women business enterprise (WBE) if it meets the criteria below.

· is certified by the Small Business Administration or

· is certified by a state or federal agency or

· is an independent MBE(s) or WBE(s) business concern which is at least 51 percent owned and controlled by minority group member(s) who are citizens of the United States.

Following state guidance, a vendor may be deemed a disabled veteran business enterprise (DVBE) if it meets the following:

· is an independent business concern which is at least 51 percent owned and controlled by disabled veteran(s), and the home office is located in the U.S.

Statements of certification:

As a prime contractor to the SCAQMD,
     
 (name of business) will engage in good faith efforts to achieve the fair share in accordance with 40 CFR Section 31.36(e), and will follow the six affirmative steps listed below for contracts or purchase orders funded in whole or in part by federal grants and contracts.

1. Place qualified SBEs, MBEs, and WBEs on solicitation lists.

2. Assure that SBEs, MBEs, and WBEs are solicited whenever possible.

3. When economically feasible, divide total requirements into small tasks or quantities to permit greater participation by SBEs, MBEs, and WBEs.

4. Establish delivery schedules, if possible, to encourage participation by SBEs, MBEs, and WBEs.

5. Use services of Small Business Administration, Minority Business Development Agency of the Department of Commerce, and/or any agency authorized as a clearinghouse for SBEs, MBEs, and WBEs.

6. If subcontracts are to be let, take the above affirmative steps.

Self-Certification Verification:

Check all that apply:

 FORMCHECKBOX

Small business enterprise
 FORMCHECKBOX

Women-owned business enterprise

 FORMCHECKBOX

Local business
 FORMCHECKBOX

Disabled veteran-owned business enterprise

 FORMCHECKBOX

Minority-owned business enterprise

Percent of ownership:
     

%

Name of Qualifying Owner(s):

     

     

I, the undersigned, hereby declare that to the best of my knowledge the above information is accurate. Upon penalty of perjury, I certify information submitted is factual.

     

     

NAME
TITLE

     

     

TELEPHONE NUMBER
DATE

Definitions

Disabled Veteran-Owned Business Enterprise means a business that meets all of the following criteria:

· is a sole proprietorship or partnership of which is at least 51 percent owned by one or more disabled veterans, or in the case of any business whose stock is publicly held, at least 51 percent of the stock is owned by one or more disabled veterans; a subsidiary which is wholly owned by a parent corporation but only if at least 51 percent of the voting stock of the parent corporation is owned by one or more disabled veterans; or a joint venture in which at least 51 percent of the joint venture’s management and control and earnings are held by one or more disabled veterans.

· the management and control of the daily business operations are by one or more disabled veterans. The disabled veterans who exercise management and control are not required to be the same disabled veterans as the owners of the business.

· is a sole proprietorship, corporation, partnership, or joint venture with its primary headquarters office located in the United States and which is not a branch or subsidiary of a foreign corporation, firm, or other foreign-based business.

Joint Venture means that one party to the joint venture is a MBE/WBE/DVBE and owns at least 51 percent of the joint venture. In the case of a joint venture formed for a single project this means that MBE/WBE/DVBE will receive at least 51 percent of the project dollars.

Local Business means a business that meets all of the following criteria:

· has an ongoing business within the boundary of the SCAQMD at the time of bid application.

· performs 90 percent of the work within SCAQMD’s jurisdiction.

Minority-Owned Business Enterprise means a business that meets all of the following criteria:

· is at least 51 percent owned by one or more minority persons or in the case of any business whose stock is publicly held, at least 51 percent of the stock is owned by one or more minority persons.

· is a business whose management and daily business operations are controlled or owned by one or more minority person.

· is a business which is a sole proprietorship, corporation, partnership, joint venture, an association, or a cooperative with its primary headquarters office located in the United States, which is not a branch or subsidiary of a foreign corporation, foreign firm, or other foreign business.

 “Minority” person means a Black American, Hispanic American, Native American (including American Indian, Eskimo, Aleut, and Native Hawaiian), Asian-Indian American (including a person whose origins are from India, Pakistan, or Bangladesh), Asian-Pacific American (including a person whose origins are from Japan, China, the Philippines, Vietnam, Korea, Samoa, Guam, the United States Trust Territories of the Pacific, Northern Marianas, Laos, Cambodia, or Taiwan).

Small Business Enterprise means a business that meets the following criteria:

a. 1) an independently owned and operated business; 2) not dominant in its field of operation; 3) together with affiliates is either:

· A service, construction, or non-manufacturer with 100 or fewer employees, and average annual gross receipts of ten million dollars ($10,000,000) or less over the previous three years, or

· A manufacturer with 100 or fewer employees.

b. Manufacturer means a business that is both of the following:

1) Primarily engaged in the chemical or mechanical transformation of raw materials or processed substances into new products.

2) Classified between Codes 2000 to 3999, inclusive, of the Standard Industrial Classification (SIC) Manual published by the United States Office of Management and Budget, 1987 edition.

Women-Owned Business Enterprise means a business that meets all of the following criteria:

· is at least 51 percent owned by one or more women or in the case of any business whose stock is publicly held, at least 51 percent of the stock is owned by one or more women.

· is a business whose management and daily business operations are controlled or owned by one or more women.

· is a business which is a sole proprietorship, corporation, partnership, or a joint venture, with its primary headquarters office located in the United States, which is not a branch or subsidiary of a foreign corporation, foreign firm, or other foreign business.

[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
United State Environmental Protection Agency

Washington, DC 20460

Certification Regarding

Debarment, Suspension, and Other Responsibility Matters

The prospective participant certifies to the best of its knowledge and belief that it and the principals:

(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;

(b) Have not within a three year period preceding this proposal been convicted of or had a civil judgement rendered against them or 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 statute or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property:

(c) Are not presently indicted for or otherwise criminally or civilly charged by a government entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and

(d) Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State, or local) terminated for cause or default.

I understand that a false statement on this certification may be grounds for rejection of this proposal or termination of the award. In addition, under 18 USC Sec. 1001, a false statement may result in a fine of up to $10,000 or imprisonment for up to 5 years, or both.

__

Typed Name & Title of Authorized Representative

__

Signature of Authorized Representative Date

(I am unable to certify to the above statements. My explanation is attached.

EPA Form 5700-49 (11-88)

[image: image7.png]

CAMPAIGN CONTRIBUTIONS DISCLOSURE
California law prohibits a party, or an agent, from making campaign contributions to AQMD Governing Board Members or members/alternates of the Mobile Source Pollution Reduction Committee (MSRC) of $250 or more while their contract or permit is pending before the AQMD; and further prohibits a campaign contribution from being made for three (3) months following the date of the final decision by the Governing Board or the MSRC on a donor’s contract or permit. Gov’t Code §84308(d). For purposes of reaching the $250 limit, the campaign contributions of the bidder or contractor plus contributions by its parents, affiliates, and related companies of the contractor or bidder are added together. 2 C.C.R. §18438.5.

In addition, Board Members or members/alternates of the MSRC must abstain from voting on a contract or permit if they have received a campaign contribution from a party or participant to the proceeding, or agent, totaling $250 or more in the 12-month period prior to the consideration of the item by the Governing Board or the MSRC. Gov’t Code §84308(c). When abstaining, the Board Member or members/alternates of the MSRC must announce the source of the campaign contribution on the record. Id. The requirement to abstain is triggered by campaign contributions of $250 or more in total contributions of the bidder or contractor, plus any of its parent, subsidiary, or affiliated companies. 2 C.C.R. §18438.5.

In accordance with California law, bidders and contracting parties are required to disclose, at the time the application is filed, information relating to any campaign contributions made to Board Members or members/alternates of the MSRC, including: the name of the party making the contribution (which includes any parent, subsidiary or otherwise related business entity, as defined below), the amount of the contribution, and the date the contribution was made. 2 C.C.R. §18438.8(b).

The list of current AQMD Governing Board Members can be found at the AQMD website (www.aqmd.gov). The list of current MSRC members/alternates can be found at the MSRC website (http://www.cleantransportationfunding.org).

SECTION I. Please complete Section I.

Contractor:
RFP #:

P2009-17

     

List any parent, subsidiaries, or otherwise affiliated business entities of Contractor: (See definition below).

     

     

     

     

SECTION II

Has contractor and/or parent, subsidiary, or affiliated company, or agent thereof, made a campaign contribution(s) totaling $250 or more in the aggregate to a current member of the South Coast Air Quality Management Governing Board or members/alternates of the MSRC in the 12 months preceding the date of execution of this disclosure?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
If YES, complete Section II below and then sign and date the form.

If NO, sign and date below. Include this form with your submittal.
Campaign Contributions Disclosure, continued:

Name of Contributor

     

     

     

     

Governing Board Member or MSRC Member/Alternate
Amount of Contribution

Date of Contribution

Name of Contributor

     

     

     

     

Governing Board Member or MSRC Member/Alternate
Amount of Contribution

Date of Contribution

Name of Contributor

     

     

     

     

Governing Board Member or MSRC Member/Alternate
Amount of Contribution

Date of Contribution

Name of Contributor

     

     

     

     

Governing Board Member or MSRC Member/Alternate
Amount of Contribution

Date of Contribution

Name of Contributor

     

     

     

     

Governing Board Member or MSRC Member/alternate
Amount of Contribution

Date of Contribution

I declare the foregoing disclosures to be true and correct.

By:

     

Title:

     

Date:

     

	DEFINITIONS

Parent, Subsidiary, or Otherwise Related Business Entity.

(1)
Parent subsidiary. A parent subsidiary relationship exists when one corporation directly or indirectly owns shares possessing more than 50 percent of the voting power of another corporation.

(2)
Otherwise related business entity. Business entities, including corporations, partnerships, joint ventures and any other organizations and enterprises operated for profit, which do not have a parent subsidiary relationship are otherwise related if any one of the following three tests is met:

(A)
One business entity has a controlling ownership interest in the other business entity.

(B)
There is shared management and control between the entities. In determining whether there is shared management and control, consideration should be given to the following factors:

(i) The same person or substantially the same person owns and manages the two entities;

(ii) There are common or commingled funds or assets;

(iii) The business entities share the use of the same offices or employees, or otherwise share activities, resources or personnel on a regular basis;

(iv) There is otherwise a regular and close working relationship between the entities; or

(C)
A controlling owner (50% or greater interest as a shareholder or as a general partner) in one entity also is a controlling owner in the other entity.

2 Cal. Code of Regs., §18703.1(d).

South Coast

Air Quality Management District

PAGE

- 3 -

_1212314659.bin

