

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

Bid Number: 18-006	Bid Issued: September 10, 2018
Bid Description: Electronic Data Discovery Services (EDDS)	Contract Period: December 1, 2018 to November 31, 2021; with two (2) one-year renewal options
Due Dates and Times (ET): Submission of Questions: September 19, 2018 by 5:00 pm EST* OAG Issuance of Answers: September 25, 2018 Proposal Submission Due: October 1, 2018 by 5:00 pm EST* *Must be received by OAG prior to this date and time Proposal Opening Date: October 2, 2018 Projected Date for Notice of Awards: October 17, 2018	Location of Service: NYS Office of the Attorney General Offices (generally in the Albany/Capital Region or New York City(NYC))
In compliance with Procurement Lobbying Law, contacting anyone other than designated herein may result in rejection of Application. Primary Designated Contact: Pamela A. Harrington Contract Manager Budget and Fiscal Management Bureau Office of the New York Attorney General State Capitol Albany, New York 12224-0341 Telephone: (518) 776-2143 E-Mail: purchase@ag.ny.gov	In the event the Primary designated contact is not available, the alternate designated contact is: Christopher Reksc Contract Management Specialist Budget and Fiscal Management Bureau Office of the New York Attorney General State Capitol Albany, New York 12224-0341 Telephone: (518) 776-2138 E-Mail: purchase@ag.ny.gov
SUMMARY OF POLICY AND PROHIBITIONS ON PROCUREMENT LOBBYING State Finance Law §§139-j and 139-k imposes certain restrictions on communications between the OAG and the Responder during the procurement process. The Responder is restricted from making contacts from the date of bid advertisement in the NYS Contract Reporter through final approval of the contract award by the Office of the State Comptroller, with anyone other than designated OAG personnel; certain exceptions to this restriction are set forth in State Finance Law §139-j(3)(a). OAG employees are also required to obtain certain information when contacted during the “restricted period” and to make a determination of responsibility of the Responder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award, and in the event of two such findings within a four-year period, the Responder is debarred from obtaining State contracts. Further information about these requirements can be found on the OAG website: http://www.OAG.ny.gov/aboutOAG/regulations/defaultAdvisoryCouncil.html	

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

TABLE OF CONTENTS	Page 1-2
SECTION 1 OVERVIEW	Page 3
1.1 Background Information	Page 3
1.2 Purpose	Page 3
SECTION 2 SCOPE OF SERVICES AND DELIVERABLES	Page 4
2.1 Project Management and Technical Support	Page 4
2.2 Processing Services	Page 4
2.3 Production Services	Page 4
SECTION 3 TASK ORDER REQUEST (MINI-BID) PROCESS	Page 4-5
3.1 Task Order Participation	Page 5
3.2 Task Order Rates	Page 5
3.3 Task Order Evaluation and Award	Page 5
3.4 Background Check	Page 5
3.5 Credential Validation	Page 5
SECTION 4 MANDATORY MINIMUM PROPOSER REQUIREMENTS	Page 5
4.1 Firm Experience	Page 5
4.2 Personnel Experience	Page 6
4.3 Legal Authority	Page 6
SECTION 5 EVALUATION PROCEDURE AND CRITERIA	Page 6
5.1 Administrative Proposal Screening	Page 6
5.2 Technical Criteria (70 Points)	Page 6
5.3 Financial Criteria (30 Points)	Page 6
5.4 Comprehensive Final Score	Page 7
5.5 Notification of Award	Page 7
SECTION 6 PROPOSAL SUBMISSION AND REQUIREMENTS	Page 7
6.1 Submittal Timeline	Page 7
6.2 Submittal Questions	Page 7
6.3 Submittal Delivery Method	Page 7
6.4 Mandatory Technical Proposal Submittal Content	Page 7-9
6.5 Mandatory Financial Proposal Requirement	Page 9
6.6 Mandatory Administrative Proposal Requirement	Page 9-12
SECTION 7 CONTRACT PROVISIONS	Page 12
7.1 Order of Precedence	Page 12
7.2 Appendix B Notes	Page 12-13
7.3 Contract Awards	Page 13
7.4 Contract Quantities	Page 13-14
7.5 Contract Award Period	Page 14
7.6 Contract Rates	Page 14
7.7 Contract Price Adjustment	Page 14-15
7.8 Contract Invoicing and Payment	Page 15-16

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

TABLE OF CONTENTS CONTINUED	
7.9 Electronic Payment	Page 16
7.10 Contract Hours of Operation and Legal Holidays	Page 16
7.11 Subcontracting	Page 16
7.12 Ownership of Product	Page 16
7.13 Security and Confidentiality	Page 16
7.14 Appropriated Funds	Page 16-17
SECTION 8 GENERAL INFORMATION	Page 17-18
8.1 Notice to Responders	Page 18
8.2 Responder Proposal is a Binding Offer to the OAG	Page 18
8.3 Incorporation	Page 18
8.4 Debriefing	Page 18
8.5 NYS Reserved Rights	Page 18-19
8.6 Participation Opportunities and Equal Employment for Group Members and NYS Certified Minority and Women Owned Business Enterprises	Page 19
8.7 Participation Opportunities for NYS Certified Service-Disabled Veteran Owned Businesses	Page 19-20
8.8 NYS Contract Reporter	Page 20
SECTION 9 LIST OF APPENDICES AND ATTACHMENTS	Page 20
Appendix A, Standard Clauses for New York State Contracts (Retain for Reference)	Page 20
Appendix B, General Specifications (Retain for Reference)	Page 20
Attachment A Bid Response Cover Form	Page 20
Attachment B EDDS Price Schedule	Page 20
Attachment C Confidentiality Agreement	Page 20
Attachment D Reference Form	Page 20
Procurement Lobbying Form	Page 20
Vendor Responsibility Questionnaire For-Profit Business Entity	Page 20
ST-220-CA Contractor Certification to Covered Agency	Page 20
ST-220-TD Contractor Certification	Page 20
NYS Office of the State Comptroller Substitute W-9	Page 20
Quick Guide to Workers' Compensation and Disability Insurance	Page 20

REMAINDER OF PAGE LEFT BLANK INTENTIONALLY

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

SECTION 1 OVERVIEW

1.1 BACKGROUND INFORMATION

As head of the Office of the Attorney General (OAG), the Attorney General is both the “People’s Lawyer” and the State’s chief legal officer. The New York State Attorney General serves as one of the four statewide officials elected by popular vote.

The Attorney General serves as the chief guardian of the legal rights of the citizens of New York, its businesses and its natural resources. In his/her role as the State’s chief legal counsel, the Attorney General is responsible for supervising the State government’s legal affairs. The Attorney General not only advises the Executive branch of State government, but also prosecutes and defends all actions and proceedings on behalf of, and against, the State.

The OAG carries out a diverse array of litigation activities, which can be broken down into two primary categories:

1.1.1 AFFIRMATIVE LITIGATION: The OAG’s affirmative bureaus investigate and build cases against fraudulent activity or other unscrupulous actions, involving individuals residing in and/or businesses operating within the State of New York. In this instance, the OAG acts as the plaintiff, bringing suit, where appropriate, against bad actors. Sources of information for investigations occurring within the affirmative bureaus commonly come from the public in the form of tips and complaints.

1.1.2 DEFENSIVE LITIGATION: The OAG’s defensive bureaus typically receive cases from the court system. The OAG is made aware of an actual or potential lawsuit in which the State, a State agency, or a State official/employee is named as a party in a lawsuit. In this instance, the OAG acts as the defendant, and defends the State, state agencies and state officials/employees against claims.

In addition, the OAG has a variety of **ELECTRONIC DATA DISCOVERY SERVICES (EDDS)** related to litigation holds or other matters involving New York State agencies and other entities. The OAG has insufficient resources to manage the projects and requires the assistance from qualified contractors to ensure successful, timely and cost effective completion of these projects. The OAG did not have a practice of outsourcing EDDS in 2016 or prior years. Since 2017, the OAG has outsourced eight document review only projects across a variety of subject matters, size and complexity. The OAG currently uses Relativity and Rational Review processing applications and Relativity, Everlaw, Law, Rational Review and possibly other processing platforms.

1.2 PURPOSE

The OAG is issuing this Request for Proposals (RFP) for EDSS. The OAG intends to award multiple contracts to qualified contractors based upon expertise, qualifications and cost. The majority of work awarded under this RFP will be primarily for professional support services to address some or all of the following aspects of the Electronic Discovery Reference Model (EDRM): (1) identification, (2) preservation, (3) collection, (4) processing (including predictive coding), (5) review, (6) analysis, (7) production and (8) presentation. The acquisition of software and hardware will be prohibited from resulting award(s).

Contractors must have e-discovery expertise as well as knowledge and understanding of all applicable legal standards to assure legal compliance and credibility throughout a case proceeding. Contractors must have experience in handling e-discovery services for large law firms or public agencies with offices around the state.

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

SECTION 2 SCOPE OF SERVICES AND DELIVERABLES

Contractors shall be required to provide EDDS that include, but are not limited to preparing or processing electronic data for review or production, or both, in a *Relativity*® database (or equivalent), technical support, and consulting.

2.1 PROJECT MANAGEMENT AND TECHNICAL SUPPORT SERVICES may include: assisting with searching, filtering, tagging, batching review sets, advanced database support, advice on workflow, structuring the database to support multiple parties and jurisdictions, and other related Services. Services may also include forensic consulting/expert witness/analysis, forensic onsite and/or remote electronically stored information collection, imaging, labeling/binding, printing (blowbacks) and trial board services, domestic document coding, logical document determination, and managed review services.

2.2 PROCESSING SERVICES may include: initial/final project reporting/tracking, indexing, metadata extraction, text extraction, optical character recognition, Objective culling (deduplication, DeNIST, date range), Subjective culling (keyword filtering with detailed reporting/statistics), Predictive Coding and/or Analytics (Near Duplicate Identification, Email Threading, Concept Search, Clustering, Keyword Expansion, Find Similar, Categorization), native files and/or images (based on OAG's standard imaging format) for import and/or data hosting.

2.3 PRODUCTION SERVICES may include: custom imaging/manual formatting of native files, the "burning on" of endorsements (bates and/or other designations) and redactions (to images), re-OCRing (performing optical character recognition on redacted documents and reformatted images), inserting custom placeholder image for native files, creating custom load files and deliverables, copying deliverables onto physical media or secure file transfer protocol ("SFTP") site.

Contractor must provide the Services requested in this RFP **domestically** and ESI **must be stored domestically** within the United States. No offshore outsourcing will be accepted. In the event the Contractor utilizes a subcontractor to perform any of the Services under this RFP and resulting Contract, the Contractor must ensure the Services performed and ESI storage comply with this requirement.

SECTION 3 TASK ORDER REQUEST (MINI-BID) PROCESS

Specific Services for particular projects will be described in the subsequent Purchasing Instruments ("Task Orders"). When a need for a project is determined, a Task Order will be issued to awarded Contractors' with various tasks and deliverables from the Scope of Services that are required. OAG and Contractor will agree upon the amount payable under the Task Order, the method of payment, and the delivery schedule, and other parameters, based on the terms of the Master Contract, prior to entering into the Task Order.

Each Task Order will incorporate all applicable terms and conditions of the Master Contract. Task Orders will be assigned as needed by OAG, and there is **no guarantee that any specific amount of Services will be assigned or overall dollar amounts will be expended through the duration of the Master Contract.**

All Task Orders require approval of the Office of the State Comptroller (OSC) and the OAG will issue a Purchase Order to the selected Contractor upon OSC approval. The typical "lag" time between task order award and start

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

date varies. The Contractor shall not begin performance under a Task Order until the OAG has issued the Purchase Order.

Expiration or termination of the Master Contract will not result in expiration or termination of any Task Orders in effect at the time of Master Contract expiration or termination. Such Task Orders shall remain in effect until the particular Task Order is expired or terminated in accordance with its terms, or has been amended. OAG reserves the right to amend the Task Orders to add money to any amount stated in the Task Orders, contingent upon appropriate approvals, and Contractor's performance.

3.1 TASK ORDER PARTICIPATION

Contractors are expected to provide valid responses to at least 50% of the posted Task Order Requests during each Contract year to remain active.

3.2 TASK ORDER RATES

The maximum not-to-exceed rates offered by all awarded Contractors in Attachment B, EDDS Price Schedule represent the maximum rate that the OAG will consider and/or accept during the life of the Master Contract and Task Orders. Proposed rates for Task Orders shall not exceed the maximum not-to-exceed rates established in the contract. However, the Contractor may elect to propose lower rates on a Task Order basis.

3.3 TASK ORDER EVALUATION AND AWARD

For each Task Order, the selection of the winning Contractor will be based on the OAG's needs and lowest "best and final" not-to-exceed rate(s) offered for a project. The selected rates offered to the OAG shall be firm for the duration of the Task Order.

3.4 BACKGROUND CHECK

The OAG reserves the right to have a background check(s) –professional, criminal, financial – conducted on any person proposed for a task order project. Active Contractors must perform an industry standard criminal history background check and all sound screening practices must be done prior to a Task Order official start date. The OAG reserves the right to view the contents of a background check prior to approving the proposed staff.

3.5 CREDENTIAL VALIDATION

The OAG reserves the right to verify credentials of any person proposed for a task order project prior to a Task Order official start date.

SECTION 4 MANDATORY MINIMUM PROPOSER REQUIREMENTS

To be considered for award, a Proposer shall meet or exceed each of the following minimum requirements. Failure to meet a requirement will result in the disqualification of the proposal (i.e. the proposal will not be considered for award).

4.1 FIRM EXPERIENCE

The Responder must be in the business of providing EDDS personnel for a minimum of three (3) years. The Responder should have the organizational, human and technical resources in-house to perform the scope of services and deliverables listed in this RFP. Responder must be able to hire, deploy and manage personnel for OAG

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

projects in Albany, New York City (NYC), or at their facilities promptly or at short notice and to the satisfaction of the OAG.

4.2 PERSONNEL EXPERIENCE

Responder must demonstrate their organization and/or key personnel's qualifications and successful experience in providing similar EDDS services to a government agency in the United States.

4.3 LEGAL AUTHORITY

The Responder must possess and/or demonstrate legal authority to do business in New York State, which supports its ability to bring personnel resources into the State from multiple areas inside and outside of New York State.

SECTION 5 EVALUATION PROCEDURE AND CRITERIA

The OAG will evaluate and score proposals based upon the criteria set forth in this Section.

5.1 ADMINISTRATIVE PROPOSAL SCREENING

Proposals first will be examined for completeness. Responders will have their Mandatory Administrative Proposal screened for completeness and conformance with the requirements in Section 6.6. Proposals that do not follow the prescribed proposal format in Section 6.4 may be eliminated from consideration. Proposals that do not meet the Administrative Proposal requirements as set forth in this RFP may be deemed non-responsive and given no further consideration. Proposals meeting the requirements of the Administrative Screening shall proceed to the Technical Proposal Evaluation.

5.2 TECHNICAL CRITERIA (70 Points)

CRITERIA	Points
Firm Experience: The Responder's documented experience (similar, current or past) in successfully completing contracts of a similar size and scope in relation to the work required by this RFP.	20 Points
Personnel Experience: The qualifications and experience of the Responder's management, supervisory, and key personnel assigned to the contract,	10 Points
Capacity to Meet Technical Requirements: The Responder's demonstration in the proposal that the Responder understands the requirements of the Scope of Work and presents an approach that would permit successful performance of the technical requirements of the contract.	30 Points
Legal Authority	10 points

5.3 FINANCIAL CRITERIA (30 Points)

The OAG BFMB will evaluate all cost proposals from responsive proposers. The cost proposal with the lowest grand total will be awarded the maximum financial criteria of thirty (30) points. Remaining financial proposals will receive a proportional number of points based upon the ratio of the proposal's grand total to the lowest Total

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

Project Cost according to the following formula: (Lowest Grand Total/ Lowest Grand Total being Evaluated) x 30 = Financial Component Score.

5.4 COMPREHENSIVE FINAL SCORE

The OAG will arrive at a “comprehensive proposal score” by totaling all points for technical and financial. Proposals will be ranked in order of total score and grouped according to the region of the services provided, Region I Albany or Region II NYC. The five (5) highest scoring responder proposal in each region will receive a tentative award.

5.5 NOTIFICATION OF AWARD

The selected Responders will be electronically notified their submitted proposal has been selected for tentative award and that a contract will be forthcoming for execution. Non-awardees will also be notified that their proposal was not selected for award.

SECTION 6 PROPOSAL SUBMISSION INFORMATION AND REQUIREMENTS

6.1 SUBMITTAL TIMELINE

The Responder is responsible for ensuring timely proposal submission and should pay strict attention to the due dates and times on the cover page of this RFP to prevent disqualification. Late proposals will not be accepted. Failure to respond or meet the bid due date and time of this RFP will be considered a “no bid” or “late bid”.

6.2 SUBMITTAL QUESTIONS

- 6.2.1** All questions should be submitted in writing, citing the particular RFP section and/or paragraph number/letter. Responders should note that all clarifications, including those relating to the terms and conditions of the contract, are to be resolved prior to the submission of an application.
- 6.2.2** Questions/inquiries and/or requests for clarification will only be accepted via e-mail and in writing and should be submitted to the following e-mail address: purchase@ag.ny.gov with the subject line of “Questions for EDDS RFP 18-006 from [insert name of firm or organization]”.
- 6.2.3** Official answers to questions will be provided via addendum and posted to the OAG website: <http://www.ag.ny.gov/budget-fiscal/procurement>. Answers will be also be emailed to all organizations who received this solicitation via email.

6.3 SUBMITTAL DELIVERY METHOD

- 6.3.1** Certified mail, first class mail, overnight delivery, hand delivered proposals or walk-ins will not be accepted. Facsimile submissions will not be accepted. The OAG will not acknowledge receipt of proposals delivered by mail, fax or in person.
- 6.3.2** Proposals must be submitted via e-mail to purchase@ag.ny.gov with the subject line “Proposal for EDDS RFP #18-006 from [insert name of firm or organization]”.

6.4 MANDATORY TECHNICAL PROPOSAL SUBMITTAL CONTENT

To facilitate analysis of proposals, an interested Responder must provide the OAG with the information described in each of the subsections below AND prepare proposals in accordance with instructions outlined in this section. The OAG emphasizes that Responders should concentrate on accuracy, completeness, and clarity of content. Do

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

not assume that there will be any opportunity to make a presentation or explain any item or detail. If not all requested information is submitted, the OAG will consider the proposal incomplete and may, in its sole discretion, disqualify that proposal from evaluation for further consideration. Technical Proposals should be organized and assembled in the following manner:

6.4.1 COVER LETTER SUMMARY

Responders must provide an overall strategy that describes the Responder's understanding of the scope of services and deliverables presented in this RFP and how the Responder provides EDDS.

6.4.2 DETAILED EXPERIENCE NARRATIVE

The Detailed Experience Narrative must indicate how the Responder will provide EDDS. The topics that the Responder must address in this Section of the Technical Proposal are as follows:

- 6.4.2.1 FIRM EXPERIENCE/BACKGROUND:** Responder must demonstrate experience (similar, current or past) in successfully completing contracts of a similar size and scope in relation to the work required by this RFP. The Responder must have a strong background in providing EDDS. Responder must be able to hire, deploy, and manage EDD staff. Responder should include in the narrative:
- a. Actual number of years/months experience with Governmental entities.
 - b. A comprehensive list of Government entities.
 - c. Actual locations where staff have been deployed.
 - d. Capacity to undertake, manage and complete assignments promptly and to the satisfaction of the Governmental entity.
 - e. Responders must provide at least three (3) references serviced with the past five (5) years in their proposals, identifying clients whose needs were similar in scope and nature to the services sought in this RFP. The Bidder must identify three (3) distinctly different project/client references from three (3) distinctly different project/client sites/locations. Submitted references:
 1. Cannot be currently employed by the OAG (former OAG employees are acceptable);
 2. Can use OGS references, as long as it does not include the OAG;
 3. Cannot be employed by an organization identified as a sub-contractor of the bidder; and
 4. At least one reference must be from government entity at the state, federal, or local level but not from the OAG. (If the Bidder sub-contracted through a prime contractor, the Bidder may use a reference from the awarding government entity)
- 6.4.2.2 PERSONNEL EXPERIENCE/ORGANIZATIONAL STRUCTURE:** Responder must possess adequate staffing resources, financial resources and organization to perform the type, magnitude, and quality of work specified in this RFP. Responder must include staff that will be used to perform the type, magnitude and quality of work. Responder should include in the narrative:

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

- a. Specific roles and responsibilities for staff who will execute and manage the resulting Contract.
- b. Specific roles and responsibilities for staff who will provide placements under the resulting Contract.
- c. How Responder will recruit, interview, hire, maintain, and replace staff with the qualifications and in the numbers as determined by the OAG.
- d. Process for performing background checks (description of screening process/procedures and details of types, and name(s) of companies used.
- e. Process for performing resume verification, such as work experience, certifications, and education.

6.4.2.3 RETENTION AND ATTRITION

Responder must provide a narrative description of the steps to enhance retention of proposed staff.

6.4.2.4 MANAGEMENT

Responder must provide a narrative description of how it plans to maintain a relationship with the OAG and manage their staff throughout the life of the resulting Contract.

6.4.3 CAPACITY TO MEET SCOPE OF SERVICES AND DELIVERABLES

Responders must provide an overall strategy that describes the Responder's understanding of the scope of services and deliverables presented in Section 2 of this RFP.

6.4.4 LEGAL AUTHORITY/CAPACITY

Responder must possess and/or demonstrate a business presence throughout New York State that supports its proposal to recruit staff across New York State (specifically, the two (2) regions: Albany and/or New York City identified in Attachment B, EDDS Price Schedule.

6.5 MANDATORY FINANCIAL PROPOSAL REQUIREMENT

Responders must submit pricing for the EDDS contained in this proposal using **ATTACHMENT B, EDDS Price Schedule** [Excel spreadsheet] provided as part of the RFP.

6.6 MANDATORY ADMINISTRATIVE PROPOSAL REQUIREMENT

Responder must submit all referenced attachments in this section with its proposal submission as an administrative requirement. Failure to complete and submit each item listed in this section may result in disqualification of a Responder's Proposal for non-responsiveness.

6.6.1 ATTACHMENT A BID RESPONSE COVER PAGE

6.6.2 ATTACHMENT C CONFIDENTIALITY AGREEMENT(Responder signs and submits with the bid) The OAG reserves the right to have any proposed person sign a Data Confidentiality Agreement and Assignment prior to the start date of a Task Order project.

6.6.3 ATTACHMENT D REFERENCE FORM

6.6.4 PROCUREMENT LOBBYING LAW

The Responder understands and agrees to comply with the requirements of the Procurement Lobbying Law, State Finance Law § 139-j and § 139-k, and with OGS's procedures relating to permissible contacts during a procurement as required by State Finance Law § 139-j(3) and § 139-j(6)(b). Such requirements and procedures are posted at <https://ogs.ny.gov/ACPL/>.

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

Responder must sign and submit **Attachment E, NYS OAG Procurement Lobbying Form** with their proposal.

6.6.5 NYS VENDOR RESPONSIBILITY

OAG conducts a review of prospective Contractors ("Responders") to provide reasonable assurances that the Responder is responsive and responsible. A For-Profit Business Entity Questionnaire (hereinafter "Questionnaire") is used for non- construction Contracts and is designed to provide information to assess a Responder's responsibility to conduct business in New York based upon financial and organizational capacity, legal authority, business integrity, and past performance history. By submitting a proposal, Responder agrees to fully and accurately complete the Questionnaire. The Responder acknowledges that the State's execution of the Contract shall be contingent upon the State's determination that the Responder is responsible, and that the State shall be relying upon the Responder's responses to the Questionnaire, in addition to all other information the State may obtain from other sources, when making its responsibility determination.

OAG has provided the form via Attachment (included in RFP) but recommends each Responder file the required Questionnaire online via the New York State VendRep System. To enroll in and use the VendRep System, or to go directly to the VendRep System go to the File Your Vendor Responsibility Questionnaire at the Office of the State Comptroller's (OSC) website at <http://www.osc.state.ny.us/vendrep/>.

Vendors must provide their New York State Vendor Identification Number when enrolling. For information on how to request assignment of a Vendor ID, see Section 2.2.12. OSC provides direct support for the VendRep System through user assistance, documents, online help, and a help desk. The OSC Help Desk contact information is located at <http://www.osc.state.ny.us/portal/contactbuss.htm>. Responders opting to complete and submit the paper questionnaire can access this form and associated definitions via the OSC website at http://www.osc.state.ny.us/vendrep/forms_vendor.htm.

In order to assist the State in determining the responsibility of the Responder prior to Contract Award, the Responder must complete and certify (or recertify) the Questionnaire no more than six (6) months prior to the Bid due date. A Responder's Questionnaire cannot be viewed by OAG until the Responder has certified the Questionnaire. It is recommended that all Responders become familiar with all of the requirements of the Questionnaire in advance of the Bid opening to provide sufficient time to complete the Questionnaire.

The Responder agrees that if it is awarded a Contract the following shall apply:

The Contractor must at all times during the Contract term remain responsible. The Contractor agrees, if requested by the OAG, to present evidence of its continuing legal authority to do business in New York State, integrity, experience, ability, prior performance, and organizational and financial capacity.

The OAG, in his or her sole discretion, reserves the right to suspend any or all activities under this Contract, at any time, when he or she discovers information that calls into question the responsibility of the Contractor. In the event of such suspension, the Contractor will be given written notice outlining the particulars of such suspension. Upon issuance

6.6.6 NYS TAX LAW SECTION 5-A

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

Tax Law § 5-a requires certain Contractors awarded State Contracts for commodities, services and technology valued at more than \$100,000 to certify to NYS Department of Taxation and Finance (DTF) that they are registered to collect New York State and local sales and compensating use taxes. The law applies to Contracts where the total amount of such Contractors' sales delivered into New York State is in excess of \$300,000 for the four (4) quarterly periods immediately preceding the quarterly period in which the certification is made, and with respect to any affiliates and Subcontractors whose sales delivered into New York State exceeded \$300,000 for the four (4) quarterly periods immediately preceding the quarterly period in which the certification is made.

A Contractor shall file the completed and notarized Form ST-220-CA with the Responders Submission certifying that the Contractor filed the ST-220-TD with DTF. Only the Form ST-220-CA is required to be filed with OAG. The ST-220-CA can be found at https://www.tax.ny.gov/pdf/current_forms/st/st220ca_fill_in.pdf (**Attachment also included in RFP**). The ST-220-TD can be found at https://www.tax.ny.gov/pdf/current_forms/st/st220td_fill_in.pdf (**Attachment also included in RFP**). Contractor should complete and return the certification forms within five (5) Business Days of request (if the forms are not completed and returned with Bid Proposal). Failure to make either of these filings may render a Contractor non-responsive and non-responsible. Contractor must take the necessary steps to provide properly certified forms within a timely manner to ensure compliance with the law. The ST-220- TD only needs to be filed once with DTF, unless the information changes for the Contractor, its affiliates, or its Subcontractors.

Vendors may call DTF at 518-485-2889 with questions or visit the DTF web site at <https://www.tax.ny.gov/> for additional information.

6.6.7 NYS VENDOR FILE REGISTRATION

Prior to being awarded a Contract pursuant to this Solicitation, the Responder must be registered in the New York State Vendor File (Vendor File) administered by the Office of the State Comptroller (OSC). This is a central registry for all vendors who do business with New York State Agencies and the registration must be initiated by a State Agency. Following the initial registration, a unique New York State ten-digit vendor identification number (Vendor ID) will be assigned to your company and to each of your authorized resellers (if any) for use on all future transactions with New York State. Additionally, the Vendor File enables a vendor to use the Vendor Self-Service application to manage all vendor information in one (1) central location for all transactions related to the State of New York.

If Responder is already registered in the New York State Vendor File, the Responder must enter its Vendor ID on the first page of this Solicitation. Authorized resellers already registered should list the Vendor ID number along with the authorized reseller information.

If the Responder is not currently registered in the Vendor File, the Responder must request assignment of a Vendor ID from OAG. Responder must complete the **Attached OSC Substitute W-9 Form** or fillable PDF (http://www.osc.state.ny.us/vendors/forms/ac3237s_fe.pdf) and submit the form to OAG in advance of Bid Proposal. Please send this document to the Designated Contact identified in the Solicitation. In addition, if an authorized reseller is to be used that does not have a Vendor ID, an OSC Substitute W-9 form should be completed by each authorized reseller and submitted to OAG. OAG will initiate the vendor registration process for all Responders and authorized resellers. Once the process is initiated, registrants

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

will receive an e-mail identifying their Vendor ID and instructions on how to enroll in the online Vendor Self-Service application.

For more information on the Vendor File please visit the following website:

http://www.osc.state.ny.us/vendor_management/.

6.6.8 PROOF OF COMPLIANCE INSURANCE REQUIREMENTS

Workers' Compensation Law (WCL) §57 & §220 requires the heads of all municipal and state entities to ensure that business applying for permits, licenses or contracts document they have appropriate workers' compensation and disability insurance coverage. These requirements apply to both original contracts and renewals, whether the governmental agency is having the work done or is simply issuing the permit, license or contract. Failure to provide proof of such coverage or a legal exemption will result in rejection of your bid or renewal.

Responder shall produce at its sole cost and expense and provide with its Proposal Submission all proof of required insurance, and maintain in force at all times during the term of the resulting Contract policies of insurance pursuant to the requirements outlined.

Responder shall reference **Attachment K, Quick Guide to Workers Compensation and Disability Insurance** to determine which forms to provide to the OAG at the time of Bid Proposal or shortly after the Bid Proposal deadline.

ALL FORMS, EXCEPT CE-200, SI-12 & DB-155 MUST NAME: The NYS Office of the Attorney General, Budget and Fiscal Management Bureau, State Capitol, Albany, NY 12224 as the Entity Requesting Proof of Coverage (Entity being listed as Certificate Holder).

SECTION 7 CONTRACT PROVISIONS

The terms and conditions of this RFP document are not subject to change by reason of written or verbal statement by the Responder.

7.1 ORDER OF PRECEDENCE

The memorandum of agreement (contract) resulting from a successful award will include the following documents. Conflicts between these documents will be resolved in the following descending order of precedence:

- 7.1.1** Appendix A (Standard Clauses for NYS Contracts)
- 7.1.2** Appendix B (General Specifications)
- 7.1.3** Memorandum of Agreement (Contract)
- 7.1.4** OAG RFP #18-006, and any other addendum
- 7.1.5** Selected Contractor(s) Bid
- 7.1.6** Unincorporated Appendices

7.2 APPENDIX B NOTES

The following Appendix B clause is hereby modified for the purpose of this solicitation:

A. Paragraph 63.a. – Limitation of Liability; which shall now read as follows:

Contractor's liability for a claim, loss or liability arising out of, or connected with the products and services provided, and whether based upon default, or other liability such as breach of contract, warranty, negligence,

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

misrepresentation or otherwise, shall in no case exceed direct damages in: (1) an amount equal to two times the amount of charges specified in the Task Assignment (said amount not to exceed a total of twelve (12) months charges payable under the applicable Task Assignment); or (2) \$100,000; whichever is greater.

B. The following Appendix B clause is hereby deleted for the purposes of this solicitation:

Paragraph 10 – Prevailing Wage Rates

C. The following Appendix B clauses are hereby clarified for the purposes of this solicitation:

Paragraph 9.b. – Confidential/Trade Secret Materials (Commissioner of Authorized User)

The Contractor must guarantee protection of all confidential information that they may obtain from the OAG.

D. Paragraph 17.f. – Best Pricing Offer

If Responder becomes a Contractor for the OAG, and participates in the Task Order Request (Mini-Bid) Process, Contractor will have to offer “best pricing” which does not exceed the maximum not-to-exceed rates for the personnel offered on a given Task Order.

E. Paragraph 47.a. – Termination For Cause

State law does require the non-breaching party take reasonable steps to mitigate its damages and that both parties to the contract operate in good faith.

7.3 CONTRACT AWARDS

The EDDS RFP is a multiple award solicitation to provide assignment of personnel for a variety of EDDS related to litigation holds or other matters involving New York State agencies and entities. These are maximum not-to-exceed-rate award(s) between the OAG and Contractor for services as described in this RFP. The Contractor(s) shall provide all management, supervision, labor, facilities, and materials necessary to perform support services.

7.4 CONTRACT QUANTITIES

There is no guarantee, implied or otherwise, that a Contractor will receive any actual work because of any contract award resulting from this bid solicitation. The values listed in this Solicitation is only an estimate. The individual value of each resulting Contract is indeterminate and will depend upon the number of Contracts issued and the competitiveness of the pricing offered.

Numerous factors could cause the actual quantities of services purchased under a Contract resulting from this RFP to vary substantially from the estimates in the RFP. Such factors include, but are not limited to, the following:

- 7.4.1** Such Contracts may be non-exclusive Contracts.
- 7.4.2** There is no guarantee of services to be purchased, nor is there any guarantee that demand will continue in any manner consistent with previous purchases.
- 7.4.3** The individual value of each Contract is indeterminate and will depend upon actual demand and actual services provided during the Contract period.
- 7.4.4** The OAG reserves the right to terminate any Contract for cause or convenience prior to the end of the term pursuant to the terms and conditions of the Contract.
- 7.4.5** Contract pricing that is lower than anticipated could result in a higher use of services than anticipated.
- 7.4.6** Contract pricing that is higher than anticipated could result in a lower use of services than anticipated.

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

By submitting a proposal, Responder acknowledges the foregoing and agrees that actual good faith purchasing volumes during the term of the resulting Contracts could vary substantially from the estimates provided in this RFP.

7.5 CONTRACT AWARD PERIOD

The agreement term for awards resulting from this RFP will be December 1, 2018 to November 31, 2021 with two (2) one- year renewal options. Renewal options will be based on contractor performance and other factors at the OAG's discretion. Task Orders may be issued at any time during the base and/or renewal option period(s). The performance periods will be specified in the Task Order solicitations.

7.6 CONTRACT RATES

Upon issuance of the new contract award(s), the maximum not-to-exceed rates offered by all winning Contractors in Attachment B, EDDS Price Schedule becomes public information. These rates represent the maximum rate that the OAG will consider and/or accept during the life of the contract and Task Orders; however, the Contractor may elect to propose lower rates on a Task Order basis. Proposed rates for Task Orders shall not exceed the ceiling rates established in the contract.

7.6.1 FULLY BURDENED LABOR HOUR RATES (LHR)

The OAG defines a "fully burdened labor hour rate" as the direct hourly labor rate that includes wages, overhead, general and administrative expenses, profit, fringe benefits, and direct tax/labor/payroll burden. The fully burdened labor rates, in Attachment B, EDDS Price Schedule, represent the rates of the Contractor and personnel members. **The labor rates set forth in the table reflect fully burdened rates for performance at an OAG site and for performance at a Contractor site.**

Note: **NO AMOUNTS WILL BE PAID FOR MATERIALS UNDER LABOR HOUR ITEMS IN THIS CONTRACT OR TASK ORDERS.** The OAG defines materials to include direct materials; subcontracts for supplies and; other direct costs (e.g., computer usage charges, incidental services for which there is not a labor category specified in the contract); and applicable indirect costs.

7.6.2 OTHER DIRECT RATES (ODR)

The OAG defines Other Direct Rates (ODR) as cost/rates that apply to purchases of other than labor hour services and are considered to be within the overall contract or Task Order. For ODR type task orders, the quantity of each item ordered will be multiplied against the rate listed in the Contractor's rate table, or as negotiated if lower rates are proposed for the Task Order; and the cumulative extended total of all items ordered will define the firm-fixed price for the Task Order.

7.6.3 TRAVEL, MEALS AND LODGING

The OAG will not reimburse for expenses incurred for travel to and from a designated work location (commuting expenses), meals and/or lodging.

7.7 CONTRACT PRICE ADJUSTMENT CLAUSE

On each anniversary date of the awarded contract, the Contractor or OAG may request an hourly rate change (increase or decrease) to the maximum "fully burdened ceiling rates", based upon fluctuations in the latest

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

published Consumer Price Index (CPI) for all urban consumers (CPI-U), as published by the U.S. Department of Labor, Bureau of Labor Statistics. The price adjustment is subject to either no change or a maximum increase shown in the CPI-U, or five percent (5%), whichever is less. Price decreases are permitted at any time.

Price adjustments involve changing the base payment by the percent change reflected in the CPI between the reference and subsequent time period. The price adjustment shall be calculated as follows: Take the CPI for the 3rd month prior to the start date of the contract, and subtract this figure from the CPI value for the 3rd month prior to the anniversary date of the contract (i.e.: if the contract begins in April, use the January CPI). That sum is then divided by the original CPI value, with this result being multiplied by 100 to equal the percent change, which is the price adjustment value. This percentage increase/decrease shall be applied to the next contract year, effective on the anniversary date of the contract. The following example illustrates this calculation:

CPI – 3 rd month prior to anniversary date:	136.0
Less CPI at 3 rd month prior to contract start date	129.9
Equals index point change	6.1
Divided by previous period CPI	129.9
Equals	0.047
Result multiplied by 100	0.047 x 100
Equals Percent Change	4.7%

NOTE: Any price escalation requests made under Force Majeure are only permitted if it can be proven it is an industry-wide situation and must be approved by the Office of the State Comptroller (OSC).

7.8 CONTRACT INVOICING AND PAYMENT

Payments are made against the contract, encumbrance documents or other written orders.

All invoices for payment shall be submitted to the Office of the Attorney General, Accounts Payable Unit, within thirty (30) days after the end of the month in which the services were performed. The invoice shall contain the following:

- 7.8.1** Payee's complete name, telephone, email address, address, including zip code*;
 - 7.8.2** Statewide Financial System vendor identification number;
 - 7.8.3** Contract or Purchase Order number assigned by OAG;
 - 7.8.4** Itemized breakdown of the services rendered including name, titles, hourly rate, # of hours worked, dates, etc. and/or list of commodities provided including sku, item or part #'s, etc.
- *Information should agree with Remit to information in the Statewide Financial System.

Invoices can be submitted by mail or email:

NYS Office of the Attorney General,
Budget & Fiscal Management Bureau - Payments Unit
The Capitol
Albany, NY 12224-0341
E-Mail: payments@ag.ny.gov

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

All records regarding service and billings to the OAG under this contract shall be retained as per Appendix A, Clause #10 – Records and may be subject to audit by appropriate State officials upon written notice.

7.9 ELECTRONIC PAYMENT

Contractor shall provide complete and accurate billing invoices in order to receive payment. Billing invoices submitted must contain all information and supporting documentation required by the contract, the agency, and OSC. Payment for invoices submitted by the contractor shall only be rendered electronically unless payment by paper check, is expressly authorized by the Commissioner, in the Commissioner's sole discretion, due to extenuating circumstances. Such electronic payment shall be made in accordance with ordinary State procedures and practices. The Contractor shall comply with the State Comptroller's procedures to authorize electronic payments. Authorization forms are available at OSC's website at <http://osc.state.ny.us/vendors/epayments.htm>, by e-mail at ePayments@osc.state.ny.us, or by phone at (855) 233-8363. Contractor acknowledges that it will not receive payment on any invoices submitted under this Contract if it does not comply with OSC's electronic payment procedures, except where the Commissioner has expressly authorized payment by paper check as set forth above.

Please note that in conjunction with New York State's implementation of the statewide financial system, OSC requires all vendors doing business with New York State agencies to complete a Substitute W-9 form. Vendors registering for electronic payment can complete the W-9 form when they register. Vendors already registered for electronic payment are requested to go to the above website and complete the Substitute W-9 form and submit following the instructions provided.

7.10 CONTRACT HOURS OF OPERATION AND LEGAL HOLIDAYS

The selected Proposer shall perform services on-site at the OAG designated office, or at the Responders facility. The Responders personnel are expected to accomplish their required task within and during the following:

7.10.1 Normal business days: Monday through Friday

7.10.2 Normal business hours: 8:30 a.m. to 5:00 p.m.

7.10.3 Overtime: Occasional (infrequent) overtime will be required, at the discretion of the OAG Project Manager or designee. Working in excess of 40 hours in a given workweek may be billed at the Responder's proposed hourly rate. Such overtime work must have the prior written approval of the OAG Project Manager.

7.10.4 Responders must abide by all Federal labor laws (i.e., must take a 30-minute lunch)

The following are a list of State holidays that need to be considered during the course of providing services under any resulting contract:

New Year's Day
Martin Luther King Day
Lincoln's Birthday (Floater)
President's Day
Memorial Day
Independence Day

Labor Day
Columbus Day
Election Day (Floater)
Veteran's Day
Thanksgiving Day
Christmas Day

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

7.11 SUBCONTRACTING

The State reserves the right to reject any proposed subcontractor for bona fide business reasons, which may include, but are not limited to: that the proposed subcontractor is on the Department of Labor's debarred list; the State determines that the company is not qualified; unsatisfactory contract performance or service has been previously provided.

A subcontractor shall be defined as any firm or person who is not a full time employee of the Contractor, engaged or assigned to perform work under the Contract. All agreements between the Contractor and its subcontractors shall be by bona fide written contract. Any costs associated with subcontracting are the obligation of the Contractor.

Contractor shall be fully responsible to OAG for the acts and omissions in the performance of services under the Contract of the subcontractor and/or persons either directly or indirectly employed by it or by the subcontractors, as it is for the acts and omissions in the performance of services under the Contract or persons directly employed by the Contractor. Contractor shall not in any way be relieved of any contractual or financial responsibility under the Contract by its agreement with any subcontractor or by an OAG approval of such an agreement with a subcontractor.

7.12 OWNERSHIP OF WORK PRODUCT

Contractor agrees that its proposed staff are engaged to perform services and that the OAG must have full and complete ownership of all deliverables prepared by such proposed staff. At the end of the task order, Contractor agrees that the proposed staff must provide all deliverables and materials to the OAG. The OAG may specify the manner and method by which the proposed staff must participate in knowledge transfer at the initiation of a task order project or at any time during the task order project.

7.13 SECURITY AND CONFIDENTIALITY

This RFP and its resulting contract is strictly limited to permitting the Contractor to EDDS outlined in this RFP. The Contractor acknowledges that any and all information, records, files, documents or reports contained provided by the OAG, or which may be otherwise encountered by Contractor shall be considered extremely confidential and shall be handled accordingly at all times. Neither the Contractor nor any of its employees, servants, subcontractors, agents or volunteers shall at any time be permitted to utilize such confidential information for any purpose outside the scope of any resulting contract or Task Order without the express prior written authorization of the OAG. Any breach of this confidentiality by the Contractor or by any of its employees, servants, subcontractors, agents, or volunteers may result in the immediate termination of any resulting contract by the OAG and may subject Contractor to further penalties.

7.14 APPROPRIATED FUNDS

The purchase of service or product, which arises from this solicitation, is contingent upon the availability of appropriated funds. The OAG shall have the right to terminate the resulting contract at the end of the current or each succeeding fiscal year if funds are not appropriated by the Legislature and Governor for the next fiscal year that would permit continuation of the resulting contract. If funds are withdrawn or do not become available, The OAG reserves the right to terminate the contract by giving the contractor a thirty (30) day written notice of its intention to terminate without penalty or any further obligations on the part of the OAG or the contractor. Upon termination of the contract, the OAG shall not be responsible for any payment of any service or product received

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

that occurs after the end of the current contract period or the effective date of termination, whichever is the earlier to occur. The OAG's fiscal year begins on April 1st and ends on March 31st.

SECTION 8 GENERAL INFORMATION

8.1 NOTICE TO RESPONDERS

All proposals, upon submission to the OAG, shall become OAG property for use as deemed appropriate and shall not be returned.

Responders are responsible for the accuracy of the Responder Proposals. All Responders are directed to take extreme care in developing their Proposals. Responders are cautioned to carefully review their Proposals for completeness and accuracy, prior to submission.

8.2 RESPONDER PROPOSAL IS A BINDING OFFER TO THE OAG

The OAG will consider the proposal, which the Responder makes to the OAG, a binding offer for not less than ninety (90) calendar days from the RFP closing date. The OAG may request an extension on the time to award a contract, and, the Responder shall have the right to accept or decline such a request. The OAG will consider the signed proposal as an offer by the Responder and such offer shall be judged accepted by the OAG in accordance with all requirements listed below:

8.3 INCORPORATION

Portions of the successful Bid Proposal and of this Solicitation and its Attachments will be incorporated into a Contract to be executed by the Contractor and OAG.

8.4 DEBRIEFING

Pursuant to State Finance Law §163(9)(c), any unsuccessful Responder may request a debriefing regarding the reasons that the Proposal submitted by the Responder was not selected for award. Requests for a debriefing must be made within fifteen (15) calendar days of notification by OAG that the Proposal submitted by the Responder was not selected for award. Requests should be submitted in writing to a designated contact identified in this Solicitation.

8.5 NYS RESERVED RIGHTS

The OAG reserves the right, in its sole discretion, to:

- 8.5.1** Amend the RFP: If the OAG elects to do so, notification of the amendment will be provided on a Purchasing Memorandum to all Responders.
- 8.5.2** Withdraw the RFP at its sole discretion.
- 8.5.3** Disqualify any Responder whose conduct and/or bid proposal fails to conform to any requirements.
- 8.5.4** Require clarification at any time during the procurement process and/or correct any math or other apparent errors to ensure a full & complete understanding of a Responder's proposal and compliance with requirements.
- 8.5.5** Reject any or all proposals received in response to this RFP at its sole discretion.
- 8.5.6** Change any of the scheduled dates indicated in this RFP.

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

- 8.5.7** Establish program and legal requirements to meet the OAG's needs; and to modify/correct/clarify, any such requirements at any time during the procurement process, so long as such actions would not materially benefit or disadvantage any particular Responder.
- 8.5.8** Eliminate any requirement(s) unmet by all Responders.
- 8.5.9** Use the proposal, information obtained through any interviews and/or the OAG's own research of a Responder's qualifications, experience, ability and/or financial standing, and any other material/information submitted by the Responder in response to the OAG's request for information during evaluation and/or selection under this RFP.
- 8.5.10** Consider all ideas/suggestions submitted in the proposals received by the successful Responders.
- 8.5.11** Request best and final offers.
- 8.5.12** Negotiate with Responders responding to this bid within the bid requirements to serve the best interests of the State.
- 8.5.13** Should the State be unsuccessful in negotiating a contract with the selected contractor within 45 days, the State may begin contract negotiations with another bidding contractor in order to serve the best interest of the State.
- 8.5.14** Select and award the contract to other than the lowest Responder in the event of unsuccessful negotiations.
- 8.5.15** OAG has the right to all interpretation issues with respect to the content/language and meaning thereof the RFP and contract.

8.6 PARTICIPTION OPPORTUNITIES AND EQUAL EMPLOYMENT FOR MINORITY GROUP MEMBERS AND NYS CERTIFIED MINORITY AND WOMEN OWNED BUSINESS ENTERPRISES (M/WBEs)

Article 15-A of the New York State Executive Law, signed into law on July 19, 1988, authorized the creation of an Office (now Division) of Minority and Women's Business Development to promote equality of economic opportunities for minority group members and women, and the facilitation of minority and women-owned business enterprise participation on all covered OAG contracts.

In recognition of the service and sacrifices made by minority or women-owned business owned enterprises, Responders are encouraged to consider M/WBEs in the fulfillment of the requirements of the Contract. Such participation may be as Subcontractors or suppliers, as protégés, or in other partnering or supporting roles.

To locate New York State Certified M/WBEs, the directory of Certified Businesses can be viewed at <http://www.esd.ny.gov/MWBE/directorySearch.html>

8.7 PARTICIPATION OPPORTUNITIES FOR NYS CERTIFIED SERVICE-DISABLED VETERAN OWNED BUSINESSES

Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOB"); thereby further integrating such businesses into New York State's economy. OAG recognizes the need to promote the employment of service-disabled veterans and to ensure that certified service-disabled veteran-owned businesses have opportunities for maximum feasible participation in the performance of OAG Contracts.

In recognition of the service and sacrifices made by service-disabled veterans and in recognition of their economic activity in doing business in New York State, Responders are encouraged to consider SDVOBs in the fulfillment of

**STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL**

**Request for Proposals (RFP) #18-006
Electronic Data Discovery Services (EDDS)**

the requirements of the Contract. Such participation may be as Subcontractors or suppliers, as protégés, or in other partnering or supporting roles.

8.8 NYS CONTRACT REPORTER

Responders must register with the New York State Contract Reporter (NYSCR) at <https://www.nyscr.ny.gov> to receive notifications about this Solicitation. Navigate to the “I want to find contracts to bid on” page to register for your free account. **To receive e-mail notifications regarding updates to the content or status of a particular ad, you must “bookmark the ad” on the upper right-hand side of the ad, then return to your Account, view your list of bookmarked ads, and then select “send me notification updates” option listed to the right of the ad.**

Questions and answers document will be posted and released through the NYSCR. Any updates to Solicitation documents will also be posted and released through the NYSCR. If you do not opt-in to receive notification updates regarding a specific ad, you will not receive e-mail notifications regarding updates, including e-mail notifications regarding the posting of questions and answers document and updates to Solicitation documents. Be advised that submission of responses to the Solicitation that do not reflect and consider updated information may result in your proposal being deemed non-responsive and rejected from consideration.

SECTION 9 LIST OF APPENDICES AND ATTACHMENTS

The following Appendices and Attachments attached hereto, are hereby incorporated by reference and made part hereto as fully as if it were set forth at length herein. They are a part of the contract and the Responder is responsible for adhering to all requirements of all attachment and appendices.

- | | | |
|--------|--------------|---|
| 9.9.1 | Appendix A | Standard Clauses for New York State Contracts (January 2014) |
| 9.9.2 | Appendix B | General Specifications |
| 9.9.3 | Attachment A | Bid Response Cover Form |
| 9.9.4 | Attachment B | EDDS Price Schedule |
| 9.9.5 | Attachment C | Confidentiality Agreement |
| 9.9.6 | Attachment D | Reference Form |
| 9.9.7 | Attachment E | Procurement Lobbying Form |
| 9.9.8 | Attachment F | Confidentiality Agreement |
| 9.9.8 | Attachment | Vendor Responsibility Questionnaire, |
| 9.9.9 | Attachment | ST-220-CA Contractor Certification to Covered Agency |
| 9.9.10 | Attachment | ST-220-TD Contract Certification |
| 9.9.11 | Attachment | NYS Office of the State Comptroller W-9 |
| 9.9.12 | Attachment | Quick Guide to Workers’ Compensation and Disability Insurance |

REMAINDER OF PAGE INTENTIONALLY LEFT BLANK

STATE OF NEW YORK
OFFICE OF THE ATTORNEY GENERAL

Request for Proposals (RFP) #18-006
EDDS Bid Response Cover Page

Bid Number: 18-006		Bid Issued: September 10, 2018	
Bid Description: Electronic Data Discovery Services		Contract Period: November 1, 2018 to October 31, 2021; with two one-year optional renewals.	
Complete this form and bid submittal forms in their entirety using ink or typewriter and return to designated address bid submission address. The bid must be fully and properly executed by an authorized person. Bids must be signed.			
Bidder's Federal Tax Identification #:		NYS Vendor Identification #:	
Legal Business Name of Company:			
Street:			
City:	State:	Zip Code:	
The undersigned certifies that they are duly elected and authorized officer of the company and that, as such, are authorized to sign this Request for Proposal (RFP), on behalf of the company, to obligate the company to comply with all of the terms and conditions placed on this RFP, and in connection with this RFP to make, execute and deliver on behalf of the company all appendices, contract agreements, representations and instruments of every kind.			
The undersigned certifies that your company has the experience, financial resources, capabilities and licenses (if applicable) to perform the type, magnitude, and quality of work as specified in this RFP.			
The undersigned certifies full knowledge and acceptance of Appendix A (Standard Clauses For New York State Contracts), Appendix B (General Specifications), and Chapter 1 of the Laws of 2005 (Procurement Lobbying Act), and that all information provided is complete, true and accurate. Bidders are requested to retain Appendix A and Appendix B for future reference.			
Bidder's Printed or Typed Name:		Bidder's Signature:	
Title:		Date:	
Phone:		E-Mail Address:	
Proposals must be submitted via e-mail to purchase@ag.ny.gov with the subject line: "Proposal for E-Discovery Services RFP #18-006 from [insert name of firm or organization]". Late proposals will not be accepted. Failure to respond or meet the bid due date and time of this RFP will be considered a "no bid" or "late bid".			

**NEW YORK STATE OFFICE OF THE ATTORNEY GENERAL
CONFIDENTIALITY AGREEMENT**

On behalf of organization/company (hereinafter referred to as "Contractor"), the undersigned agrees that the company or its employees will not reveal, disclose, communicate or otherwise make available to any person or entity, either orally or in writing, any information (including, but not limited to, information protected by the attorney/client and attorney work product privileges, or by any other privilege or confidence applicable by law) obtained by virtue of their service to the New York State Office of Attorney General (hereinafter referred to as "OAG") unless required by law. The Contractor expressly promises and agrees to hold such information in confidence and shall accord this information confidentiality.

Nothing herein is intended to bar communications in compliance with a compulsory process; provided however, that prior to complying with any subpoena, compulsory process or governmental demand, whether such demand is for written documents or oral testimony, the Contractor shall, if not prohibited by law, first notify the OAG in writing of any such disclosure required by law and attach to the notice a copy of any legal demand which the undersigned received demanding disclosure of information obtained in connection with their service to the OAG.

The undersigned and the OAG agree that the undersigned's obligations herein shall survive the conclusion of its service to the OAG.

Printed or Typed Name:	Responder's Signature:
Title:	Date:
Organization/Company Name:	

REFERENCE FORM

Form is to be given to Reference to complete and return to Responder. Please submit one form per reference.		
Bidder's Printed or Typed Name:		Bidder's Signature:
Title:		Date:
Phone:		E-Mail Address:
Year Business Started:		No. of Years in Business:
Reference (Customer) Information Below		
Legal Business Name of Company:		Contact Person:
Phone:		Email:
Street:		
City:	State:	Zip Code:
Year Business Began:		No. of Years in Business:
Please provide a summary of the Electronic Data Discovery Services project(s) performed.		
Project Start Date		Project Close Date
On average, did the Bidder meet your expectations? <input type="checkbox"/> Yes <input type="checkbox"/> No		
If "No", please provide detail:		
Did you encounter any deficiencies or interruptions with the bidder's performance? <input type="checkbox"/> Yes <input type="checkbox"/> No If "Yes", please provide the detail and how the situation was handled:		

<p>Please rate the performance of the bidder with your company/agency on a scale of 1-5 (1-below, 3-met, 5-exceeded):</p> <p> <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 </p>	
<p>Please provide any additional information you wish on this bidder (use additional sheets of paper if necessary):</p>	
<p>Reference: please print & sign your name certifying the above information is complete, true and accurate.</p>	
<p>Reference's Printed or Typed Name:</p>	<p>Reference's Signature:</p>

I. INTRODUCTION

The Guidelines have been issued pursuant to the New York State Finance Law, which prohibits lobbying on procurement contracts. The Guidelines, which apply to all Office of Attorney General (OAG) procurement contracts, limit communications between offerers and the OAG during the Restricted Period of a Governmental Procurement. During the Restricted Period, an Offerer may only communicate with the person or persons designated by the OAG to receive communications regarding such Governmental Procurement.

II. STATUTORY DEFINITIONS¹

Article of Procurement: A commodity, service, technology, public work, construction, revenue contract, the purchase sale or lease of real property or an acquisition or granting of an interest in real property that is the subject of a governmental procurement.

Contact: Any oral, written or electronic communication with the OAG under circumstances where a reasonable person would infer that the communication was intended to influence the governmental procurement.

Governmental Entity: All New York State agencies and authorities, both houses of the Legislature, the Unified Court System, municipal agencies and their respective employees.

Governmental Procurement: shall mean: (i) the preparation of terms of the specifications, bid documents, requests for proposals, or evaluations criteria for a procurement contract, (ii) solicitation for a procurement contract, (iii) evaluation of a procurement contract, (iv) award, approval, denial or disapproval of a procurement contract, or (v) approval or denial of an assignment, amendment (other than amendments that are authorized and payable under the terms of the procurement contract as it was finally awarded or approved by the Comptroller, as applicable), renewal or extension of procurement contract, or any other material change in the procurement contract resulting in a financial benefit to the offerer.

Offerer: The individual or entity, or any employee agent or consultant or person acting on behalf of such individual or entity, that communicates with the OAG about a **Governmental Procurement** or seeks to participate in a **Governmental Procurement**.

Procurement Contract: Any contract or other agreement for an **Article of Procurement** involving an estimated annualized expenditure in excess of \$15,000. Grants, Article 11-B State Finance Law Contracts, Intergovernmental Agreements, Railroad and Utility Force Accounts, Utility Relocation Project Agreements or Orders of Eminent Domain Transactions shall not be deemed **Procurement Contracts** in these Guidelines.

Restricted Period: The period of time commencing with the earliest date of written notice, advertisement or solicitation of a request for proposal, invitation for bids, or solicitation of proposals, or any other method for soliciting a response from Offerers intending to result in a **Procurement Contract** with the OAG and, ending with the final contract award and approval by, where applicable, the Office of the State Comptroller.

III. EXEMPTIONS

Certain communications are exempt from the Guidelines. These include: (i) submissions in response to an invitation for bid, a

request for proposal or other solicitation, (ii) submissions of written questions to a designated contact set forth in an invitation for bid, request for proposal or other solicitation, (iii) participation in a conference provided for in an invitation for bid, request for proposal or other solicitation, (iv) contract negotiations, (v) inquiries regarding the factual status of a **Procurement Contract**, and (vi) complaints and protests regarding the procurement process and outcome.

In addition, any communication received by the OAG from members of the New York State Legislature or the Legislative Staff, when acting in their official capacity, shall not be considered a **Contact**.

IV. VIOLATIONS

A violation of these Guidelines occurs when there is a **Contact** during the **Restricted Period** between the **Offerer** and someone other than the person or persons designated by the OAG to receive communications for the particular **Governmental Procurement**. This includes instances where the **Offerer** **Contacts** the OAG regarding **Governmental Procurements** of other **Governmental Entities**.

Attempts by an **Offeror** to influence a **Governmental Procurement** in a manner that would result in a violation of the Public Officer's Law, the Executive Orders of the Attorney General, or any other applicable ethics code shall also be a violation of these Guidelines.

V. PROCEDURES

- A. Notifying Vendors of Procurement Lobbying Guidelines
 1. For each **Procurement Contract**, the OAG Budget and Fiscal Management Bureau will designate a person or persons to receive communications from **Offerers** concerning the **Procurement Contract**.
 2. The OAG Purchasing Team will incorporate a summary of the policy and prohibitions regarding permissible communications during a **Governmental Procurement** in its documents relating to the **Procurement Contract** and provide a copy of these Guidelines.
 3. The OAG Purchasing Team shall seek written affirmation from all **Offerers** as to the **Offerer's** understanding of and compliance with these Guidelines (Appears at the end of this guideline).
- B. Making Determinations of Responsibility
 1. Prior to award of a **Procurement Contract**, the OAG must make a responsibility determination with respect to the **Offerer** to be recommended for the award of the contract based upon, among other things, the information supplied by that **Offerer**. The **Offerer** must disclose in the Vendor Responsibility Questionnaire whether it has been found non-responsible within the last five years by any **Governmental Entity** for: (1) failure to comply with State Finance Law §139-j, or (2) the intentional provision of false or incomplete information. This disclosure must be certified by the **Offerer** and must affirmatively state that the information supplied by the **Offerer** to the OAG is complete, true and accurate (Appears at the end of this guideline).
 2. The **Procurement Contract** shall include a provision allowing the OAG to terminate the contract if the certification is subsequently found to be incomplete, false or inaccurate. Admissions by the **Offerer** of past findings of non-responsibility may constitute a basis for rejection of

the Offerer by the OAG. The OAG can award a contract to the **Offerer** despite the past findings of non-responsibility if it determines that the award of the **Procurement Contract** to the **Offerer** is necessary to protect public property or public health or safety, and that the **Offerer** is the only source capable of supplying the required **Article of Procurement** within the necessary time frame. The basis of such a finding must be included in the procurement record of the **Procurement Contract**.

C. Recording Contacts

1. All OAG employees must record any **Contact** from any person or entity. **Contacts** may be initiated by parties with an interest in the procurement that are not necessarily connected directly to the **Offerer**. **Contacts** may come in the form of telephone conversations, correspondence, electronic mail and person-to-person discussions. The Record of Contact Form should be used to record all **Contacts**.

2. Examples of **Contacts** for which a Record of Contact must be completed include:

- During the **Restricted Period**, an **Offerer Contacts** an OAG employee (other than the employee designated to receive such communications) to discuss the **Offerer's**, cost-competitiveness or its suitability to be selected for a contract
- A court reporter, expert witness or any other vendor offers an OAG employee a gift of any monetary value during the **Restricted Period**.

3. Examples of permissible communications for which there is no need to prepare Record of Contact include:

- Inquiries as to the status of the procurement process
- Requests to be included on the OAG's **Offerer's** list
- Receipt of advertising material
- Intra-agency communications of administrative details concerning the procurement
- Responses to OAG issued Requests for Information
- Written questions submitted by **Offerers** regarding a solicitation during the allowable time period of a competitive procurement
- Complaints about the procurement process or outcome
- Participation in an **Offerer's** conference as provided in a request for proposal or invitation for bid
- Submission of a bid in response to a request for proposal or invitation for bid
- Contract negotiations
- Debriefing of a **Offerer** after a contract award has been made

4. If an OAG employee is in doubt about whether a communication was intended to influence the **Governmental Procurement**, he/she should record the communication on the Record of Contact Form and submit it to ProcurementLaw@OAG.State.NY.US for further investigation

5. The OAG Purchasing Team will be required to include all Records of Contact in the procurement record for the related **Procurement Contract**.

D. Investigation of Contacts/ Penalties for Violations

1. All reported **Contacts** will be immediately investigated by the OAG Ethics Officer or his or her designee. If the OAG Ethics Officer finds sufficient cause to believe that an **Offerer** has violated these Guidelines, the **Offerer** will be notified in writing of the investigation and will be afforded an opportunity to respond to the alleged violation. Investigations will be completed as soon as practicable so as

not to delay the progress of the **Governmental Procurement**.

2. If the OAG Ethics Officer should find at the conclusion of the investigation that the **Offerer** knowingly and willfully made prohibited **Contact** in violation of these Guidelines, then the **Offerer** shall be disqualified as non-responsible, unless the OAG makes a finding that the award of the **Procurement Contract** to the **Offerer** is necessary to protect public property or public health or safety, and that the **Offerer** is the only source capable of supplying the required **Article of Procurement** within the necessary time frame. The basis of such a finding must be included in the procurement record of the **Procurement Contract**.

¹Defined terms are in bold

Company Understanding & Compliance with State Finance Law Section 139-j & 139-k:

Company affirms that it understands and agrees to comply with the procedures of the Office of the Attorney General relative to permissible contacts as required by State Finance Law Section 139-j (3) and Section 139-j (6) (b); and that all information provided to the Office of the Attorney General, with respect to State Finance Law Section 139-k is complete, true and accurate.

Signed By: _____

Date: _____

Name (Print): _____

Title: _____

Company Name: _____

Company Address: _____

Company Disclosure of Prior Non-Responsibility Determinations:

Has any NYS agency/authority made a finding of non-responsibility regarding the Offerer in the last 5 years?:
☐ Yes ☐ No

Has any NYS agency/authority terminated a procurement contract with the Offerer due to intentional provision of false or incomplete information?:
☐ Yes ☐ No

If "Yes" to either/both questions, please provide details; such as: NYS Agency/Authority, Basis for Finding, Year of Finding/Termination, and Facts Underlying Finding/Termination.

NEW YORK STATE VENDOR RESPONSIBILITY QUESTIONNAIRE FOR-PROFIT BUSINESS ENTITY

You have selected the For-Profit Non-Construction questionnaire which may be printed and completed in this format or, for your convenience, may be completed online using the New York State VendRep System.

COMPLETION & CERTIFICATION

The person(s) completing the questionnaire must be knowledgeable about the vendor's business and operations. An owner or officer must certify the questionnaire and the signature must be notarized.

NEW YORK STATE VENDOR IDENTIFICATION NUMBER (VENDOR ID)

The Vendor ID is a ten-digit identifier issued by New York State when the vendor is registered on the Statewide Vendor File. This number must now be included on the questionnaire. If the business entity has not obtained a Vendor ID, contact the IT Service Desk at ITServiceDesk@osc.state.ny.us or call 866-370-4672.

DEFINITIONS

All underlined terms are defined in the "New York State Vendor Responsibility Definitions List," found at www.osc.state.ny.us/vendrep/documents/questionnaire/definitions.pdf. These terms may not have their ordinary, common or traditional meanings. Each vendor is strongly encouraged to read the respective definitions for any and all underlined terms. By submitting this questionnaire, the vendor agrees to be bound by the terms as defined in the "New York State Vendor Responsibility Definitions List" existing at the time of certification.

RESPONSES

Every question must be answered. Each response must provide all relevant information which can be obtained within the limits of the law. However, information regarding a determination or finding made in error which was subsequently corrected is not required. Individuals and Sole Proprietors may use a Social Security Number but are encouraged to obtain and use a federal Employer Identification Number (EIN).

REPORTING ENTITY

Each vendor must indicate if the questionnaire is filed on behalf of the entire Legal Business Entity or an Organizational Unit within or operating under the authority of the Legal Business Entity and having the same EIN. Generally, the Organizational Unit option may be appropriate for a vendor that meets the definition of "Reporting Entity" but due to the size and complexity of the Legal Business Entity, is best able to provide the required information for the Organizational Unit, while providing more limited information for other parts of the Legal Business Entity and Associated Entities.

ASSOCIATED ENTITY

An Associated Entity is one that owns or controls the Reporting Entity or any entity owned or controlled by the Reporting Entity. However, the term Associated Entity does **not** include "sibling organizations" (i.e., entities owned or controlled by a parent company that owns or controls the Reporting Entity), unless such sibling entity has a direct relationship with or impact on the Reporting Entity.

STRUCTURE OF THE QUESTIONNAIRE

The questionnaire is organized into eleven sections. Section I is to be completed for the Legal Business Entity. Section II requires the vendor to specify the Reporting Entity for the questionnaire. Section III refers to the individuals of the Reporting Entity, while Sections IV-VIII require information about the Reporting Entity. Section IX pertains to any Associated Entities, with one question about their Officials/Owners. Section X relates to disclosure under the Freedom of Information Law (FOIL). Section XI requires an authorized contact for the questionnaire information.

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

I. LEGAL BUSINESS ENTITY INFORMATION

<u>Legal Business Entity Name</u> *		<u>EIN</u>	
Address of the <u>Principal Place of Business</u> (street, city, state, zip code)		<u>New York State Vendor Identification Number</u>	
		Telephone <div style="text-align: right;">ext.</div>	Fax
Email		Website	
Additional <u>Legal Business Entity</u> Identities: If applicable, list any other <u>DBA</u> , <u>Trade Name</u> , <u>Former Name</u> , Other Identity, or <u>EIN</u> used in the last five (5) years and the status (active or inactive).			
Type	Name	EIN	Status
1.0 <u>Legal Business Entity</u> Type – Check appropriate box and provide additional information:			
<input type="checkbox"/> <u>Corporation</u> (including <u>PC</u>)		Date of Incorporation	
<input type="checkbox"/> <u>Limited Liability Company (LLC or PLLC)</u>		Date of Organization	
<input type="checkbox"/> <u>Partnership</u> (including <u>LLP</u> , <u>LP</u> or <u>General</u>)		Date of Registration or Establishment	
<input type="checkbox"/> <u>Sole Proprietor</u>		How many years in business?	
<input type="checkbox"/> Other		Date Established	
If Other, explain:			
1.1 Was the <u>Legal Business Entity</u> formed or incorporated in New York State?			<input type="checkbox"/> Yes <input type="checkbox"/> No
If ‘No,’ indicate jurisdiction where <u>Legal Business Entity</u> was formed or incorporated and attach a <u>Certificate of Good Standing</u> from the applicable jurisdiction or provide an explanation if a <u>Certificate of Good Standing</u> is not available.			
<input type="checkbox"/> United States State _____			
<input type="checkbox"/> Other Country _____			
Explain, if not available:			
1.2 Is the <u>Legal Business Entity</u> publicly traded?			<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide <u>CIK Code</u> or Ticker Symbol			
1.3 Does the <u>Legal Business Entity</u> have a <u>DUNS</u> Number?			<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” Enter <u>DUNS</u> Number			

*All underlined terms are defined in the “New York State Vendor Responsibility Definitions List,” which can be found at www.osc.state.ny.us/vendrep/documents/questionnaire/definitions.pdf.

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

I. LEGAL BUSINESS ENTITY INFORMATION

- 1.4 If the Legal Business Entity's Principal Place of Business is not in New York State, does the Legal Business Entity maintain an office in New York State?
(Select "N/A," if Principal Place of Business is in New York State.)
- ☐ Yes ☐ No
☐ N/A

If "Yes," provide the address and telephone number for one office located in New York State.

- 1.5 Is the Legal Business Entity a New York State certified Minority-Owned Business Enterprise (MBE), Women-Owned Business Enterprise (WBE), New York State Small Business (SB) or a federally certified Disadvantaged Business Enterprise (DBE)?
- If "Yes," check all that apply:
- ☐ New York State certified Minority-Owned Business Enterprise (MBE)
☐ New York State certified Women-Owned Business Enterprise (WBE)
☐ New York State Small Business (SB)
☐ Federally certified Disadvantaged Business Enterprise (DBE)
- ☐ Yes ☐ No

- 1.6 Identify Officials and Principal Owners, if applicable. For each person, include name, title and percentage of ownership. Attach additional pages if necessary. If applicable, reference to relevant SEC filing(s) containing the required information is optional.

Name	Title	Percentage Ownership (Enter 0% if not applicable)

NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY

II. REPORTING ENTITY INFORMATION

2.0 The Reporting Entity for this questionnaire is:

Note: Select only one.

☐ Legal Business Entity

Note: If selecting this option, “Reporting Entity” refers to the entire Legal Business Entity for the remainder of the questionnaire. (SKIP THE REMAINDER OF SECTION II AND PROCEED WITH SECTION III.)

☐ Organizational Unit within and operating under the authority of the Legal Business Entity

SEE DEFINITIONS OF “REPORTING ENTITY” AND “ORGANIZATIONAL UNIT” FOR ADDITIONAL INFORMATION ON CRITERIA TO QUALIFY FOR THIS SELECTION.

Note: If selecting this option, “Reporting Entity” refers to the Organizational Unit within the Legal Business Entity for the remainder of the questionnaire. (COMPLETE THE REMAINDER OF SECTION II AND ALL REMAINING SECTIONS OF THIS QUESTIONNAIRE.)

IDENTIFYING INFORMATION

a) Reporting Entity Name

Address of the Primary Place of Business (street, city, state, zip code)

Telephone

ext.

b) Describe the relationship of the Reporting Entity to the Legal Business Entity

c) Attach an organizational chart

d) Does the Reporting Entity have a DUNS Number?

☐ Yes ☐ No

If “Yes,” enter DUNS Number

e) Identify the designated manager(s) responsible for the business of the Reporting Entity.

For each person, include name and title. Attach additional pages if necessary.

Name

Title

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

INSTRUCTIONS FOR SECTIONS III THROUGH VII

For each “Yes,” provide an explanation of the issue(s), relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s). For each “Other,” provide an explanation which provides the basis for not definitively responding “Yes” or “No.” Provide the explanation at the end of the section or attach additional sheets with numbered responses, including the Reporting Entity name at the top of any attached pages.

III. LEADERSHIP INTEGRITY

Within the past five (5) years, has any current or former reporting entity official or any individual currently or formerly having the authority to sign, execute or approve bids, proposals, contracts or supporting documentation on behalf of the reporting entity with any government entity been:

3.0 <u>Sanctioned</u> relative to any business or professional permit and/or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Other
3.1 <u>Suspended, debarred, or disqualified</u> from any <u>government contracting process</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Other
3.2 The subject of an <u>investigation</u> , whether open or closed, by any <u>government entity</u> for a civil or criminal violation for any business-related conduct?	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Other
3.3 Charged with a misdemeanor or felony, indicted, granted immunity, convicted of a crime or subject to a <u>judgment</u> for: a) Any business-related activity; or b) Any crime, whether or not business-related, the underlying conduct of which was related to truthfulness?	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Other

For each “Yes” or “Other” explain:

IV. INTEGRITY – CONTRACT BIDDING

Within the past five (5) years, has the reporting entity:

4.0 Been <u>suspended or debarred</u> from any <u>government contracting process</u> or been <u>disqualified</u> on any government procurement, permit, license, concession, franchise or lease, including, but not limited to, <u>debarment</u> for a violation of New York State Workers’ Compensation or Prevailing Wage laws or New York State Procurement Lobbying Law?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4.1 Been subject to a denial or revocation of a government prequalification?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4.2 Been denied a contract award or had a bid rejected based upon a <u>non-responsibility finding</u> by a <u>government entity</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4.3 Had a low bid rejected on a <u>government contract</u> for failure to <u>make good faith efforts</u> on any <u>Minority-Owned Business Enterprise, Women-Owned Business Enterprise or Disadvantaged Business Enterprise</u> goal or <u>statutory affirmative action requirements</u> on a previously held contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4.4 Agreed to a voluntary exclusion from bidding/contracting with a <u>government entity</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4.5 Initiated a request to withdraw a bid submitted to a <u>government entity</u> in lieu of responding to an information request or subsequent to a formal request to appear before the <u>government entity</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No

For each “Yes,” explain:

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

V. INTEGRITY – CONTRACT AWARD*Within the past five (5) years, has the reporting entity:*

5.0 Been <u>suspended</u> , cancelled or <u>terminated for cause</u> on any <u>government contract</u> including, but not limited to, a <u>non-responsibility finding</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
5.1 Been subject to an <u>administrative proceeding</u> or civil action seeking specific performance or restitution in connection with any <u>government contract</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
5.2 Entered into a formal monitoring agreement as a condition of a contract award from a <u>government entity</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No

For each “Yes,” explain:

VI. CERTIFICATIONS/LICENSES*Within the past five (5) years, has the reporting entity:*

6.0 Had a revocation, <u>suspension</u> or <u>disbarment</u> of any business or professional permit and/or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No
6.1 Had a denial, decertification, revocation or forfeiture of New York State certification of <u>Minority-Owned Business Enterprise</u> , <u>Women-Owned Business Enterprise</u> or federal certification of <u>Disadvantaged Business Enterprise</u> status for other than a change of ownership?	<input type="checkbox"/> Yes <input type="checkbox"/> No

For each “Yes,” explain:

VII. LEGAL PROCEEDINGS*Within the past five (5) years, has the reporting entity:*

7.0 Been the subject of an <u>investigation</u> , whether open or closed, by any <u>government entity</u> for a civil or criminal violation?	<input type="checkbox"/> Yes <input type="checkbox"/> No
7.1 Been the subject of an indictment, grant of immunity, <u>judgment</u> or conviction (including entering into a plea bargain) for conduct constituting a crime?	<input type="checkbox"/> Yes <input type="checkbox"/> No
7.2 Received any OSHA citation and Notification of Penalty containing a violation classified as <u>serious</u> or <u>willful</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
7.3 Had a <u>government entity</u> find a willful prevailing wage or supplemental payment violation or any other willful violation of New York State Labor Law?	<input type="checkbox"/> Yes <input type="checkbox"/> No
7.4 Entered into a consent order with the New York State Department of Environmental Conservation, or received an enforcement determination by any <u>government entity</u> involving a violation of federal, state or local environmental laws?	<input type="checkbox"/> Yes <input type="checkbox"/> No
7.5 Other than previously disclosed: a) Been subject to fines or penalties imposed by <u>government entities</u> which in the aggregate total \$25,000 or more; or b) Been convicted of a criminal offense pursuant to any administrative and/or regulatory action taken by any <u>government entity</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No

For each “Yes,” explain:

NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY

VIII. FINANCIAL AND ORGANIZATIONAL CAPACITY

8.0 Within the past five (5) years, has the <u>Reporting Entity</u> received any <u>formal unsatisfactory performance assessment(s)</u> from any <u>government entity</u> on any contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide an explanation of the issue(s), relevant dates, the <u>government entity</u> involved, any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
8.1 Within the past five (5) years, has the <u>Reporting Entity</u> had any <u>liquidated damages</u> assessed over \$25,000?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide an explanation of the issue(s), relevant dates, contracting party involved, the amount assessed and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
8.2 Within the past five (5) years, have any <u>liens</u> or <u>judgments</u> (not including UCC filings) over \$25,000 been filed against the <u>Reporting Entity</u> which remain undischarged?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide an explanation of the issue(s), relevant dates, the Lien holder or Claimant’s name(s), the amount of the <u>lien(s)</u> and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
8.3 In the last seven (7) years, has the <u>Reporting Entity</u> initiated or been the subject of any bankruptcy proceedings, whether or not closed, or is any bankruptcy proceeding pending?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide the bankruptcy chapter number, the court name and the docket number. Indicate the current status of the proceedings as “Initiated,” “Pending” or “Closed.” Provide answer below or attach additional sheets with numbered responses.	
8.4 During the past three (3) years, has the <u>Reporting Entity</u> failed to file or pay any tax returns required by <u>federal</u> , state or local tax laws?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide the taxing jurisdiction, the type of tax, the liability year(s), the tax liability amount the <u>Reporting Entity</u> failed to file/pay and the current status of the tax liability. Provide answer below or attach additional sheets with numbered responses.	
8.5 During the past three (3) years, has the <u>Reporting Entity</u> failed to file or pay any New York State unemployment insurance returns?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes,” provide the years the <u>Reporting Entity</u> failed to file/pay the insurance, explain the situation and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
8.6 During the past three (3) years, has the <u>Reporting Entity</u> had any <u>government audit(s)</u> completed?	<input type="checkbox"/> Yes <input type="checkbox"/> No
a) If “Yes,” did any audit of the <u>Reporting Entity</u> identify any reported significant deficiencies in internal control, fraud, illegal acts, significant violations of provisions of contract or grant agreements, significant abuse or any <u>material disallowance</u> ?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If “Yes” to 8.6 a), provide an explanation of the issue(s), relevant dates, the <u>government entity</u> involved, any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

IX. ASSOCIATED ENTITIES

*This section pertains to any entity(ies) that either controls or is controlled by the reporting entity.
(See definition of “associated entity” for additional information to complete this section.)*

9.0 Does the Reporting Entity have any Associated Entities?

☐ Yes ☐ No

Note: All questions in this section must be answered if the Reporting Entity is either:

- An Organizational Unit; or
- The entire Legal Business Entity which controls, or is controlled by, any other entity(ies).

If “No,” SKIP THE REMAINDER OF SECTION IX AND PROCEED WITH SECTION X.

9.1 Within the past five (5) years, has any Associated Entity Official or Principal Owner been charged with a misdemeanor or felony, indicted, granted immunity, convicted of a crime or subject to a judgment for:

☐ Yes ☐ No

- a) Any business-related activity; or
- b) Any crime, whether or not business-related, the underlying conduct of which was related to truthfulness?

If “Yes,” provide an explanation of the issue(s), the individual involved, his/her title and role in the Associated Entity, his/her relationship to the Reporting Entity, relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s).

9.2 Does any Associated Entity have any currently undischarged federal, New York State, New York City or New York local government liens or judgments (not including UCC filings) over \$50,000?

☐ Yes ☐ No

If “Yes,” provide an explanation of the issue(s), identify the Associated Entity’s name(s), EIN(s), primary business activity, relationship to the Reporting Entity, relevant dates, the Lien holder or Claimant’s name(s), the amount of the lien(s) and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.

9.3 Within the past five (5) years, has any Associated Entity:

- a) Been disqualified, suspended or debarred from any federal, New York State, New York City or other New York local government contracting process?

☐ Yes ☐ No

- b) Been denied a contract award or had a bid rejected based upon a non-responsibility finding by any federal, New York State, New York City, or New York local government entity?

☐ Yes ☐ No

- c) Been suspended, cancelled or terminated for cause (including for non-responsibility) on any federal, New York State, New York City or New York local government contract?

☐ Yes ☐ No

- d) Been the subject of an investigation, whether open or closed, by any federal, New York State, New York City, or New York local government entity for a civil or criminal violation with a penalty in excess of \$500,000?

☐ Yes ☐ No

- e) Been the subject of an indictment, grant of immunity, judgment, or conviction (including entering into a plea bargain) for conduct constituting a crime?

☐ Yes ☐ No

- f) Been convicted of a criminal offense pursuant to any administrative and/or regulatory action taken by any federal, New York State, New York City, or New York local government entity?

☐ Yes ☐ No

- g) Initiated or been the subject of any bankruptcy proceedings, whether or not closed, or is any bankruptcy proceeding pending?

☐ Yes ☐ No

For each “Yes,” provide an explanation of the issue(s), identify the Associated Entity’s name(s), EIN(s), primary business activity, relationship to the Reporting Entity, relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

X. FREEDOM OF INFORMATION LAW (FOIL)

10. Indicate whether any information supplied herein is believed to be exempt from disclosure under the Freedom of Information Law (FOIL).
Note: A determination of whether such information is exempt from FOIL will be made at the time of any request for disclosure under FOIL.

☐ Yes ☐ No

If "Yes," indicate the question number(s) and explain the basis for the claim.

XI. AUTHORIZED CONTACT FOR THIS QUESTIONNAIRE

Name	Telephone ext.	Fax
Title	Email	

**NEW YORK STATE
VENDOR RESPONSIBILITY QUESTIONNAIRE
FOR-PROFIT BUSINESS ENTITY**

Certification

The undersigned: (1) recognizes that this questionnaire is submitted for the express purpose of assisting New York State government entities (including the Office of the State Comptroller (OSC)) in making responsibility determinations regarding award or approval of a contract or subcontract and that such government entities will rely on information disclosed in the questionnaire in making responsibility determinations; (2) acknowledges that the New York State government entities and OSC may, in their discretion, by means which they may choose, verify the truth and accuracy of all statements made herein; and (3) acknowledges that intentional submission of false or misleading information may result in criminal penalties under State and/or Federal Law, as well as a finding of non-responsibility, contract suspension or contract termination.

The undersigned certifies that he/she:

- is knowledgeable about the submitting Business Entity's business and operations;
- has read and understands all of the questions contained in the questionnaire;
- has not altered the content of the questionnaire in any manner;
- has reviewed and/or supplied full and complete responses to each question;
- to the best of his/her knowledge, information and belief, confirms that the Business Entity's responses are true, accurate and complete, including all attachments, if applicable;
- understands that New York State government entities will rely on the information disclosed in the questionnaire when entering into a contract with the Business Entity; and
- is under an obligation to update the information provided herein to include any material changes to the Business Entity's responses at the time of bid/proposal submission through the contract award notification, and may be required to update the information at the request of the New York State government entities or OSC prior to the award and/or approval of a contract, or during the term of the contract.

Signature of Owner/Official _____

Printed Name of Signatory _____

Title _____

Name of Business _____

Address _____

City, State, Zip _____

Sworn to before me this _____ day of _____, 20____;

_____ Notary Public

Contractor Certification to Covered Agency

(Pursuant to Section 5-a of the Tax Law, as amended, effective April 26, 2006)

ST-220-CA

(12/11)

For information, consult Publication 223, Questions and Answers Concerning Tax Law Section 5-a (see Need Help? on back).

Contractor name				For covered agency use only Contract number or description	
Contractor's principal place of business		City	State		
Contractor's mailing address (if different than above)					
Contractor's federal employer identification number (EIN)			Contractor's sales tax ID number (if different from contractor's EIN)		
Contractor's telephone number			Covered agency name		
Covered agency address				Covered agency telephone number	

I, _____, hereby affirm, under penalty of perjury, that I am _____
(name) (title)

of the above-named contractor, that I am authorized to make this certification on behalf of such contractor, and I further certify that:

(Mark an X in only one box)

☐ The contractor has filed Form ST-220-TD with the Department of Taxation and Finance in connection with this contract and, to the best of contractor's knowledge, the information provided on the Form ST-220-TD, is correct and complete.

☐ The contractor has previously filed Form ST-220-TD with the Tax Department in connection with _____
(insert contract number or description)

and, to the best of the contractor's knowledge, the information provided on that previously filed Form ST-220-TD, is correct and complete as of the current date, and thus the contractor is not required to file a new Form ST-220-TD at this time.

Sworn to this ____ day of _____, 20 ____

(sign before a notary public)

(title)

Instructions

General information

Tax Law section 5-a was amended, effective April 26, 2006. On or after that date, in all cases where a contract is subject to Tax Law section 5-a, a contractor must file (1) Form ST-220-CA, *Contractor Certification to Covered Agency*, with a covered agency, and (2) Form ST-220-TD with the Tax Department before a contract may take effect. The circumstances when a contract is subject to section 5-a are listed in Publication 223, Q&A 3. See *Need help?* for more information on how to obtain this publication. In addition, a contractor must file a new Form ST-220-CA with a covered agency before an existing contract with such agency may be renewed.

Note: Form ST-220-CA must be signed by a person authorized to make the certification on behalf of the contractor, and the acknowledgement on page 2 of this form must be completed before a notary public.

When to complete this form

As set forth in Publication 223, a contract is subject to section 5-a, and you must make the required certification(s), if:

- The procuring entity is a *covered agency* within the meaning of the statute (see Publication 223, Q&A 5);
- The contractor is a *contractor* within the meaning of the statute (see Publication 223, Q&A 6); and
- The contract is a *contract* within the meaning of the statute. This is the case when it (a) has a value in excess of \$100,000 and (b) is a contract for *commodities* or *services*, as such terms are defined for purposes of the statute (see Publication 223, Q&A 8 and 9).

Furthermore, the procuring entity must have begun the solicitation to purchase on or after January 1, 2005, and the resulting contract must have been awarded, amended, extended, renewed, or assigned *on or after April 26, 2006* (the effective date of the section 5-a amendments).

Individual, Corporation, Partnership, or LLC Acknowledgment

STATE OF _____ }
: _____ SS.:
COUNTY OF _____ }

On the ____ day of _____ in the year 20____, before me personally appeared _____, known to me to be the person who executed the foregoing instrument, who, being duly sworn by me did depose and say that _____ he resides at _____, Town of _____, County of _____, State of _____; and further that:

[Mark an **X** in the appropriate box and complete the accompanying statement.]

- ☐ (If an individual): _____ he executed the foregoing instrument in his/her name and on his/her own behalf.
- ☐ (If a corporation): _____ he is the _____ of _____, the corporation described in said instrument; that, by authority of the Board of Directors of said corporation, _____ he is authorized to execute the foregoing instrument on behalf of the corporation for purposes set forth therein; and that, pursuant to that authority, _____ he executed the foregoing instrument in the name of and on behalf of said corporation as the act and deed of said corporation.
- ☐ (If a partnership): _____ he is a _____ of _____, the partnership described in said instrument; that, by the terms of said partnership, _____ he is authorized to execute the foregoing instrument on behalf of the partnership for purposes set forth therein; and that, pursuant to that authority, _____ he executed the foregoing instrument in the name of and on behalf of said partnership as the act and deed of said partnership.
- ☐ (If a limited liability company): _____ he is a duly authorized member of _____, LLC, the limited liability company described in said instrument; that _____ he is authorized to execute the foregoing instrument on behalf of the limited liability company for purposes set forth therein; and that, pursuant to that authority, _____ he executed the foregoing instrument in the name of and on behalf of said limited liability company as the act and deed of said limited liability company.

Notary Public

Registration No.

Privacy notification

The Commissioner of Taxation and Finance may collect and maintain personal information pursuant to the New York State Tax Law, including but not limited to, sections 5-a, 171, 171-a, 287, 308, 429, 475, 505, 697, 1096, 1142, and 1415 of that Law; and may require disclosure of social security numbers pursuant to 42 USC 405(c)(2)(C)(i).

This information will be used to determine and administer tax liabilities and, when authorized by law, for certain tax offset and exchange of tax information programs as well as for any other lawful purpose.

Information concerning quarterly wages paid to employees is provided to certain state agencies for purposes of fraud prevention, support enforcement, evaluation of the effectiveness of certain employment and training programs and other purposes authorized by law.

Failure to provide the required information may subject you to civil or criminal penalties, or both, under the Tax Law.

This information is maintained by the Manager of Document Management, NYS Tax Department, W A Harriman Campus, Albany NY 12227; telephone (518) 457-5181.

Need help?

Visit our Web site at **www.tax.ny.gov**

- get information and manage your taxes online
- check for new online services and features

Telephone assistance

Sales Tax Information Center: (518) 485-2889

To order forms and publications: (518) 457-5431

Text Telephone (TTY) Hotline (for persons with hearing and speech disabilities using a TTY): (518) 485-5082

Persons with disabilities: In compliance with the Americans with Disabilities Act, we will ensure that our lobbies, offices, meeting rooms, and other facilities are accessible to persons with disabilities. If you have questions about special accommodations for persons with disabilities, call the information center.

Contractor Certification(Pursuant to Tax Law Section 5-a, as amended,
effective April 26, 2006)**ST-220-TD**

(4/15)

For information, consult Publication 223, *Questions and Answers Concerning Tax Law Section 5-a* (see *Need help?* below).

Contractor name

Contractor's principal place of business

City

State

ZIP code

Contractor's mailing address (if different than above)

City

State

ZIP code

Contractor's federal employer identification number (EIN)

Contractor's sales tax ID number (if different from contractor's EIN)

Contractor's telephone number
()

Covered agency or state agency

Contract number or description

Covered agency telephone number
()

Covered agency address

City

State

ZIP code

Is the estimated contract value over the full term of the contract (but not including renewals) more than \$100,000?

Yes ☐No ☐Unknown at this time ☐**General information**

Tax Law section 5-a, as amended, effective April 26, 2006, requires certain contractors awarded certain state contracts valued at more than \$100,000 to certify to the Tax Department that they are registered to collect New York State and local sales and compensating use taxes, if they made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000, measured over a specified period. In addition, contractors must certify to the Tax Department that each affiliate and subcontractor exceeding such sales threshold during a specified period is registered to collect New York State and local sales and compensating use taxes. Contractors must also file Form ST-220-CA, *Contractor Certification to Covered Agency*, certifying to the procuring state entity that they filed Form ST-220-TD with the Tax Department and that the information contained on Form ST-220-TD is correct and complete as of the date they file Form ST-220-CA.

All sections must be completed including all fields on the top of this page, all sections on page 2, Schedule A on page 3, if applicable, and *Individual, Corporation, Partnership, or LLC Acknowledgement* on page 4. If you do not complete these areas, the form will be returned to you for completion.

For more detailed information regarding this form and Tax Law section 5-a, see Publication 223, *Questions and Answers Concerning Tax Law Section 5-a, (as amended, effective April 26, 2006)*. See *Need help?* for more information on how to obtain this publication.

Note: Form ST-220-TD must be signed by a person authorized to make the certification on behalf of the contractor, and the acknowledgement on page 4 of this form must be completed before a notary public.

Mail completed form to:

**NYS TAX DEPARTMENT
DATA ENTRY SECTION
W A HARRIMAN CAMPUS
ALBANY NY 12227-0826**

Privacy notification

New York State Law requires all government agencies that maintain a system of records to provide notification of the legal authority for any request, the principal purpose(s) for which the information is to be collected, and where it will be maintained. To view this information, visit our Web site, or, if you do not have Internet access, call and request Publication 54, *Privacy Notification*. See *Need help?* for the Web address and telephone number.

Need help?Visit our Web site at **www.tax.ny.gov**

- get information and manage your taxes online
- check for new online services and features

Telephone assistance**Sales Tax** Information Center: (518) 485-2889

To order forms and publications: (518) 457-5431

Text Telephone (TTY) Hotline (for persons with hearing and speech disabilities using a TTY): (518) 485-5082**Persons with disabilities:** In compliance with the

Americans with Disabilities Act, we will ensure that our lobbies, offices, meeting rooms, and other facilities are accessible to persons with disabilities. If you have questions about special accommodations for persons with disabilities, call the information center.

I, _____, hereby affirm, under penalty of perjury, that I am _____
(name) (title)
of the above-named contractor, and that I am authorized to make this certification on behalf of such contractor.

Complete Sections 1, 2, and 3 below. Make only one entry in each section.

Section 1 – Contractor registration status

- ☐ The contractor has made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made. The contractor is registered to collect New York State and local sales and compensating use taxes with the Commissioner of Taxation and Finance pursuant to Tax Law sections 1134 and 1253, and is listed on Schedule A of this certification.
- ☐ The contractor has not made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made.

Section 2 – Affiliate registration status

- ☐ The contractor does not have any affiliates.
- ☐ To the best of the contractor's knowledge, the contractor has one or more affiliates having made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made, and each affiliate exceeding the \$300,000 cumulative sales threshold during such quarters is registered to collect New York State and local sales and compensating use taxes with the Commissioner of Taxation and Finance pursuant to Tax Law sections 1134 and 1253. The contractor has listed each affiliate exceeding the \$300,000 cumulative sales threshold during such quarters on Schedule A of this certification.
- ☐ To the best of the contractor's knowledge, the contractor has one or more affiliates, and each affiliate has not made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made.

Section 3 – Subcontractor registration status

- ☐ The contractor does not have any subcontractors.
- ☐ To the best of the contractor's knowledge, the contractor has one or more subcontractors having made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made, and each subcontractor exceeding the \$300,000 cumulative sales threshold during such quarters is registered to collect New York State and local sales and compensating use taxes with the Commissioner of Taxation and Finance pursuant to Tax Law sections 1134 and 1253. The contractor has listed each subcontractor exceeding the \$300,000 cumulative sales threshold during such quarters on Schedule A of this certification.
- ☐ To the best of the contractor's knowledge, the contractor has one or more subcontractors, and each subcontractor has not made sales delivered by any means to locations within New York State of tangible personal property or taxable services having a cumulative value in excess of \$300,000 during the four sales tax quarters which immediately precede the sales tax quarter in which this certification is made.

Sworn to this ____ day of _____, 20 ____

(sign before a notary public)

(title)

Schedule A – Listing of each entity (contractor, affiliate, or subcontractor) exceeding \$300,000 cumulative sales threshold

List the contractor, or affiliate, or subcontractor in Schedule A only if such entity exceeded the \$300,000 cumulative sales threshold during the specified sales tax quarters. See directions below. For more information, see Publication 223.

A Relationship to contractor	B Name	C Address	D Federal ID number	E Sales tax ID number	F Registration in progress

- Column A – Enter **C** in column A if the contractor; **A** if an affiliate of the contractor; or **S** if a subcontractor.
- Column B – Name - If the entity is a corporation or limited liability company, enter the exact legal name as registered with the NY Department of State, if applicable. If the entity is a partnership or sole proprietor, enter the name of the partnership and each partner’s given name, or the given name(s) of the owner(s), as applicable. If the entity has a different DBA (doing business as) name, enter that name as well.
- Column C – Address - Enter the street address of the entity’s principal place of business. Do not enter a PO box.
- Column D – ID number - Enter the federal employer identification number (EIN) assigned to the entity. If the entity is an individual, enter the social security number of that person.
- Column E – Sales tax ID number - Enter only if different from federal EIN in column D.
- Column F – If applicable, enter an X if the entity has submitted Form DTF-17 to the Tax Department but has not received its certificate of authority as of the date of this certification.

Individual, Corporation, Partnership, or LLC Acknowledgment

STATE OF }
 : SS.:
COUNTY OF }

On the ____ day of _____ in the year 20____, before me personally appeared _____, known to me to be the person who executed the foregoing instrument, who, being duly sworn by me did depose and say that
_ he resides at _____,
Town of _____,
County of _____,
State of _____; and further that:

(Mark an X in the appropriate box and complete the accompanying statement.)

- ☐ (If an individual): _he executed the foregoing instrument in his/her name and on his/her own behalf.
- ☐ (If a corporation): _he is the _____
of _____, the corporation described in said instrument; that, by authority of the Board of Directors of said corporation, _he is authorized to execute the foregoing instrument on behalf of the corporation for purposes set forth therein; and that, pursuant to that authority, _he executed the foregoing instrument in the name of and on behalf of said corporation as the act and deed of said corporation.
- ☐ (If a partnership): _he is a _____
of _____, the partnership described in said instrument; that, by the terms of said partnership, _he is authorized to execute the foregoing instrument on behalf of the partnership for purposes set forth therein; and that, pursuant to that authority, _he executed the foregoing instrument in the name of and on behalf of said partnership as the act and deed of said partnership.
- ☐ (If a limited liability company): _he is a duly authorized member of _____
LLC, the limited liability company described in said instrument; that _he is authorized to execute the foregoing instrument on behalf of the limited liability company for purposes set forth therein; and that, pursuant to that authority, _he executed the foregoing instrument in the name of and on behalf of said limited liability company as the act and deed of said limited liability company.

Notary Public

Registration No. _____

NEW YORK STATE OFFICE OF THE STATE COMPTROLLER
SUBSTITUTE FORM W-9:
REQUEST FOR TAXPAYER IDENTIFICATION NUMBER & CERTIFICATION

TYPE OR PRINT INFORMATION NEATLY. PLEASE REFER TO INSTRUCTIONS FOR MORE INFORMATION.

Part I: Vendor Information

1. Legal Business Name:	2. Business name/disregarded entity name, if different from Legal Business Name:
3. Entity Type (Check one only): <input type="checkbox"/> Individual Sole Proprietor <input type="checkbox"/> Partnership <input type="checkbox"/> Limited Liability Co. <input type="checkbox"/> Corporation <input type="checkbox"/> Not For Profit <input type="checkbox"/> Trusts/Estates <input type="checkbox"/> Federal, State or Local Government <input type="checkbox"/> Public Authority <input type="checkbox"/> Disregarded Entity <input type="checkbox"/> Other _____	
<input type="checkbox"/> Exempt Payee	

Part II: Taxpayer Identification Number (TIN) & Taxpayer Identification Type

1. Enter your TIN here: (<i>DO NOT USE DASHES</i>) See instructions.	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> </tr> </table>									
2. Taxpayer Identification Type (check appropriate box): <input type="checkbox"/> Employer ID No. (EIN) <input type="checkbox"/> Social Security No. (SSN) <input type="checkbox"/> Individual Taxpayer ID No. (ITIN) <input type="checkbox"/> N/A (Non-United States Business Entity)										

Part III: Address

1. Remittance Address: Number, Street, and Apartment or Suite Number City, State, and Nine Digit Zip Code or Country	2. Ordering Address: Number, Street, and Apartment or Suite Number City, State, and Nine Digit Zip Code or Country Email Address
--	---

Part IV: Vendor Primary Contact Information – Executive Authorized to Represent the Vendor

Primary Contact Name: _____	Title: _____
Email Address: _____	Phone Number: _____

Part V: Certification and Exemption from Backup Withholding

Under penalties of perjury, I certify that:

1. The number shown on this form is my correct taxpayer identification number (TIN), and
2. I am a U.S. citizen or other U.S. person, and
3. (Check one only):
☐ **I am not subject to backup withholding.** I am (a) exempt from back up withholding, or (b) I have not been notified by the Internal Revenue Service (IRS) that I am subject to backup withholding as a result of a failure to report all interest or dividends, or (c) the IRS has notified me that I am no longer subject to backup withholding), or
☐ **I am subject to backup withholding.** I have been notified by the IRS that I am subject to backup withholding as a result of a failure to report all interest or dividends, and I have not been notified by the IRS that I am no longer subject to back withholding.

Sign Here:

_____ Signature	_____ Title	_____ Date
_____ Print Preparer's Name	_____ Phone Number	_____ Email Address

DO NOT SUBMIT FORM TO IRS — SUBMIT FORM TO NYS ONLY AS DIRECTED

NYS Office of the State Comptroller

Instructions for Completing Substitute Form W-9

New York State (NYS) must obtain your correct Taxpayer Identification Number (TIN) to report income paid to you or your organization. NYS Office of the State Comptroller uses the Substitute Form W-9 to obtain certification of your TIN in order to ensure accuracy of information contained in its payee/vendor database and to avoid backup withholding.¹ We ask for the information on the Substitute Form W-9 to carry out the Internal Revenue laws of the United States. You are required to give us the information.

Any payee/vendor who wishes to do business with New York State must complete the Substitute Form W-9. Substitute Form W-9 is the only acceptable documentation. We will not accept IRS Form W-9.

Part I: Vendor Information

1. **Legal Business Name:** For individuals, enter the name of the person who will do business with NYS as it appears on the Social Security card or other required Federal tax documents. An organization should enter the name shown on its charter or other legal documents that created the organization. Do not abbreviate names.
2. **Business name/disregarded entity name, if different from Legal Business Name:** Enter your DBA name or another name your entity is known by.
3. **Entity Type:** Check the Entity Type doing business with New York State.

Part II: Taxpayer Identification Number (TIN) and Taxpayer Identification Type

The TIN provided must match the name in the "Legal Business Name" box to avoid backup withholding. For individuals, this is your social security number (SSN). However, for a resident alien, sole proprietor, or disregarded entity, refers to IRS W-9 instructions for additional information. For other entities, it is your employer identification number (EIN). If you do not have a number or if the account is in more than one name, refer to IRS W-9 instructions for additional information.

1. **Taxpayer Identification Number:** Enter your nine-digit Social Security Number, Individual Taxpayer Identification Number (ITIN) or Employer Identification Number (EIN).
2. **Taxpayer Identification Type:** Check the type of identification number provided.

Part III: Address

1. **Remittance Address:** Enter the address where payments, 1099s, if applicable, and official correspondence should be mailed. This will become the default address.
2. **Ordering Address:** Enter the address where purchase orders should be sent. Please note that purchase orders will be sent via email by default.

Part IV: Vendor Primary Contact Information

Please provide the contact information for an executive at your organization. This individual should be the person who makes legal and financial decisions for your organization. Name, phone number and email address are required.

Part V: Certification and Exemption from Backup Withholding

Check the appropriate box indicating your exemption status from backup withholding. Individuals and sole proprietors are not exempt from backup withholding. Corporations are exempt from backup withholding for certain types of payments. Refer to IRS Form W-9 instructions for additional information. The signature should be provided by the individual, owner, officer, legal representative, or other authorized person of the entity listed on the form. Certain exceptions to the signature requirement are listed in the IRS instructions for form W-9.

¹ According to IRS Regulations, OSC must withhold 28% of all payments if a payee/vendor fails to provide OSC its certified TIN. The Substitute Form W-9 certifies a payee/vendor's TIN.

QUICK GUIDE TO WORKERS' COMPENSATION AND DISABILITY INSURANCE DOCUMENTATION

The Office of the State Comptroller requires proof of (1) workers' compensation insurance coverage and (2) disability benefits insurance coverage when a state agency submits any type of agreement to the comptroller's office for approval.

This document is intended to assist businesses and other parties for expert service contracts to efficiently determine what form they should complete and submit concerning the New York State Workers' Compensation Program and Disability Insurance Program. This document does not constitute legal advice.

As an initial matter, businesses and other parties may wish to explore whether they are exempt from carrying (1) workers' compensation insurance coverage and/or (2) disability benefits insurance coverage. The business or other party can fill out Form CE-200 which is an Affidavit of Exemption from the workers' compensation and disability insurance coverage requirements if he or she is not required to carry the insurances.

Businesses and other parties may seek an exemption from workers' compensation requirement if:

- ☐ B. The business is owned by one individual and is not a corporation. Other than the owner, there are no employees, day labor, leased employees, borrowed employees, part-time employees, unpaid volunteers (including family members) or subcontractors.
- ☐ C. The business is a LLC, LLP, PLLP or a RLLP; OR is a partnership under the laws of New York State and is not a corporation. Other than the partners or members, there are no employees, day labor, leased employees, borrowed employees, part-time employees, unpaid volunteers (including family members) or subcontractors.
- ☐ D. The business is a one person owned corporation, with that individual owning all of the stock and holding all offices of the corporation. Other than the corporate owner, there are no employees, day labor, leased employees, borrowed employees, part-time employees, other stockholders, unpaid volunteers (including family members) or subcontractors.
- ☐ E. The business is a two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (each individual must hold an office and own at least one share of stock). Other than the two corporate officers/owners, there are no employees, day labor, leased employees, borrowed employees, part-time employees, other stockholders, unpaid volunteers (including family members) or subcontractors.

Business and other parties may seek an exemption from disability requirement if:

- ☐ B. The business MUST be either: 1) owned by one individual; **OR** 2) is a partnership (including LLC, LLP, PLLP, RLLP, or LP) under the laws of New York State and is not a corporation; **OR** 3) is a one or two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (in a two person owned corporation each individual must be an officer and own at least one share of stock); **OR** 4) is a business with no NYS location. In addition, the business does not require disability benefits coverage at this time since it has not employed one or more individuals on at least 30 days in any calendar year in New York State. (Independent contractors are not considered to be employees under the Disability Benefits Law.)

There are other potential grounds for an exemption, but they have not been discussed in this document. The paper version of form CE-200 is attached should the contractor wish to review it.

There are two ways to file the CE-200 Form: (1) via a paper submission or (2) and electronic submission.

Paper - The CE-200 application form should be completed in its entirety and submitted to the Workers' Compensation Board by mail or fax. The application will be processed in the order received and a certificate of attestation of exemption will be mailed to the applicant. This process may take up to four weeks to complete.

Electronic - For those who require an exemption immediately, please access the on-line application that can be found on the Board's website, at www.wcb.ny.gov. Click the "WC/DB Exemption" button on the Board's main webpage and then click on "Request for WC/DB Exemption (Form CE-200)." Complete the CE-200 application questionnaire on-line. You will be able to immediately print the certificate of attestation of exemption after completing the on-line application to document that you have submitted the CE-200 form with the Workers' Compensation Board.

Businesses and other parties must provide a copy of the certificate of attestation (Form CE-200) or acceptable certification of (1) workers' compensation insurance coverage and (2) disability benefits insurance coverage to the Attorney General's Budget and Fiscal Management Bureau.

The five acceptable workers' compensation insurance certification forms are:

- Form C-105.2 – Certificate of Workers' Compensation Insurance issued by private insurance carriers;
- Form U-26.3-- issued by the State Insurance Fund;
- Form SI-12 – Certificate of Workers' Compensation Self-Insurance;
- Form GSI-105.2 Certificate of Participation in Workers' Compensation Group Self-Insurance; or
- Form CE-200 -- Certificate of Attestation of Exemption from Workers' Compensation and/or Disability Benefits insurance coverage.

The three acceptable disability insurance certification forms are:

- Form DB-120.1 - Certificate of Disability Benefits Insurance; or
- Form DB-155- Certificate of Disability Benefits Self Insurance
- Form CE-200 -- Certificate of Attestation of Exemption from Workers' Compensation and/or Disability Benefits insurance coverage. (Conveniently, this is the same form for exemption from Workers Compensation Insurance.)

Please note the NYS Office of the Attorney General should be listed as the "issuing government agency" on form CE-200 or "entity requesting proof of coverage" on forms C-105.2, GSI-105.2 and DB-120.1.

Questions regarding coverage requirements may be directed to Walter Peretti of the Workers' Compensation Board's Compliance Division at 518-402-8330 or walter.peretti@wcb.ny.gov.

New York State Workers' Compensation Board
Application for Certificate of Attestation of Exemption
from New York State Workers' Compensation and/or Disability Benefits Insurance Coverage.

For NYS workers' compensation exemption, this application may only be completed by entities with no employees or out-of-state entities obtaining contracts for which ALL work is performed outside of NYS. For NYS disability benefits exemption, it may only be completed by entities without employees or those with employees, as defined by the NYS Disability Benefits Law, working in NYS for less than thirty days in a calendar year.

A certificate of attestation of exemption can ONLY be used to attest to a government entity that the applicant requesting a permit, license or contract from that government entity is not required to carry workers' compensation and/or disability benefits insurance.

The application must be completed in its entirety and submitted to the Workers' Compensation Board by fax or mail. The application will be processed in the order received and a certificate of attestation of exemption will be mailed to the applicant. This process may take up to four weeks.

To obtain a certificate immediately, please use the *on-line application* at www.wcb.ny.gov. Once the application is completed on-line, you can immediately print the certificate on your printer.

Please review the separate instructions (form CE-200 instructions) prior to completing this application. Please print clearly.

1. Applicant Personal Information:

First Name: _____ Last Name: _____

Street Address: _____

City: _____ State: _____ Zip: _____

Country (If other than U.S.) _____

Personal Phone Number (_____) _____

2. Your Title (check only one)

☐ Sole Proprietor

☐ Treasurer

☐ President

☐ Partner

☐ Vice President

☐ Member

☐ Secretary

☐ Trustee

☐ Homeowner

☐ Board Member

☐ Other (please provide title) _____

3. Legal Entity Information:

Business Federal ID (If none, enter social security number): _____

Legal Entity Name: _____

Doing Business As Name _____

Business Phone: (_____) _____ E-mail _____

☐ Check here if business address is the same as the applicant's personal address. If different, enter business address below.

Business Street Address: _____

City: _____ State: _____ Zip: _____

Country (If other than U.S.) _____

4. Permit/License/Contract Information:

A. Nature of Business:(please check only one)

- | | |
|---|--|
| <input type="checkbox"/> Construction/Carpentry | <input type="checkbox"/> Electrical |
| <input type="checkbox"/> Demolition | <input type="checkbox"/> Landscaping |
| <input type="checkbox"/> Plumbing | <input type="checkbox"/> Farm |
| <input type="checkbox"/> Restaurant / Food Service | <input type="checkbox"/> Trucking / Hauling |
| <input type="checkbox"/> Food Cart Vendor | <input type="checkbox"/> Horse Trainer/Owner |
| <input type="checkbox"/> Homeowner | <input type="checkbox"/> Hotel / Motel |
| <input type="checkbox"/> Bar / Tavern | <input type="checkbox"/> Mobile - Home Park |
| <input type="checkbox"/> Other (please explain) _____ | |

B. Applying for:

- ☐ License (list type) _____
- ☐ Permit (list type) _____
- ☐ Contract with Government Agency

Issuing Government Agency: _____
(e.g. New York City Building Department, Ulster County Health Department, New York State Department of Labor, etc.)

5. Job Site Location Information: (Required if applying for a building, plumbing, or electrical permit)

A. Job Site Address

Street address _____

City: _____ State: _____ Zip: _____ County: _____

B. Dates of project: (mm/dd/yyyy) _____ to:(mm/dd/yyyy) _____

Estimated Dollar amount of project:

- | | |
|--|---|
| <input type="checkbox"/> \$0 - \$10,000 | <input type="checkbox"/> \$50,001 - \$100,000 |
| <input type="checkbox"/> 10,001- \$25,000 | <input type="checkbox"/> Over \$100,000 |
| <input type="checkbox"/> \$25,001 - \$50,000 | |

6. Partners/Members/Corporate Officers -must list all with titles except for limited partnerships which must include only general partners. Sole proprietors can skip this section.

Name: _____ Title: _____

Name: _____ Title: _____

Name: _____ Title: _____

Name: _____ Title: _____

(Attach additional sheet if necessary)

Employees of the Workers' Compensation Board cannot assist applicants in answering questions in the following two sections. Please contact an attorney if you have any questions regarding these sections.

7. Please select the reason that the legal entity is NOT required to obtain New York State Specific Workers' Compensation Insurance Coverage:

- ☐ A. The applicant is NOT applying for a workers' compensation certificate of attestation of exemption and will show a separate certificate of NYS workers' compensation insurance coverage.
- ☐ B. The business is owned by one individual and is not a corporation. Other than the owner, there are no employees, day labor, leased employees, borrowed employees, part-time employees, unpaid volunteers (including family members) or subcontractors.
- ☐ C. The business is a LLC, LLP, PLLP or a RLLP; OR is a partnership under the laws of New York State and is not a corporation. Other than the partners or members, there are no employees, day labor, leased employees, borrowed employees, part-time employees, unpaid volunteers (including family members) or subcontractors.
- ☐ D. The business is a one person owned corporation, with that individual owning all of the stock and holding all offices of the corporation. Other than the corporate owner, there are no employees, day labor, leased employees, borrowed employees, part-time employees, other stockholders, unpaid volunteers (including family members) or subcontractors.
- ☐ E. The business is a two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (each individual must hold an office and own at least one share of stock). Other than the two corporate officers/owners, there are no employees, day labor, leased employees, borrowed employees, part-time employees, other stockholders, unpaid volunteers (including family members) or subcontractors.
- ☐ F. The applicant is a nonprofit (under IRS rules) with NO compensated individuals providing services except for clergy; or is a religious, charitable or educational nonprofit (Section 501(c)(3) under the IRS tax code) with no compensated individuals providing services except for clergy providing ministerial services; and persons performing teaching or nonmanual labor. [Manual labor includes but is not limited to such tasks as filing; carrying materials such as pamphlets, binders, or books; cleaning such as dusting or vacuuming; playing musical instruments; moving furniture; shoveling snow; mowing lawns; and construction of any sort.]
- ☐ G. The business is a farm with less than \$1,200 in payroll the preceding calendar year.
- ☐ H. The applicant is a homeowner serving as the general contractor for his/her primary/secondary personal residence. The homeowner has no employees, day labor, leased employees, borrowed employees, part-time employees or subcontractors. The homeowner ONLY has uncompensated friends and family working on his/her residence.
- ☐ I. Other than the business owner(s) and individuals obtained from a temporary service agency, there are no employees, day labor, leased employees, borrowed employees, part-time employees, unpaid volunteers (including family members) or subcontractors. Other than the business owner(s), all individuals providing services to the business are obtained from a temporary service agency and that agency has covered these individuals for New York State workers' compensation insurance. In addition, the business is owned by one individual or is a partnership under the laws of New York State and is not a corporation; or is a one or two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (in a two person owned corporation, each individual must be an officer and own at least one share of stock). A Temporary Service Agency is a business that is classified as a temporary service agency under the business's North American Industrial Classification System (NAICS) code.
Temporary Service Agency

Name _____ Phone # _____

- ☐ J. The out-of-state entity has no NYS employees and/or NYS subcontractors AND ALL work related to the permit, license or contract is done outside of NYS; OR ALL employees are direct employees of a government entity outside of New York. Please provide coverage information.

Carrier _____ Policy # _____

Policy start date _____ Policy expiration date _____

8. Please select the reason that the legal entity is NOT required to obtain New York State Statutory Disability Benefits Insurance Coverage:

- ☐ A. The applicant is NOT applying for a disability benefits exemption and will show a separate certificate of NYS statutory disability benefits insurance coverage.
- ☐ B. The business MUST be either: 1) owned by one individual; **OR** 2) is a partnership (including LLC, LLP, PLLP, RLLP, or LP) under the laws of New York State and is not a corporation; **OR** 3) is a one or two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (in a two person owned corporation each individual must be an officer and own at least one share of stock); **OR** 4) is a business with no NYS location. In addition, the business does not require disability benefits coverage at this time since it has not employed one or more individuals on at least 30 days in any calendar year in New York State. (Independent contractors are not considered to be employees under the Disability Benefits Law.)
- ☐ C. The applicant is a political subdivision that is legally exempt from providing statutory disability benefits coverage.
- ☐ D. The applicant is a nonprofit (under IRS rules) with NO compensated individuals providing services except for clergy; or is a religious, charitable or educational nonprofit (Section 501(c)(3) under the IRS tax code) with no compensated individuals providing services except for executive officers, clergy, sextons, teachers or professionals.
- ☐ E. The business is a farm and all employees are farm laborers.
- ☐ F. The applicant is a homeowner serving as the general contractor for his/her primary/secondary personal residence. The homeowner has not employed one or more individuals on at least 30 days in any calendar year in New York State. (Independent contractors are not considered to be employees under the Disability Benefits Law.)
- ☐ G. Other than the business owner(s) and individuals obtained from the temporary service agency, there are no other employees. Other than the business owner(s), all individuals providing services to the business are obtained from a temporary service agency and that agency has covered these individuals for New York State disability benefits insurance. In addition, the business is owned by one individual or is a partnership under the laws of New York State and is not a corporation; or is a one or two person owned corporation, with those individuals owning all of the stock and holding all offices of the corporation (in a two person owned corporation, each individual must be an officer and own at least one share of stock). A Temporary Service Agency is a business that is classified as a temporary service agency under the business's North American Industrial Classification System (NAICS) code.

9. I affirm that due to my position with the above-named business I have the knowledge, information and legal authority to make this Application for Certificate of Attestation of Exemption. I hereby affirm that the information provided above is true and that I have not submitted any materially false statements and I make this application for a Certificate of Attestation of Exemption under the penalties of perjury. I further affirm that I understand that any false statement, representation, or concealment will subject me to felony prosecution, including jail and civil liability in accordance with the Workers' Compensation Law and all other New York State Laws.

Signature

Title

Date

APPENDIX A

STANDARD CLAUSES FOR NEW YORK STATE CONTRACTS

PLEASE RETAIN THIS DOCUMENT
FOR FUTURE REFERENCE.

TABLE OF CONTENTS

	Page
1. Executory Clause	3
2. Non-Assignment Clause	3
3. Comptroller's Approval	3
4. Workers' Compensation Benefits	3
5. Non-Discrimination Requirements	3
6. Wage and Hours Provisions	3
7. Non-Collusive Bidding Certification	4
8. International Boycott Prohibition	4
9. Set-Off Rights	4
10. Records	4
11. Identifying Information and Privacy Notification	4
12. Equal Employment Opportunities For Minorities and Women	4-5
13. Conflicting Terms	5
14. Governing Law	5
15. Late Payment	5
16. No Arbitration	5
17. Service of Process	5
18. Prohibition on Purchase of Tropical Hardwoods	5-6
19. MacBride Fair Employment Principles	6
20. Omnibus Procurement Act of 1992	6
21. Reciprocity and Sanctions Provisions	6
22. Compliance with New York State Information Security Breach and Notification Act	6
23. Compliance with Consultant Disclosure Law	6
24. Procurement Lobbying	7
25. Certification of Registration to Collect Sales and Compensating Use Tax by Certain State Contractors, Affiliates and Subcontractors	7
26. Iran Divestment Act	7

STANDARD CLAUSES FOR NYS CONTRACTS

The parties to the attached contract, license, lease, amendment or other agreement of any kind (hereinafter, "the contract" or "this contract") agree to be bound by the following clauses which are hereby made a part of the contract (the word "Contractor" herein refers to any party other than the State, whether a contractor, licenser, licensee, lessor, lessee or any other party):

1. EXECUTORY CLAUSE. In accordance with Section 41 of the State Finance Law, the State shall have no liability under this contract to the Contractor or to anyone else beyond funds appropriated and available for this contract.

2. NON-ASSIGNMENT CLAUSE. In accordance with Section 138 of the State Finance Law, this contract may not be assigned by the Contractor or its right, title or interest therein assigned, transferred, conveyed, sublet or otherwise disposed of without the State's previous written consent, and attempts to do so are null and void. Notwithstanding the foregoing, such prior written consent of an assignment of a contract let pursuant to Article XI of the State Finance Law may be waived at the discretion of the contracting agency and with the concurrence of the State Comptroller where the original contract was subject to the State Comptroller's approval, where the assignment is due to a reorganization, merger or consolidation of the Contractor's business entity or enterprise. The State retains its right to approve an assignment and to require that any Contractor demonstrate its responsibility to do business with the State. The Contractor may, however, assign its right to receive payments without the State's prior written consent unless this contract concerns Certificates of Participation pursuant to Article 5-A of the State Finance Law.

3. COMPTROLLER'S APPROVAL. In accordance with Section 112 of the State Finance Law (or, if this contract is with the State University or City University of New York, Section 355 or Section 6218 of the Education Law), if this contract exceeds \$50,000 (or the minimum thresholds agreed to by the Office of the State Comptroller for certain S.U.N.Y. and C.U.N.Y. contracts), or if this is an amendment for any amount to a contract which, as so amended, exceeds said statutory amount, or if, by this contract, the State agrees to give something other than money when the value or reasonably estimated value of such consideration exceeds \$10,000, it shall not be valid, effective or binding upon the State until it has been approved by the State Comptroller and filed in his office. Comptroller's approval of contracts let by the Office of General Services is required when such contracts exceed \$85,000 (State Finance Law Section 163.6-a). However, such pre-approval shall not be required for any contract established as a centralized contract through the Office of General Services or for a purchase order or other transaction issued under such centralized contract.

4. WORKERS' COMPENSATION BENEFITS. In accordance with Section 142 of the State Finance Law, this

contract shall be void and of no force and effect unless the Contractor shall provide and maintain coverage during the life of this contract for the benefit of such employees as are required to be covered by the provisions of the Workers' Compensation Law.

5. NON-DISCRIMINATION REQUIREMENTS. To the extent required by Article 15 of the Executive Law (also known as the Human Rights Law) and all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor will not discriminate against any employee or applicant for employment because of race, creed, color, sex (including gender identity or expression), national origin, sexual orientation, military status, age, disability, predisposing genetic characteristics, marital status or domestic violence victim status. Furthermore, in accordance with Section 220-e of the Labor Law, if this is a contract for the construction, alteration or repair of any public building or public work or for the manufacture, sale or distribution of materials, equipment or supplies, and to the extent that this contract shall be performed within the State of New York, Contractor agrees that neither it nor its subcontractors shall, by reason of race, creed, color, disability, sex, or national origin: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. If this is a building service contract as defined in Section 230 of the Labor Law, then, in accordance with Section 239 thereof, Contractor agrees that neither it nor its subcontractors shall by reason of race, creed, color, national origin, age, sex or disability: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. Contractor is subject to fines of \$50.00 per person per day for any violation of Section 220-e or Section 239 as well as possible termination of this contract and forfeiture of all moneys due hereunder for a second or subsequent violation.

6. WAGE AND HOURS PROVISIONS. If this is a public work contract covered by Article 8 of the Labor Law or a building service contract covered by Article 9 thereof, neither Contractor's employees nor the employees of its subcontractors may be required or permitted to work more than the number of hours or days stated in said statutes, except as otherwise provided in the Labor Law and as set forth in prevailing wage and supplement schedules issued by the State Labor Department. Furthermore, Contractor and its subcontractors must pay at least the prevailing wage rate and pay or provide the prevailing supplements, including the premium rates for overtime pay, as determined by the State Labor Department in accordance with the Labor Law. Additionally, effective April 28, 2008, if this is a public work contract covered by Article 8 of the Labor Law, the Contractor understands and agrees that the filing of payrolls in a manner consistent with Subdivision 3-a of Section 220 of the Labor Law shall be a condition precedent to payment by the State of

any State approved sums due and owing for work done upon the project.

7. NON-COLLUSIVE BIDDING CERTIFICATION. In accordance with Section 139-d of the State Finance Law, if this contract was awarded based upon the submission of bids, Contractor affirms, under penalty of perjury, that its bid was arrived at independently and without collusion aimed at restricting competition. Contractor further affirms that, at the time Contractor submitted its bid, an authorized and responsible person executed and delivered to the State a non-collusive bidding certification on Contractor's behalf.

8. INTERNATIONAL BOYCOTT PROHIBITION. In accordance with Section 220-f of the Labor Law and Section 139-h of the State Finance Law, if this contract exceeds \$5,000, the Contractor agrees, as a material condition of the contract, that neither the Contractor nor any substantially owned or affiliated person, firm, partnership or corporation has participated, is participating, or shall participate in an international boycott in violation of the federal Export Administration Act of 1979 (50 USC App. Sections 2401 et seq.) or regulations thereunder. If such Contractor, or any of the aforesaid affiliates of Contractor, is convicted or is otherwise found to have violated said laws or regulations upon the final determination of the United States Commerce Department or any other appropriate agency of the United States subsequent to the contract's execution, such contract, amendment or modification thereto shall be rendered forfeit and void. The Contractor shall so notify the State Comptroller within five (5) business days of such conviction, determination or disposition of appeal (2NYCRR 105.4).

9. SET-OFF RIGHTS. The State shall have all of its common law, equitable and statutory rights of set-off. These rights shall include, but not be limited to, the State's option to withhold for the purposes of set-off any moneys due to the Contractor under this contract up to any amounts due and owing to the State with regard to this contract, any other contract with any State department or agency, including any contract for a term commencing prior to the term of this contract, plus any amounts due and owing to the State for any other reason including, without limitation, tax delinquencies, fee delinquencies or monetary penalties relative thereto. The State shall exercise its set-off rights in accordance with normal State practices including, in cases of set-off pursuant to an audit, the finalization of such audit by the State agency, its representatives, or the State Comptroller.

10. RECORDS. The Contractor shall establish and maintain complete and accurate books, records, documents, accounts and other evidence directly pertinent to performance under this contract (hereinafter, collectively, "the Records"). The Records must be kept for the balance of the calendar year in which they were made and for six (6) additional years thereafter. The State Comptroller, the Attorney General and any other person or entity authorized to conduct an examination, as well as the agency or agencies involved in this

contract, shall have access to the Records during normal business hours at an office of the Contractor within the State of New York or, if no such office is available, at a mutually agreeable and reasonable venue within the State, for the term specified above for the purposes of inspection, auditing and copying. The State shall take reasonable steps to protect from public disclosure any of the Records which are exempt from disclosure under Section 87 of the Public Officers Law (the "Statute") provided that: (i) the Contractor shall timely inform an appropriate State official, in writing, that said records should not be disclosed; and (ii) said records shall be sufficiently identified; and (iii) designation of said records as exempt under the Statute is reasonable. Nothing contained herein shall diminish, or in any way adversely affect, the State's right to discovery in any pending or future litigation.

11. IDENTIFYING INFORMATION AND PRIVACY NOTIFICATION.

(a) Identification Number(s). Every invoice or New York State Claim for Payment submitted to a New York State agency by a payee, for payment for the sale of goods or services or for transactions (e.g., leases, easements, licenses, etc.) related to real or personal property must include the payee's identification number. The number is any or all of the following: (i) the payee's Federal employer identification number, (ii) the payee's Federal social security number, and/or (iii) the payee's Vendor Identification Number assigned by the Statewide Financial System. Failure to include such number or numbers may delay payment. Where the payee does not have such number or numbers, the payee, on its invoice or Claim for Payment, must give the reason or reasons why the payee does not have such number or numbers.

(b) Privacy Notification. (1) The authority to request the above personal information from a seller of goods or services or a lessor of real or personal property, and the authority to maintain such information, is found in Section 5 of the State Tax Law. Disclosure of this information by the seller or lessor to the State is mandatory. The principal purpose for which the information is collected is to enable the State to identify individuals, businesses and others who have been delinquent in filing tax returns or may have understated their tax liabilities and to generally identify persons affected by the taxes administered by the Commissioner of Taxation and Finance. The information will be used for tax administration purposes and for any other purpose authorized by law. (2) The personal information is requested by the purchasing unit of the agency contracting to purchase the goods or services or lease the real or personal property covered by this contract or lease. The information is maintained in the Statewide Financial System by the Vendor Management Unit within the Bureau of State Expenditures, Office of the State Comptroller, 110 State Street, Albany, New York 12236.

12. EQUAL EMPLOYMENT OPPORTUNITIES FOR MINORITIES AND WOMEN.

In accordance with Section 312 of the Executive Law and 5 NYCRR 143, if this contract is: (i) a written agreement or purchase order instrument, providing for a total expenditure in excess of \$25,000.00,

whereby a contracting agency is committed to expend or does expend funds in return for labor, services, supplies, equipment, materials or any combination of the foregoing, to be performed for, or rendered or furnished to the contracting agency; or (ii) a written agreement in excess of \$100,000.00 whereby a contracting agency is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon; or (iii) a written agreement in excess of \$100,000.00 whereby the owner of a State assisted housing project is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon for such project, then the following shall apply and by signing this agreement the Contractor certifies and affirms that it is Contractor's equal employment opportunity policy that:

(a) The Contractor will not discriminate against employees or applicants for employment because of race, creed, color, national origin, sex, age, disability or marital status, shall make and document its conscientious and active efforts to employ and utilize minority group members and women in its work force on State contracts and will undertake or continue existing programs of affirmative action to ensure that minority group members and women are afforded equal employment opportunities without discrimination. Affirmative action shall mean recruitment, employment, job assignment, promotion, upgradings, demotion, transfer, layoff, or termination and rates of pay or other forms of compensation;

(b) at the request of the contracting agency, the Contractor shall request each employment agency, labor union, or authorized representative of workers with which it has a collective bargaining or other agreement or understanding, to furnish a written statement that such employment agency, labor union or representative will not discriminate on the basis of race, creed, color, national origin, sex, age, disability or marital status and that such union or representative will affirmatively cooperate in the implementation of the Contractor's obligations herein; and

(c) the Contractor shall state, in all solicitations or advertisements for employees, that, in the performance of the State contract, all qualified applicants will be afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status.

Contractor will include the provisions of "a", "b", and "c" above, in every subcontract over \$25,000.00 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work") except where the Work is for the beneficial use of the Contractor. Section 312 does not apply to: (i) work, goods or services unrelated to this contract; or (ii) employment outside New York State. The State shall consider compliance by a contractor or subcontractor with the requirements of any federal law concerning equal employment

opportunity which effectuates the purpose of this section. The contracting agency shall determine whether the imposition of the requirements of the provisions hereof duplicate or conflict with any such federal law and if such duplication or conflict exists, the contracting agency shall waive the applicability of Section 312 to the extent of such duplication or conflict. Contractor will comply with all duly promulgated and lawful rules and regulations of the Department of Economic Development's Division of Minority and Women's Business Development pertaining hereto.

13. CONFLICTING TERMS. In the event of a conflict between the terms of the contract (including any and all attachments thereto and amendments thereof) and the terms of this Appendix A, the terms of this Appendix A shall control.

14. GOVERNING LAW. This contract shall be governed by the laws of the State of New York except where the Federal supremacy clause requires otherwise.

15. LATE PAYMENT. Timeliness of payment and any interest to be paid to Contractor for late payment shall be governed by Article 11-A of the State Finance Law to the extent required by law.

16. NO ARBITRATION. Disputes involving this contract, including the breach or alleged breach thereof, may not be submitted to binding arbitration (except where statutorily authorized), but must, instead, be heard in a court of competent jurisdiction of the State of New York.

17. SERVICE OF PROCESS. In addition to the methods of service allowed by the State Civil Practice Law & Rules ("CPLR"), Contractor hereby consents to service of process upon it by registered or certified mail, return receipt requested. Service hereunder shall be complete upon Contractor's actual receipt of process or upon the State's receipt of the return thereof by the United States Postal Service as refused or undeliverable. Contractor must promptly notify the State, in writing, of each and every change of address to which service of process can be made. Service by the State to the last known address shall be sufficient. Contractor will have thirty (30) calendar days after service hereunder is complete in which to respond.

18. PROHIBITION ON PURCHASE OF TROPICAL HARDWOODS. The Contractor certifies and warrants that all wood products to be used under this contract award will be in accordance with, but not limited to, the specifications and provisions of Section 165 of the State Finance Law, (Use of Tropical Hardwoods) which prohibits purchase and use of tropical hardwoods, unless specifically exempted, by the State or any governmental agency or political subdivision or public benefit corporation. Qualification for an exemption under this law will be the responsibility of the contractor to establish to meet with the approval of the State.

In addition, when any portion of this contract involving the use of woods, whether supply or installation, is to be performed by any subcontractor, the prime Contractor will indicate and certify in the submitted bid proposal that the subcontractor has been informed and is in compliance with specifications and provisions regarding use of tropical hardwoods as detailed in §165 State Finance Law. Any such use must meet with the approval of the State; otherwise, the bid may not be considered responsive. Under bidder certifications, proof of qualification for exemption will be the responsibility of the Contractor to meet with the approval of the State.

19. MACBRIDE FAIR EMPLOYMENT PRINCIPLES.

In accordance with the MacBride Fair Employment Principles (Chapter 807 of the Laws of 1992), the Contractor hereby stipulates that the Contractor either (a) has no business operations in Northern Ireland, or (b) shall take lawful steps in good faith to conduct any business operations in Northern Ireland in accordance with the MacBride Fair Employment Principles (as described in Section 165 of the New York State Finance Law), and shall permit independent monitoring of compliance with such principles.

20. OMNIBUS PROCUREMENT ACT OF 1992. It is the policy of New York State to maximize opportunities for the participation of New York State business enterprises, including minority and women-owned business enterprises as bidders, subcontractors and suppliers on its procurement contracts.

Information on the availability of New York State subcontractors and suppliers is available from:

NYS Department of Economic Development
Division for Small Business
Albany, New York 12245
Telephone: 518-292-5100
Fax: 518-292-5884
email: opa@esd.ny.gov

A directory of certified minority and women-owned business enterprises is available from:

NYS Department of Economic Development
Division of Minority and Women's Business Development
633 Third Avenue
New York, NY 10017
212-803-2414
email: mwbecertification@esd.ny.gov
<https://ny.newnycontracts.com/FrontEnd/VendorSearchPublic.asp>

The Omnibus Procurement Act of 1992 requires that by signing this bid proposal or contract, as applicable, Contractors certify that whenever the total bid amount is greater than \$1 million:

(a) The Contractor has made reasonable efforts to encourage the participation of New York State Business Enterprises as suppliers and subcontractors, including certified minority and women-owned business enterprises, on this project, and has retained the documentation of these efforts to be provided upon request to the State;

(b) The Contractor has complied with the Federal Equal Opportunity Act of 1972 (P.L. 92-261), as amended;

(c) The Contractor agrees to make reasonable efforts to provide notification to New York State residents of employment opportunities on this project through listing any such positions with the Job Service Division of the New York State Department of Labor, or providing such notification in such manner as is consistent with existing collective bargaining contracts or agreements. The Contractor agrees to document these efforts and to provide said documentation to the State upon request; and

(d) The Contractor acknowledges notice that the State may seek to obtain offset credits from foreign countries as a result of this contract and agrees to cooperate with the State in these efforts.

21. RECIPROCITY AND SANCTIONS PROVISIONS.

Bidders are hereby notified that if their principal place of business is located in a country, nation, province, state or political subdivision that penalizes New York State vendors, and if the goods or services they offer will be substantially produced or performed outside New York State, the Omnibus Procurement Act 1994 and 2000 amendments (Chapter 684 and Chapter 383, respectively) require that they be denied contracts which they would otherwise obtain. NOTE: As of May 15, 2002, the list of discriminatory jurisdictions subject to this provision includes the states of South Carolina, Alaska, West Virginia, Wyoming, Louisiana and Hawaii. Contact NYS Department of Economic Development for a current list of jurisdictions subject to this provision.

22. COMPLIANCE WITH NEW YORK STATE INFORMATION SECURITY BREACH AND NOTIFICATION ACT.

Contractor shall comply with the provisions of the New York State Information Security Breach and Notification Act (General Business Law Section 899-aa; State Technology Law Section 208).

23. COMPLIANCE WITH CONSULTANT DISCLOSURE LAW.

If this is a contract for consulting services, defined for purposes of this requirement to include analysis, evaluation, research, training, data processing, computer programming, engineering, environmental, health, and mental health services, accounting, auditing, paralegal, legal or similar services, then, in accordance with Section 163 (4-g) of the State Finance Law (as amended by Chapter 10 of the Laws of 2006), the Contractor shall timely, accurately and properly comply with the requirement to submit an annual employment report for the contract to the agency that awarded

the contract, the Department of Civil Service and the State Comptroller.

24. PROCUREMENT LOBBYING. To the extent this agreement is a "procurement contract" as defined by State Finance Law Sections 139-j and 139-k, by signing this agreement the contractor certifies and affirms that all disclosures made in accordance with State Finance Law Sections 139-j and 139-k are complete, true and accurate. In the event such certification is found to be intentionally false or intentionally incomplete, the State may terminate the agreement by providing written notification to the Contractor in accordance with the terms of the agreement.

25. CERTIFICATION OF REGISTRATION TO COLLECT SALES AND COMPENSATING USE TAX BY CERTAIN STATE CONTRACTORS, AFFILIATES AND SUBCONTRACTORS.

To the extent this agreement is a contract as defined by Tax Law Section 5-a, if the contractor fails to make the certification required by Tax Law Section 5-a or if during the term of the contract, the Department of Taxation and Finance or the covered agency, as defined by Tax Law 5-a, discovers that the certification, made under penalty of perjury, is false, then such failure to file or false certification shall be a material breach of this contract and this contract may be terminated, by providing written notification to the Contractor in accordance with the terms of the agreement, if the covered agency determines that such action is in the best interest of the State.

26. IRAN DIVESTMENT ACT. By entering into this Agreement, Contractor certifies in accordance with State Finance Law §165-a that it is not on the "Entities Determined to be Non-Responsive Bidders/Offerers pursuant to the New York State Iran Divestment Act of 2012" ("Prohibited Entities List") posted at:
<http://www.ogs.ny.gov/about/regs/docs/ListofEntities.pdf>

Contractor further certifies that it will not utilize on this Contract any subcontractor that is identified on the Prohibited Entities List. Contractor agrees that should it seek to renew or extend this Contract, it must provide the same certification at the time the Contract is renewed or extended. Contractor also agrees that any proposed Assignee of this Contract will be required to certify that it is not on the Prohibited Entities List before the contract assignment will be approved by the State.

During the term of the Contract, should the state agency receive information that a person (as defined in State Finance Law §165-a) is in violation of the above-referenced certifications, the state agency will review such information and offer the person an opportunity to respond. If the person fails to demonstrate that it has ceased its engagement in the investment activity which is in violation of the Act within 90 days after the determination of such violation, then the state agency shall take such action as may be appropriate and provided for by law, rule, or contract, including, but not

limited to, imposing sanctions, seeking compliance, recovering damages, or declaring the Contractor in default.

The state agency reserves the right to reject any bid, request for assignment, renewal or extension for an entity that appears on the Prohibited Entities List prior to the award, assignment, renewal or extension of a contract, and to pursue a responsibility review with respect to any entity that is awarded a contract and appears on the Prohibited Entities list after contract award.

APPENDIX B

GENERAL SPECIFICATIONS

TABLE OF CONTENTS

<u>GENERAL</u>	<u>PAGE</u>	<u>TERMS & CONDITIONS (CONT.)</u>	<u>PAGE</u>
1. Ethics Compliance	1	35. Title and Risk of Loss	8
2. Definitions	1	36. Re-Weighing Product	8
<u>BID SUBMISSION</u>		37. Product Substitution	8
3. International Bidding	2	38. Rejected Product	8
4. Bid Opening	3	39. Installation	8
5. Late Bids Rejected	3	40. Repaired or Replaced Products, Parts, or Components	9
6. Extraneous Terms	3	41. Employees, Subcontractors and Agents	9
7. Confidential/Trade Secret Materials	3	42. Assignment	9
8. Prevailing Wage Rates - Public Works and Building Services Contracts	3	43. Subcontractors and Suppliers	9
9. Taxes	4	44. Performance/Bid Bond	9
10. Expenses Prior to Contract Execution	4	45. Suspension of Work	9
11. Advertising Results	4	46. Termination	9
12. Product References	4	47. Savings/Force Majeure	10
13. Remanufactured, Recycled, Recyclable or Recovered Materials	4	48. Contract Invoicing	10
14. Products Manufactured in Public Institutions	5	49. Default - Authorized User	11
15. Pricing	5	50. Prompt Payments	11
16. Drawings	5	51. Remedies for Breach	11
17. Site Inspection	5	52. Assignment of Claim	12
18. Purchasing Card	6	53. Toxic Substances	12
19. Samples	6	54. Independent Contractor	12
<u>BID EVALUATION</u>		55. Security	12
20. Bid Evaluation	6	56. Cooperation with Third Parties	12
21. Tie Bids	6	57. Contract Term - Renewal	12
22. Quantity Changes Prior To Award	6	58. Warranties	12
23. Timeframe for Offers	6	59. Legal Compliance	13
<u>TERMS & CONDITIONS</u>		60. Indemnification	13
24. Contract Creation/Execution	6	61. Indemnification Relating to Infringement	13
25. Official Use Only/No Personal Use	6	62. Limitation of Liability	14
26. Participation in Centralized Contracts	6	63. Dispute Resolution Procedures	14
27. Modification of Contract Terms	7	<u>THE FOLLOWING CLAUSES PERTAIN TO TECHNOLOGY & NEGOTIATED CONTRACTS</u>	
28. Scope Changes	7	64. Software License Grant	14
29. Estimated/Specific Quantity Contracts	7	65. Product Acceptance	15
30. Emergency Contracts	7	66. Audit of Licensed Product Usage	16
31. Purchase Orders	7	67. Ownership/Title to Project Deliverables	16
32. Product Delivery	8	68. Proof of License	17
33. Weekend and Holiday Deliveries	8	69. Product Version	17
34. Shipping/Receipt of Product	8	70. Changes to Product or Service Offerings	17
		71. No Hardstop/Passive License Monitoring	18
		72. Source Code Escrow for Licensed Product	18

GENERAL

1. ETHICS COMPLIANCE All Bidders/Contractors and their employees must comply with the requirements of Sections 73 and 74 of the Public Officers Law, other State codes, rules, regulations and executive orders establishing ethical standards for the conduct of business with New York State. In signing the Bid, Bidder certifies full compliance with those provisions for any present or future dealings, transactions, sales, contracts, services, offers, relationships, etc., involving New York State and/or its employees. Failure to comply with those provisions may result in disqualification from the bidding process, termination of contract, and/or other civil or criminal proceedings as required by law.

2. DEFINITIONS Terms used herein shall have the following meanings:

a. AUTHORIZED USER Authorized User shall have the meaning set forth in State Finance Law Section 163(1)(k) and includes, but is not limited to, New York State Agencies, political subdivisions, local governments, public authorities, public school and fire districts, public and nonprofit libraries, and certain other nonpublic/nonprofit organizations.

b. BID A response to the Solicitation submitted by a Bidder to provide Products.

c. BIDDER Any person or entity who submits a response to the Solicitation. At the time that a Bidder executes a Contract with the State, the Bidder shall become a "Contractor." See also "Contractor."

d. BID SPECIFICATIONS A written description drafted by OGS or an Authorized User setting forth the specific terms of the intended procurement, which may include: physical or functional characteristics, the nature of a Product, any description of the work to be performed, Products to be provided, the necessary qualifications of the Bidder, the capacity and capability of the Bidder to successfully carry out the proposed Contract, or the process for achieving specific results and/or anticipated outcomes or any other requirement necessary to perform work. Where this Appendix B is incorporated in negotiated Contracts that have not been competitively solicited, the term "Bid Specifications" shall be deemed to refer to the terms and conditions set forth in the negotiated Contract and associated documentation.

e. COMMISSIONER The Commissioner of OGS or his or her designee, or, in the case of Bid Specifications issued by an Authorized User, the head of such Authorized User or his or her authorized representative.

f. CONTRACT The writings that contain the agreement of the Commissioner and the Bidder/Contractor setting forth the total legal obligation between the parties as determined by applicable rules of law, and which most typically include the following classifications of public procurements:

- 1. Agency Specific Contracts** Contracts where the written description for a Product or a particular scope of work is described and defined to meet the needs of one or more Authorized Users.
- 2. Centralized Contracts** Single- or multiple-award Contracts where the written description for a Product or general scope of work is described and defined by OGS to meet the needs of Authorized Users. Centralized Contracts may be awarded through multiple awards or through adoption of another

jurisdiction's contract or on a sole source, single source, emergency, or competitive basis. Once established, procurements may be made from the selected Contractors without further competition or Mini-Bid unless otherwise required by the Contract.

3. Back-Drop Contracts Multiple-award Centralized Contracts where OGS provides a written description for a Product or general scope of work to meet the needs of Authorized Users. Bids may be submitted either at a date and time certain or may be accepted on a continuous or periodic recruitment basis, as set forth in the Solicitation. Selection of a Contractor from among Back-Drop contract holders for an actual Product, project or particular scope of work may be subsequently made as set forth in the Contract.

4. Piggyback Contract A Contract let by any department, agency or instrumentality of the United States government, or any department, agency, office, political subdivision or instrumentality of any state or group of states that is adopted and extended for use by OGS in accordance with the requirements of the State Finance Law.

5. Contract Letter A letter to the successful Bidder indicating acceptance of its Bid in response to a Solicitation. Unless otherwise specified, the issuance of a letter of acceptance forms a Contract but is not an order for Product, and the Contractor should not take any action with respect to actual Contract deliveries except on the basis of Purchase Orders sent from Authorized Users.

g. CONTRACT AWARD NOTIFICATION An announcement to Authorized Users that a Contract has been established.

h. CONTRACTOR Any successful Bidder to whom a Contract has been awarded by the Commissioner.

i. DOCUMENTATION The complete set of manuals (e.g., user, installation, instruction or diagnostic manuals) in either hard or electronic copy, that are necessary to enable an Authorized User to properly test, install, operate and enjoy full use of the Product.

j. ENTERPRISE The total business operations in the United States of an Authorized User without regard to geographic location where such operations are performed or the entity actually performing such operations on behalf of the Authorized User.

k. ENTERPRISE LICENSE A license grant of unlimited rights to deploy, access, use and execute Product anywhere within the Enterprise up to the maximum capacity stated on the Purchase Order or in the Contract.

l. ERROR CORRECTIONS Machine executable software code furnished by Contractor which corrects the Product so as to conform to the applicable warranties, performance standards and/or obligations of the Contractor.

m. GROUP A classification of a Product that is designated by OGS.

n. INVITATION FOR BIDS (IFB) A type of Solicitation that is most typically used for procurements where requirements can be stated and award will be made based on lowest price to the responsive and responsible Bidder or Bidders.

o. LICENSED SOFTWARE Software transferred upon the terms and conditions set forth in the Contract. "Licensed Software" includes

Error Corrections, upgrades, enhancements or New Licensed Software Releases, and any deliverables due under a technical support/maintenance or service contract (e.g., patches, fixes, PTFs, programs, code or data conversion, or custom programming).

p. LICENSEE An Authorized User who acquires Product from Contractor by issuing a Purchase Order in accordance with the terms and conditions of the Contract; provided that, for purposes of compliance with an individual license, the term "Licensee" shall be deemed to refer separately to the individual Authorized User who took receipt of and who is executing the Product, and who shall be solely responsible for performance and liabilities incurred. In the case of acquisitions by State Agencies, the Licensee shall be the State of New York.

q. LICENSE EFFECTIVE DATE The date Product is delivered to an Authorized User. Where a License involves Licensee's right to copy a previously licensed and delivered master copy of a program, the License Effective Date for additional copies shall be deemed to be the date on which the Purchase Order is executed.

r. LICENSOR A Contractor who transfers rights in proprietary Product to Authorized Users in accordance with the rights and obligations specified in the Contract.

s. MINI-BID A document used by an Authorized User containing transaction-specific requirements soliciting responses from Contractors previously qualified under a Centralized Contract for such Products.

t. NEW LICENSED SOFTWARE RELEASES (Licensed Software Revisions) Any commercially released revisions to the licensed version of Licensed Software as may be generally offered and available to Authorized Users who are current on technical support/maintenance. New Licensed Software Releases involve a substantial revision of functionality from a previously released version of the Licensed Software. Updates are provided when available, and Contractor is under no obligation to develop any future Product or functionality.

u. OGS The New York State Office of General Services.

v. PRODUCTS Items or deliverables under any Solicitation or Contract and may include commodities, services and/or technology.

w. PURCHASE ORDER The Authorized User's fiscal form or format that is used when making a purchase (e.g., formal written Purchase Order, Purchasing Card, electronic Purchase Order, or other authorized instrument).

x. REQUEST FOR PROPOSALS (RFP) A type of Solicitation that is used for procurements where factors in addition to cost are considered and weighted in awarding the contract and where the award will be made based on "best value," as defined by the State Finance Law, to the responsive and responsible Bidder(s).

y. REQUEST FOR QUOTATION (RFQ) A type of Solicitation that can be used when a formal Bid opening is not required (e.g., discretionary, sole source, single source or emergency purchases).

z. RESPONSIBLE BIDDER A Bidder that is determined to have financial and organizational capacity, legal authority, satisfactory previous performance, skill, judgment and integrity, and that is found to be competent, reliable and experienced, as determined by the Commissioner. For purposes of being deemed responsible, a Bidder must also be determined to be in compliance with Sections 139-j and MAY 2015

139-k of the State Finance Law relative to restrictions on contacts during the procurement process and disclosure of contacts and prior findings of non-responsibility under these statutes.

aa. RESPONSIVE BIDDER A Bidder meeting the specifications or requirements prescribed in the Solicitation, as determined by the OGS Commissioner.

bb. SINGLE SOURCE A procurement where two or more Bidders can supply the required Product, and the Commissioner may award the contract to one Bidder over the other.

cc. SITE The location (street address) where Product will be delivered or executed.

dd. SOLE SOURCE A procurement where only one Bidder is capable of supplying the required Product.

ee. SOLICITATION Writings by the State setting forth the scope, terms, conditions and technical specifications for a procurement of Product. The procurement may be undertaken on a competitive or non-competitive basis. Such writings typically include, but are not limited to: Invitation for Bids (IFB), Request for Quotations (RFQ), Request for Proposals (RFP), addenda or amendments thereto, and terms and conditions that are incorporated by reference, including but not limited to Appendix A (Standard Clauses for NYS Contracts), Appendix B (General Specifications), and identified attachments. Where the procurement is undertaken on a non-competitive basis, the term "Solicitation" shall be deemed to refer to all the terms and conditions identified by the State.

ff. SOURCE CODE The programming statements or instructions written and expressed in any language understandable by a human being skilled in the art which are translated by a language compiler to produce executable machine object code.

gg. STATE State of New York.

hh. STATE AGENCY OR AGENCIES The State of New York, acting by or through one or more departments, boards, commissions, offices or institutions of the State of New York.

ii. SUBCONTRACTOR Any individual or legal entity (including but not limited to sole proprietor, partnership, limited liability company, firm or corporation) who has entered into a contract, express or implied, for the performance of a portion of a Contract with a Contractor.

jj. TERMS OF LICENSE The terms and conditions set forth in the Contract that are in effect and applicable to a Purchase Order at the time of order placement.

kk. VIRUS Any computer code, whether or not written or conceived by Contractor, that disrupts, disables, harms, or otherwise impedes in any manner the operation of the Product, or any other associated software, firmware, hardware, or computer system (such as local area or wide-area networks), including aesthetic disruptions or distortions, but does not include security keys or other such devices installed by Product manufacturer.

BID SUBMISSION

3. INTERNATIONAL BIDDING All Bids, including all information and Product required by the Solicitation or provided as explanation thereof, shall be submitted in English. All prices shall be

expressed, and all payments shall be made, in United States Dollars (\$US). Any Bids submitted which do not meet the above criteria will be rejected.

4. BID OPENING Bids may, as applicable, be opened publicly. The Commissioner reserves the right at any time to postpone or cancel a scheduled Bid opening.

5. LATE BIDS REJECTED For purposes of Bid openings held and conducted by OGS, a Bid must be received in such place as may be designated in the Solicitation or, if no place is specified, in the OGS Mailroom located in the Empire State Plaza, Albany, New York 12242, at or before the date and time established in the Solicitation for the Bid opening. For purposes of Bid openings held and conducted by Authorized Users other than OGS, the term late Bid is defined as a Bid not received in the location established in the Bid Specifications at or before the date and time specified for the Bid opening.

Any Bid received at the specified location after the time specified will be considered a late Bid. A late Bid shall not be considered for award unless: (i) no timely Bids meeting the requirements of the Solicitation are received or, (ii) in the case of a multiple award, an insufficient number of timely Bids were received to satisfy the multiple award; and acceptance of the late Bid is in the best interests of the Authorized Users. Bids submitted for continuous or periodic recruitment contract awards must meet the submission requirements associated with the Solicitation. Delays in United States mail deliveries or any other means of transmittal, including couriers or agents of the Authorized User, shall not excuse late Bid submissions. Similar types of delays, including but not limited to, bad weather, or security procedures for parking and building admittance, shall not excuse late Bid submissions. Determinations relative to Bid timeliness shall be at the sole discretion of the Commissioner.

6. EXTRANEOUS TERMS Bids must conform to the terms set forth in the Solicitation. Extraneous terms or material deviations (including additional, inconsistent, conflicting or alternative terms) may render the Bid non-responsive and may result in rejection of the Bid.

Extraneous terms submitted on standard, pre-printed forms (including but not limited to: product literature, order forms, license agreements, contracts or other documents) that are attached or referenced with submissions shall not be considered part of the Bid or resulting Contract, but shall be deemed included for informational or promotional purposes only.

Only those extraneous terms that meet all the following requirements may be considered as having been submitted as part of the Bid:

- a.** Each proposed extraneous term (addition, deletion, counter-offer, deviation, or modification) must be specifically enumerated in a writing which is not part of a pre-printed form;
- b.** The writing must identify the particular Solicitation requirement (if any) that Bidder rejects or proposes to modify by inclusion of the extraneous term; and
- c.** The Bidder shall enumerate the proposed addition, deletion, counter-offer, deviation, or modification from the Solicitation, and the reasons therefor.

No extraneous terms, whether or not deemed "material," shall be incorporated into a Contract or Purchase Order unless submitted in accordance with the above and the Commissioner or Authorized User expressly accepts each such terms in writing. Acceptance and/or
MAY 2015

processing of the Bid shall not constitute such written acceptance of extraneous terms.

7. CONFIDENTIAL/TRADE SECRET MATERIALS

a. CONTRACTOR Confidential, trade secret or proprietary materials as defined by the laws of the State of New York must be clearly marked and identified as such upon submission by the Bidder. Marking the Bid as "confidential" or "proprietary" on its face or in the document header or footer shall not be considered by the Commissioner or Authorized User to be sufficient without specific justification as to why disclosure of particular information in the Bid would cause substantial injury to the competitive position of the Bidder. Bidders/Contractors intending to seek an exemption from disclosure of these materials under the Freedom of Information Law must request the exemption in writing, setting forth the reasons for the claimed exemption. The State's receipt/acceptance of the claimed materials does not constitute a determination on the exemption request, which determination will be made in accordance with statutory procedures. Properly identified information that has been designated confidential, trade secret, or proprietary by the Bidder will not be disclosed except as may be required by the Freedom of Information Law or other applicable State and federal laws.

b. COMMISSIONER OR AUTHORIZED USER Contractor warrants, covenants and represents that any confidential information obtained by Contractor, its agents, Subcontractors, officers, distributors, resellers or employees in the course of performing its obligations, including without limitation, security procedures, business operations information, or commercial proprietary information in the possession of the State or any Authorized User hereunder or received from another third party, will not be divulged to any third parties without the written consent of the Commissioner or Authorized User. Contractor shall not be required to keep confidential any such material that is publicly available through no fault of Contractor, independently developed by Contractor without reliance on confidential information of the Authorized User, or otherwise obtained under the Freedom of Information Law or other applicable New York State laws and regulations. This warranty shall survive termination of this Contract. Contractor further agrees to take commercially reasonable steps to inform its agents, Subcontractors, officers, distributors, resellers or employees of the obligations arising under this clause to ensure such confidentiality.

8. PREVAILING WAGE RATES - PUBLIC WORKS AND BUILDING SERVICES CONTRACTS

If any portion of work being solicited is subject to the prevailing wage rate provisions of the Labor Law, the following shall apply:

a. PREVAILING WAGE RATE APPLICABLE TO BIDS A copy of the applicable prevailing wage rate schedule is attached to the Solicitation and may also be obtained by visiting www.labor.ny.gov and typing in the search box: Prevailing Wage Schedule Request. Bidders must submit Bids which are based upon the prevailing hourly wages, and supplements in cash or equivalent benefits (i.e., fringe benefits and any cash or non-cash compensation which are not wages, as defined by law) that equal or exceed the applicable prevailing wage rate(s) for the location where the work is to be performed. Bidders may not submit Bids based upon hourly wage rates and supplements below the applicable prevailing wage rates as established by the New York State Department of Labor. Bids that fail to comply with this requirement will be disqualified.

b. WAGE RATE PAYMENTS/CHANGES DURING CONTRACT TERM The wages to be paid under any resulting Contract shall not be less than the prevailing rate of wages and supplements as set forth by law. It is required that the Contractor keep

informed of all changes in the prevailing wage rates during the Contract term that apply to the classes of individuals supplied by the Contractor on any projects resulting from this Contract, subject to the provisions of the Labor Law. Contractor is solely liable for and must pay such required prevailing wage adjustments during the Contract term for its employees as required by law and is responsible for ensuring any Subcontractors utilized on the Contract also comply with the prevailing wage provisions of the New York State Labor Law.

c. ARTICLE 8 CONSTRUCTION/PUBLIC WORKS

CONTRACTS In compliance with Article 8, Section 220 of the New York State Labor Law:

i. Posting The Contractor must publicly post on the work Site, in a prominent and accessible place, a legible schedule of the prevailing wage rates and supplements.

ii. Payroll Records Contractors and Subcontractors must keep original payrolls or transcripts subscribed and affirmed as true under the penalties of perjury as required by law. For public works contracts over \$25,000 where the Contractor maintains no regular place of business in the State, such records must be kept at the work Site. For building services contracts, such records must be kept at the work Site while work is being performed.

iii. Submission of Certified Payroll Transcripts for Public Works Contracts Only Contractors and Subcontractors on public works Contracts must submit monthly payroll transcripts to the Authorized User issuing the Purchase Order for the work. This provision does not apply to Article 9 of the Labor Law building services contracts.

iv. Day's Labor No laborers, workmen or mechanics in the employ of the Contractor, Subcontractor or other person doing or contracting to do all or part of the work contemplated by the Contract shall be permitted or required to work more than eight hours in any one calendar day or more than five calendar days in any one week except in cases of extraordinary emergency including fire, flood or danger to life or property. "Extraordinary emergency" shall be deemed to include situations in which sufficient laborers, workers and mechanics cannot be employed to carry on public work expeditiously as a result of such restrictions upon the number of hours and days of labor and the immediate commencement or prosecution or completion without undue delay of the public work is necessary in the judgment of the NYS Commissioner of Labor for the preservation of the Contract Site or for the protection of the life and limb of the persons using the Contract Site.

d. ARTICLE 9 BUILDING SERVICES CONTRACTS In compliance with Article 9, Section 230 of the New York State Labor Law:

i. Payroll Records Contractors and Subcontractors must keep original payrolls or transcripts subscribed and affirmed as true under the penalties of perjury as required by law. Where the Contractor or Subcontractor maintains no regular place of business in New York State, such records must be kept at the work Site while work is being performed.

ii. Overtime Employees of Contractors and Subcontractors who work in excess of eight hours in a day or forty hours in a week shall be paid at the overtime rate identified by the New York State Department of Labor.

9. TAXES

a. Unless otherwise specified in the Solicitation, Bid Specifications or Contract, the quoted Bid price includes all taxes applicable to the transaction.

b. Purchases made by the State of New York and certain non-State Authorized Users are exempt from New York State and local sales taxes and, with certain exceptions, federal excise taxes. To satisfy the requirements of the New York State Sales tax exemption, either the Purchase Order issued by a State Agency or the invoice forwarded to authorize payment for such purchases will be sufficient evidence that the sale by the Contractor was made to the State, an exempt organization under Section 1116 (a) (1) of the Tax Law. Non-State Authorized Users must offer their own proof of exemption upon request. No person, firm or corporation is, however, exempt from paying the State Truck Mileage and Unemployment Insurance or Federal Social Security taxes, which remain the sole responsibility of the Bidder/Contractor.

c. Purchases by Authorized Users other than the State of New York may be subject to certain taxes which were not included in the Bid price, and in those instances the tax should be computed based on the Contract price and added to the invoice submitted to such entity for payment.

10. EXPENSES PRIOR TO CONTRACT EXECUTION The Commissioner and any Authorized User(s) are not liable for any costs incurred by a Bidder or Contractor in the preparation and production of a Bid, Mini-Bid, cost proposal revision, or for any work performed prior to Contract execution.

11. ADVERTISING RESULTS The prior written approval of the Commissioner is required in order for results of the Solicitation to be used by the Contractor as part of any commercial advertising. The Contractor shall also obtain the prior written approval of the Commissioner relative to the Solicitation or Contract for press or other media releases.

12. PRODUCT REFERENCES

a. "Or Equal" In all Solicitations or Bid Specifications, the words "or equal" are understood to apply where a copyrighted, brand name, trade name, catalog reference, or patented Product is referenced. References to such specific Product are intended as descriptive, not restrictive, unless otherwise stated. Comparable Product will be considered if proof of compatibility is provided, including appropriate catalog excerpts, descriptive literature, specifications and test data, etc. The Commissioner's decision as to acceptance of the Product as equal shall be final.

b. Discrepancies in References In the event of a discrepancy between the model number referenced in the Solicitation or Bid Specifications and the written description of the Products that cannot be reconciled, then the written description shall prevail.

13. REMANUFACTURED, RECYCLED, RECYCLABLE OR RECOVERED MATERIALS Upon the conditions specified in the Solicitation and in accordance with the laws of the State of New York, Contractors are encouraged to use recycled, recyclable or recovered materials in the manufacture of Products and packaging to the maximum extent practicable without jeopardizing the performance or intended end use of the Product or packaging unless such use is precluded due to health, welfare, safety requirements or in the Solicitation. Contractors are further encouraged to offer remanufactured Products to the maximum extent practicable without jeopardizing the performance or intended end use of the Product unless such use is precluded due to health, welfare, safety requirements or by

the Solicitation. Where such use is not practical, suitable, or permitted by the Solicitation, Contractor shall deliver new materials in accordance with the "Warranties" set forth below.

Items with recycled, recyclable, recovered, refurbished or remanufactured content must be identified in the Bid or Bidder will be deemed to be offering new Product.

14. PRODUCTS MANUFACTURED IN PUBLIC

INSTITUTIONS Bids offering Products that are manufactured or produced in public institutions will be rejected.

15. PRICING

a. Unit Pricing If required by the Solicitation, the Bidder should insert the price per unit specified and the price extensions in decimals, not to exceed four places for each item unless otherwise specified, in the Solicitation. In the event of a discrepancy between the unit price and the extension, the unit price shall govern unless, in the sole judgment of the Commissioner, such unit pricing is obviously erroneous.

b. Net Pricing Unless otherwise required by the Solicitation, prices shall be net, including transportation, customs, tariff, delivery and other charges fully prepaid by the Contractor to the destination(s) indicated in the Solicitation.

c. "No Charge" Bid When Bids are requested on a number of Products as a Group or lot, a Bidder desiring to Bid "no charge" on a Product in the Group or lot must clearly indicate such. Otherwise, such Bid may be considered incomplete and be rejected, in whole or in part, at the discretion of the Commissioner.

d. Educational Pricing All Products to be supplied for educational purposes that are subject to educational discounts shall be identified in the Bid and such discounts shall be made available to qualifying institutions.

e. Third Party Financing If Product acquisitions are financed through any third party financing, Contractor may be required as a condition of Contract award to agree to the terms and conditions of a "Consent & Acknowledgment Agreement" in a form acceptable to the Commissioner.

f. Best Pricing Offer During the Contract term, if substantially the same or a smaller quantity of a Product is sold by the Contractor outside of this Contract upon the same or similar terms and conditions as that of this Contract at a lower price to a federal, state or local governmental entity, the price under this Contract, at the discretion of the Commissioner, shall be immediately reduced to the lower price.

g. Specific price decreases:

(i) GSA Changes: Where net pricing under the Contract is based on an approved GSA schedule, price decreases shall take effect automatically during the Contract term and apply to Purchase Orders submitted on or after the date the approved GSA schedule pricing decreases during the Contract term; or

(ii) Commercial Price List Reductions: Where net pricing under the Contract is based on a discount from Contractor's list prices, price decreases shall take effect automatically during the Contract term and apply to Purchase Orders submitted on or after the date Contractor lowers its pricing to its customers generally or to similarly situated government customers during the Contract term; or

(iii) Special Offers/Promotions Generally: Where Contractor generally offers more advantageous special price promotions or special discount pricing to other customers during the Contract term for a similar quantity, and the maximum price or discount associated with such offer or promotion is better than the discount or net pricing otherwise available under this Contract, such better price or discount shall apply for similar quantity transactions under this Contract for the life of such general offer or promotion; and

(iv) Special Offers/Promotions to Authorized Users:

Contractor may offer Authorized Users, under either this Contract or any other contracting vehicle, competitive pricing which is lower than the net pricing set forth herein at any time during the Contract term and such lower pricing shall not be applied as a global price reduction under the Contract pursuant to the foregoing paragraph (iii).

Unless otherwise specified in the Solicitation, Contractor may offer lower prices or better terms (see Modification of Contract Terms) on any specific Purchase Order(s) from any Authorized User without being in conflict with, or having any obligation to comply on a global basis with, the terms of this clause.

h. Cost Proposal Revisions A Contractor may be solicited prior to Contract award to propose the best possible offer for the Product being bid on, in accordance with State Finance Law § 163(9)(c). A cost proposal revision must be a lower price than the initial price.

16. DRAWINGS

a. Drawings Submitted With Bid When the Solicitation requires the Bidder to furnish drawings and/or plans, such drawings and/or plans shall conform to the mandates of the Solicitation and shall, when approved by the Commissioner, be considered a part of the Bid and of any resulting Contract. All symbols and other representations appearing on the drawings shall be considered a part of the drawing.

b. Drawings Submitted During the Contract Term Where required to develop, maintain and deliver diagrams or other technical schematics regarding the scope of work, Contractor shall do so on an ongoing basis at no additional charge, and must, as a condition of payment, update drawings and plans during the Contract term to reflect additions, alterations, and deletions. Such drawings and diagrams shall be delivered to the Authorized User's representative.

c. Accuracy of Drawings Submitted All drawings shall be neat and professional in manner and shall be clearly labeled as to locations and type of Product, connections and components. Drawings and diagrams are to be in compliance with accepted drafting standards. Acceptance or approval of such plans shall not relieve the Contractor from responsibility for design or other errors of any sort in the drawings or plans, or from its responsibility for performing as required, furnishing Product, or carrying out any other requirements of the intended scope of work.

17. SITE INSPECTION Where a Site inspection is required, Bidder shall be required to inspect the Site, including environmental or other conditions, for pre-existing deficiencies that may affect the installed Product or that may affect Bidder's ability to properly deliver, install or otherwise provide the required Product. All inquiries regarding such conditions shall be made in writing. Bidder shall be deemed to have knowledge of any deficiencies or conditions that such inspection or inquiry might have disclosed. Bidder must provide a detailed explanation with its Bid if additional work is required under this clause in order to properly provide the required Product.

18. PURCHASING CARD The State's Purchasing Card program is designed to be an efficient and cost effective way to expedite purchases. The Purchasing Card (also referred to as the Procurement Card) is a credit card that enables Authorized Users to make authorized purchases directly from a Contractor without processing formal Purchase Orders. Purchasing Cards are issued to selected employees who are authorized to make purchases for the Authorized User. Cardholders can make purchases directly from any Contractor that accepts the Purchasing Card.

19. SAMPLES

a. Bidder Supplied Samples The Commissioner reserves the right to request from the Bidder/Contractor a representative sample(s) of the Product offered at any time prior to or after award of a Contract. Unless otherwise instructed, samples shall be furnished within the time specified in the request. Untimely submission of a sample may constitute grounds for rejection of the Bid or cancellation of the Contract. Samples must be submitted free of charge and be accompanied by the Bidder's name and address, any descriptive literature relating to the Product and a statement indicating how and where the sample is to be returned. Where applicable, samples must be properly labeled with the appropriate Solicitation or Contract reference.

A sample may be held by the Commissioner during the entire term of the Contract and for a reasonable period thereafter for comparison with deliveries. At the conclusion of the holding period, the sample, where feasible, will be returned as instructed by the Bidder, at the Bidder's expense and risk. Where the Bidder has failed to fully instruct the Commissioner as to the return of the sample (i.e., mode and place of return, etc.) or refuses to bear the cost of its return, the sample shall become the sole property of the receiving entity at the conclusion of the holding period.

b. Enhanced Samples When an approved sample exceeds the minimum specifications, all Product delivered must be of the same enhanced quality and identity as the sample. Thereafter, in the event of a Contractor's default, the Commissioner may procure a Product substantially equal to the enhanced sample from other sources, charging the Contractor for any additional costs incurred.

c. Conformance with Samples Submission of a sample (whether or not such sample is tested by, or for, the Commissioner) and approval thereof shall not relieve the Contractor from full compliance with all terms and conditions, performance related and otherwise, specified in the Solicitation. If in the judgment of the Commissioner the sample or Product submitted is not in accordance with the specifications or testing requirements prescribed in the Solicitation, the Commissioner may reject the Bid. If an award has been made, the Commissioner may cancel the Contract at the expense of the Contractor.

d. Testing All samples are subject to tests in the manner and place designated by the Commissioner, either prior to or after Contract award. Unless otherwise stated in the Solicitation, Bidder samples consumed or rendered useless by testing will not be returned to the Bidder. Testing costs for samples that fail to meet Contract requirements may be at the expense of the Contractor.

e. Requests For Samples By Authorized Users Requests for samples by Authorized Users require the consent of the Contractor. Where Contractor refuses to furnish a sample, Authorized User may, in its sole discretion, make a determination on the performance capability of the Product or on the issue in question.

BID EVALUATION

20. BID EVALUATION The Commissioner reserves the right to accept or reject any and all Bids, or separable portions of Bids, and waive technicalities, irregularities, and omissions if the Commissioner determines the best interests of the State will be served. The Commissioner, in his/her sole discretion, may accept or reject illegible, incomplete or vague Bids and his/her decision shall be final. A conditional or revocable Bid which clearly communicates the terms or limitations of acceptance may be considered, and Contract award may be made in compliance with the Bidder's conditional or revocable terms in the Bid.

21. TIE BIDS In the event two Bids are found to be substantially equivalent, price shall be the basis for determining the award recipient. While prompt payment discounts will not be considered in determining the low Bid, the Commissioner may consider any prompt payment discount in resolving Bids which are otherwise tied. If two or more Bidders submit substantially equivalent Bids as to pricing or other factors, the decision of the Commissioner to award a Contract to one or more of such Bidders shall be final.

22. QUANTITY CHANGES PRIOR TO AWARD The Commissioner reserves the right, at any time prior to the award of a specific quantity Contract, to alter in good faith the quantities listed in the Solicitation. In the event such right is exercised, the lowest responsible Bidder meeting the Solicitation requirements will be advised of the revised quantities and afforded an opportunity to extend or reduce its Bid price in relation to the changed quantities. Refusal by the low Bidder to so extend or reduce its Bid price may result in the rejection of its Bid and the award of such Contract to the lowest responsible Bidder who accepts the revised qualifications.

23. TIMEFRAME FOR OFFERS The Commissioner reserves the right to make awards within sixty days after the date of the Bid opening or such other period of time as set forth in the Solicitation, during which period, Bids must remain firm and cannot be withdrawn. Where an award is not made within the sixty day period or other time specified as set forth in the Solicitation, the Bids shall remain firm until such later time as either a Contract is awarded or the Bidder delivers to the Commissioner written notice of the withdrawal of its Bid.

TERMS & CONDITIONS

24. CONTRACT CREATION / EXECUTION Except for contracts governed by Article 11-B of the State Finance Law, subject to and upon receipt of all required approvals as set forth in the Solicitation, a Contract shall be deemed executed and created with the successful Bidder(s) upon the Commissioner's mailing or electronic communication to the address on the Bid/Contract of: (i) the final Contract Award Notice; (ii) a fully executed Contract; or (iii) a Purchase Order authorized by the Commissioner.

25. OFFICIAL USE ONLY/NO PERSONAL USE The Contract is only for official use by Authorized Users. Use of the Contract for personal or private purposes is strictly prohibited.

26. PARTICIPATION IN CENTRALIZED CONTRACTS

a. State Agencies All State Agencies may utilize and purchase under any Centralized Contract let by the Commissioner, unless the Solicitation limits purchases to specific State Agencies.

b. Non-State Agency Authorized Users Authorized Users other than State Agencies are permitted to make purchases through

Centralized Contracts where permitted by law, the Contract or the Commissioner.

c. Voluntary Extension Purchase Orders issued against a Centralized Contract by any Authorized User not provided for in the Contract shall be honored by the Contractor at its discretion and only with the approval of the OGS Commissioner and any other approvals required by law.

d. Responsibility for Performance Participation in Centralized Contracts by Authorized Users is permitted upon the following conditions: (i) the responsibility with regard to performance of any contractual obligation, covenant, condition or term thereunder by any Authorized User other than State Agencies shall be borne and is expressly assumed by such Authorized User and not by the State; (ii) a breach of the Contract by any particular Authorized User shall neither constitute nor be deemed a breach of the Contract as a whole which shall remain in full force and effect, and shall not affect the validity of the Contract nor the obligations of the Contractor thereunder respecting non-breaching Authorized Users, whether State or otherwise; (iii) for a breach by an Authorized User other than a State Agency, the State specifically and expressly disclaims any and all liability for such breach; and (iv) each non-State Agency Authorized User and Contractor guarantees to save the State, its officers, agents and employees harmless from any liability that may be or is imposed by the non-State Agency Authorized User's or Contractor's failure to perform in accordance with its obligations under the Contract.

e. Contract Migration Authorized Users holding individual Contracts with a Contractor at the time that Contractor is awarded a Centralized Contract for the same Products shall be permitted to migrate to that Centralized Contract effective with its commencement date. Such migration shall not operate to diminish, alter or eliminate any right that the Authorized User otherwise had under the terms and conditions of their individual Contract.

27. MODIFICATION OF CONTRACT TERMS The terms and conditions set forth in the Contract shall govern all transactions by Authorized User(s) under this Contract. The Contract may only be modified or amended upon mutual written agreement of the Commissioner and Contractor.

The Contractor may, however, offer Authorized User(s) more advantageous pricing, payment, or other terms and conditions than those set forth in the Contract. In such event, a copy of such terms shall be furnished to the Authorized User(s) and Commissioner by the Contractor at the time of such offer.

Other than where such terms are more advantageous for the Authorized User(s) than those set forth in the Contract, no alteration or modification of the terms of the Contract, including substitution of Product, shall be valid or binding against Authorized User(s) unless authorized by the Commissioner or specified in the Contract Award Notification. No such alteration or modification shall be made by unilaterally affixing such terms to Product upon delivery (including, but not limited to, attachment or inclusion of standard pre-printed order forms, product literature, "shrink wrap" terms accompanying software upon delivery, or other documents) or by incorporating such terms onto order forms, Purchase Orders or other documents forwarded by the Contractor for payment, notwithstanding Authorized User's subsequent acceptance of Product, or that Authorized User has subsequently processed such document for approval or payment.

28. SCOPE CHANGES The Commissioner reserves the right to require, by written order, changes to the scope of the Contract, provided that such changes do not materially alter the general scope of MAY 2015

the Contract. If any such change causes an increase or decrease in the cost of, or the time required for, performance of any part of the work under the Contract, whether or not changed by the order, the Commissioner shall, upon notice from Contractor as hereafter stated, make an equitable adjustment in the Contract price, the delivery schedule or both and shall modify the Contract. The Contractor must assert its right to an adjustment under this clause within thirty days from the date of receipt of the written order. However, if the Commissioner decides that the facts justify it, the Commissioner may provide an adjustment without receipt of a notice from Contractor. In the event of a dispute between the Contractor and the Commissioner, such dispute shall be resolved in accordance with the OGS Dispute Resolution Procedures; provided, however, that nothing in this clause shall excuse the Contractor from proceeding with the Contract as changed.

29. ESTIMATED/SPECIFIC QUANTITY CONTRACTS

Estimated quantity contracts, also referred to as indefinite delivery/indefinite quantity contracts, are expressly agreed and understood to be made for only the quantities, if any, actually ordered during the Contract term. No guarantee of any quantity is implied or given.

With respect to any specific quantity stated in the Contract, the Commissioner reserves the right after award to order up to 20% more or less (rounded to the next highest whole number) than the specific quantities called for in the Contract. Notwithstanding the foregoing, the Commissioner may purchase greater or lesser percentages of Contract quantities should the Commissioner and Contractor so agree. Such agreement may include an equitable price adjustment.

30. EMERGENCY CONTRACTS In the event that a disaster emergency is declared by Executive Order under Section 28 of Article 2-B of the Executive Law, or the Commissioner determines pursuant to his/her authority under Section 163(10)(b) of the State Finance Law that an emergency exists requiring the prompt and immediate delivery of Product, the Commissioner reserves the right to obtain such Product from any source, including but not limited to this Contract(s), as the Commissioner in his/her sole discretion determines will meet the needs of such emergency. Contractor shall not be entitled to any claim for lost profits for Product procured from other sources pursuant to this clause. The reasons underlying the finding that an emergency exists shall be included in the procurement record.

31. PURCHASE ORDERS Unless otherwise authorized in writing by the Commissioner, no Product is to be delivered or furnished by Contractor until transmittal of an official Purchase Order from the Authorized User. Unless terminated or cancelled pursuant to the authority vested in the Commissioner, Purchase Orders shall be effective and binding upon the Contractor when placed in the mail or electronically transmitted prior to the termination of the Contract period, addressed to the Contractor at the address for receipt of orders set forth in the Contract or in the Contract Award Notification.

All Purchase Orders issued pursuant to a Contract let by the Commissioner must bear the appropriate Contract number and, if necessary, required State approvals. As deemed necessary, the Authorized User may confirm pricing and other Product information with the Contractor prior to placement of the Purchase Order. The State reserves the right to require any other information from the Contractor which the State deems necessary in order to complete any Purchase Order placed under the Contract. Unless otherwise specified, all Purchase Orders against Centralized Contracts will be placed by Authorized Users directly with the Contractor and any discrepancy between the terms stated on the Contractor's order form, confirmation or acknowledgment, and the Contract terms shall be resolved in favor

of the terms most favorable to the Authorized User. Should an Authorized User add written terms and conditions to the Purchase Order that conflict with the terms and conditions of the Contract, the Contractor has the option of rejecting the Purchase Order within five business days of its receipt but shall first attempt to negotiate the additional written terms and conditions in good faith with the Authorized User, or fulfill the Purchase Order. Notwithstanding the above, the Authorized User reserves the right to dispute any discrepancies arising from the presentation of additional terms and conditions with the Contractor.

If, with respect to an Agency Specific Contract let by the Commissioner, a Purchase Order is not received by the Contractor within two weeks after the issuance of a Contract Award Notification, it is the responsibility of the Contractor to request in writing that the appropriate Authorized User forward a Purchase Order. If, thereafter, a Purchase Order is not received within a reasonable period of time, the Contractor shall promptly notify in writing the appropriate purchasing officer in OGS. Failure to timely notify such officer may, in the discretion of the OGS Commissioner and without cost to the State, result in the cancellation of such requirement by the OGS Commissioner with a corresponding reduction in the Contract quantity and price.

32. PRODUCT DELIVERY Delivery must be made as ordered to the address specified on the Purchase Order and in accordance with the terms of the Contract. Delivery shall be made within thirty calendar days after receipt of a Purchase Order by the Contractor, unless otherwise agreed to by the Authorized User and the Contractor. The decision of the Commissioner as to compliance with delivery terms shall be final. The burden of proof for delay in receipt of a Purchase Order shall rest with the Contractor. In all instances of a potential or actual delay in delivery, the Contractor shall immediately notify the Commissioner and the Authorized User, and confirm in writing the explanation of the delay, and take appropriate action to avoid any subsequent late deliveries. Any extension of time for delivery must be requested in writing by the Contractor and approved in writing by the Authorized User. Failure to meet such delivery time schedule may be grounds for cancellation of the order or, in the Commissioner's discretion, the Contract.

33. WEEKEND AND HOLIDAY DELIVERIES Unless otherwise specified in the Contract or by an Authorized User, deliveries will be scheduled for ordinary business hours, Monday through Friday (excluding legal holidays observed by the State of New York). Deliveries may be scheduled by mutual agreement for Saturdays, Sundays or legal holidays observed by the State of New York where the Product is for daily consumption, an emergency exists, the delivery is a replacement, delivery is late, or other reasonable circumstance in which event the convenience of the Authorized User shall govern.

34. SHIPPING/RECEIPT OF PRODUCT

a. Packaging Product shall be securely and properly packed for shipment, storage and stocking in appropriate, clearly labeled shipping containers and according to accepted commercial practice, without any extra charges for packing materials, cases or other types of containers. The container shall become and remain the property of the Authorized User unless otherwise specified in the Contract documents.

b. Shipping Charges Unless otherwise stated in the Contract, all deliveries shall be deemed to be freight on board (F.O.B.) destination tailgate delivery at the dock of the Authorized User. Unless otherwise agreed, items purchased at a price F.O.B. shipping point plus transportation charges shall not relieve the Contractor from responsibility for safe and proper delivery notwithstanding the Authorized User's payment of transportation charges. Contractor shall MAY 2015

be responsible for ensuring that the bill of lading states "charges prepaid" for all shipments.

c. Receipt of Product The Contractor shall be solely responsible for assuring that deliveries are made to personnel authorized to accept delivery on behalf of the Authorized User. Any losses resulting from the Contractor's failure to deliver Product to authorized personnel shall be borne exclusively by the Contractor.

35. TITLE AND RISK OF LOSS Notwithstanding the form of shipment, title or other property interest, risk of loss shall not pass from the Contractor to the Authorized User until the Products have been received, inspected and accepted by the receiving entity. Acceptance shall occur within a reasonable time or in accordance with such other defined acceptance period as may be specified in the Contract or Purchase Order. Mere acknowledgment by Authorized User personnel of the delivery or receipt of goods (e.g., signed bill of lading) shall not be deemed or construed as acceptance of the Products received. Any delivery of Product that is substandard or does not comply with the Contract may be rejected or accepted on an adjusted price basis, as determined by the Commissioner.

36. RE-WEIGHING PRODUCT Deliveries are subject to re-weighing at the point of destination by the Authorized User. If shrinkage occurs which exceeds that normally allowable in the trade, the Authorized User shall have the option to require delivery of the difference in quantity or to reduce the payment accordingly. Such option shall be exercised in writing by the Authorized User.

37. PRODUCT SUBSTITUTION In the event a specified Product listed in the Contract becomes unavailable or cannot be supplied by the Contractor for any reason (except as provided for in the Savings/Force Majeure clause), a Product deemed in writing by the Commissioner to be equal to or better than the specified Product must be substituted by the Contractor at no additional cost or expense to the Authorized User. Unless otherwise specified, any substitution of Product prior to the Commissioner's written approval may be cause for termination of Contract.

38. REJECTED PRODUCT When Product is rejected, it must be removed by the Contractor from the premises of the Authorized User within ten calendar days of notification of rejection by the Authorized User. Upon notification of rejection, risk of loss of rejected or non-conforming Product shall remain with Contractor. Rejected items not removed by the Contractor within ten calendar days of notification shall be regarded as abandoned by the Contractor, and the Authorized User shall have the right to dispose of Product as its own property. The Contractor shall promptly reimburse the Authorized User for any and all costs and expenses incurred in storage or effecting removal or disposition after the ten-calendar-day period.

39. INSTALLATION Where installation is required, Contractor shall be responsible for placing and installing the Product in the required locations. All materials used in the installation shall be of good quality and shall be free from any and all defects that would mar the Product or render it unsound. Installation includes the furnishing of any equipment, rigging and materials required to install or place the Product in the proper location. The Contractor shall protect the Site from damage for all its work and shall repair damages or injury of any kind caused by the Contractor, its employees, officers or agents. If any alteration, dismantling or excavation, etc. is required to effect installation, the Contractor shall thereafter promptly restore the structure or Site. Work shall be performed to cause the least inconvenience to the Authorized User(s) and with proper consideration for the rights of other Contractors or workers. The Contractor shall promptly perform its work and shall coordinate its activities with those

of other Contractors. The Contractor shall clean up and remove all debris and rubbish from its work as required or directed. Upon completion of the work, the building and surrounding area of work shall be left clean and in a neat, unobstructed condition, and everything in satisfactory repair and order.

40. REPAIRED OR REPLACED PRODUCTS, PARTS, OR COMPONENTS Where the Contractor is required to repair, replace or substitute Product or parts or components of the Product under the Contract, the repaired, replaced or substituted Products shall be subject to all terms and conditions for new parts and components set forth in the Contract including warranties, as set forth in the Warranties clause herein. Replaced or repaired Product or parts and components of such Product shall be new and shall, if available, be replaced by the original manufacturer's component or part. Remanufactured parts or components meeting new Product standards may be permitted by the Commissioner or Authorized User. Before installation, all proposed substitutes for the original manufacturers' installed parts or components must be approved by the Authorized User. The part or component shall be equal to or of better quality than the original part or component being replaced.

41. EMPLOYEES, SUBCONTRACTORS AND AGENTS All employees, Subcontractors or agents performing work under the Contract must be trained staff or technicians who meet or exceed the professional, technical and training qualifications set forth in the Contract, and must comply with all security and administrative requirements of the Authorized User. The Commissioner reserves the right to conduct a security background check or otherwise approve any employee, Subcontractor or agent furnished by Contractor and to refuse access to or require replacement of any personnel for cause based on professional, technical or training qualifications, quality of work or change in security status or non-compliance with Authorized User's security or other requirements. Such approval shall not relieve the Contractor of the obligation to perform all work in compliance with the Contract terms. The Commissioner reserves the right to reject and/or bar from any facility for cause any employee, Subcontractor, or agent of the Contractor.

42. ASSIGNMENT In accordance with Section 138 of the State Finance Law, the Contractor shall not assign, transfer, convey, sublet, or otherwise dispose of the Contract or its right, title or interest therein, or its power to execute such Contract to any other person, company, firm or corporation in performance of the Contract without the prior written consent of the Commissioner or Authorized User (as applicable); provided, however, any consent shall not be unreasonably withheld, conditioned, delayed or denied. Notwithstanding the foregoing, the State shall not hinder, prevent or affect assignment of money by a Contractor for the benefit of its creditors. Prior to a consent to assignment of monies becoming effective, the Contractor shall file a written notice of such monies assignments with the State Comptroller. Prior to a consent to assignment of a Contract, or portion thereof, becoming effective, the Contractor shall submit the request for assignment to the Commissioner and seek written agreement from the Commissioner which will be filed with the State Comptroller. Commissioner shall use reasonable efforts to promptly respond to any request by Contractor for an assignment, provided that Contractor supplies sufficient information about the party to whom the Contractor proposes to assign the Contract.

Upon notice to the Contractor, the Contract may be assigned without the consent of the Contractor to another State Agency or subdivision of the State pursuant to a governmental reorganization or assignment of functions under which the functions are transferred to a successor Agency or to another Agency that assumes OGS responsibilities for the Contract.

43. SUBCONTRACTORS AND SUPPLIERS The Commissioner reserves the right to reject any proposed Subcontractor or supplier for bona fide business reasons, including, but not limited to: the company failed to solicit New York State certified minority- and women-owned business enterprises as required in prior OGS Contracts; the fact that such Subcontractor or supplier is on the New York State Department of Labor's list of companies with which New York State cannot do business; the Commissioner's determination that the company is not qualified or is not responsible; or the fact that the company has previously provided unsatisfactory work or services.

44. PERFORMANCE/BID BOND The Commissioner reserves the right to require a Bidder or Contractor to furnish, without additional cost, a performance, payment or Bid bond, negotiable irrevocable letter of credit, or other form of security for the faithful performance of the Contract. Where required, such bond or other security shall be in the form prescribed by the Commissioner.

45. SUSPENSION OF WORK The Commissioner, in his/her sole discretion, reserves the right to suspend any or all activities under the Contract, at any time, in the best interests of the Authorized User. In the event of such suspension, the Contractor will be given a formal written notice outlining the particulars of such suspension. Examples of the reason for such suspension include, but are not limited to, a budget freeze or reduction in State spending, declaration of emergency, contract compliance issues or other circumstances. Upon issuance of such notice, the Contractor is not to accept any Purchase Orders, and shall comply with the suspension order. Activity may resume at such time as the Commissioner issues a formal written notice authorizing a resumption of performance under the Contract.

An Authorized User may issue a formal written notice for the suspension of work for which it has engaged the Contractor for reasons specified in the above paragraph. The written notice shall set forth the reason for such suspension and a copy of the written notice shall be provided to the Commissioner.

46. TERMINATION

a. For Cause For a material breach that remains uncured for more than thirty (30) calendar days or other longer period as specified by written notice to the Contractor, the Contract or Purchase Order may be terminated by the Commissioner or Authorized User respectively, at the Contractor's expense. Such termination shall be upon written notice to the Contractor. In such event, the Commissioner or Authorized User may complete the contractual requirements in any manner it may deem advisable and pursue available legal or equitable remedies for breach.

b. For Convenience This Contract may be terminated at any time by the Commissioner for convenience upon sixty (60) calendar days or other longer period as specified by written notice, without penalty or other early termination charges due. Such termination of the Contract shall not affect any project or Purchase Order that has been issued under the Contract prior to the date of such termination. If the Contract is terminated pursuant to this subdivision, the Authorized User shall remain liable for all accrued but unpaid charges incurred through the date of the termination. Contractor shall use due diligence and fulfill any outstanding Purchase Orders.

c. For Violation of Sections 139-j and 139-k of the State Finance Law The Commissioner reserves the right to terminate the Contract in the event it is found that the certification filed by the Bidder in accordance with Section 139-k of the State Finance Law was intentionally false or intentionally incomplete. Upon such finding, the Commissioner may exercise his or her termination right by providing

written notification to the Contractor in accordance with the written notification terms of the Contract.

d. For Violation of Section 5-a of the New York State Tax Law

The Commissioner reserves the right to terminate the Contract in the event it is found that the certification filed by the Contractor in accordance with Section 5-a of the Tax Law is not timely filed during the term of the Contract or the certification furnished was intentionally false or intentionally incomplete. Upon such finding, the Commissioner may exercise his or her termination right by providing written notification to the Contractor in accordance with the written notification terms of the Contract.

e. For Non-Responsibility The Bidder agrees that if it is found by the State that the Bidder's responses to the Vendor Responsibility Questionnaire were intentionally false or intentionally incomplete, on such finding, the Commissioner may terminate the Contract.

Upon written notice to the Contractor, and a reasonable opportunity to be heard with appropriate OGS officials or staff, the Contract may be terminated by the Commissioner at the Contractor's expense where the Contractor is determined by the Commissioner to be non-responsible. In such event, the Commissioner may complete the contractual requirements in any manner he or she may deem advisable and pursue available legal or equitable remedies for breach.

In no case shall such termination of the Contract by the State be deemed a breach thereof, nor shall the State be liable for any damages for lost profits or otherwise, which may be sustained by the Contractor as a result of such termination.

f. Upon Conviction of Certain Crimes The Commissioner reserves the right to terminate the Contract in the event it is found that a member, partner, director or officer of Contractor is convicted of one or more of the following: Bribery Involving Public Servants and Related Offenses as defined in Article 200 of the New York State Penal Law; Corrupting the Government as defined in Article 496 of the New York State Penal Law; or Defrauding the Government as defined in Section 195.20 of the New York State Penal Law.

47. SAVINGS/FORCE MAJEURE A force majeure occurrence is an event or effect that cannot be reasonably anticipated or controlled and is not due to the negligence or willful misconduct of the affected party. Force majeure includes, but is not limited to, acts of God, acts of war, acts of public enemies, terrorism, strikes, fires, explosions, actions of the elements, floods, or other similar causes beyond the control of the Contractor or the Commissioner in the performance of the Contract where non-performance, by exercise of reasonable diligence, cannot be prevented.

The affected party shall provide the other party with written notice of any force majeure occurrence as soon as the delay is known and provide the other party with a written contingency plan to address the force majeure occurrence, including, but not limited to, specificity on quantities of materials, tooling, people, and other resources that will need to be redirected to another facility and the process of redirecting them. Furthermore, the affected party shall use its commercially reasonable efforts to resume proper performance within an appropriate period of time. Notwithstanding the foregoing, if the force majeure condition continues beyond thirty (30) days, the parties to the Contract shall jointly decide on an appropriate course of action that will permit fulfillment of the parties' objectives under the Contract.

The Contractor agrees that in the event of a delay or failure of performance by the Contractor under the Contract due to a force majeure occurrence:

- a. The Commissioner may purchase from other sources (without recourse to and by the Contractor for the costs and expenses thereof) to replace all or part of the Products which are the subject of the delay, which purchases may be deducted from the Contract quantities without penalty or liability to the State, or
- b. The Contractor will provide Authorized Users with access to Products first in order to fulfill orders placed before the force majeure event occurred. The Commissioner agrees that Authorized Users shall accept allocated performance or deliveries during the occurrence of the force majeure event.

Neither the Contractor nor the Commissioner shall be liable to the other for any delay in or failure of performance under the Contract due to a force majeure occurrence. Any such delay in or failure of performance shall not constitute default or give rise to any liability for damages. The existence of such causes of such delay or failure shall extend the period for performance to such extent as determined by the Contractor and the Commissioner to be necessary to enable complete performance by the Contractor if reasonable diligence is exercised after the cause of delay or failure has been removed.

Notwithstanding the above, at the discretion of the Commissioner where the delay or failure will significantly impair the value of the Contract to the State or to Authorized Users, the Commissioner may terminate the Contract or the portion thereof which is subject to delays, and thereby discharge any unexecuted portion of the Contract or the relative part thereof.

In addition, the Commissioner reserves the right, in his or her sole discretion, to make an equitable adjustment in the Contract terms and/or pricing should extreme and unforeseen volatility in the marketplace affect pricing or the availability of supply. "Extreme and unforeseen volatility in the marketplace" is defined as market circumstances which meet the following criteria: (i) the volatility is due to causes outside the control of Contractor; (ii) the volatility affects the marketplace or industry, not just the particular Contract source of supply; (iii) the effect on pricing or availability of supply is substantial; and (iv) the volatility so affects Contractor's performance that continued performance of the Contract would result in a substantial loss. In the event of a dispute between the Contractor and the Commissioner, such dispute shall be resolved in accordance with the OGS Dispute Resolution Procedures; provided, however, that nothing in this clause shall excuse the Contractor from performing in accordance with the Contract as changed.

48. CONTRACT INVOICING

a. Invoicing Contractor and the dealers/distributors/resellers designated by the Contractor, if any, shall provide complete and accurate billing invoices to each Authorized User in order to receive payment. Billing invoices submitted to an Authorized User must contain all information required by the Contract and the State Comptroller or other appropriate fiscal officer. Submission of an invoice and payment thereof shall not preclude the Commissioner from requesting reimbursement or demanding a price adjustment in any case where the Product delivered is found to deviate from the terms and conditions of the Contract or where the billing was inaccurate.

Contractor shall provide, upon request of the Commissioner, any and all information necessary to verify the accuracy of the billings. Such information shall be provided in a commercially reasonable manner as requested by the Commissioner. The Commissioner may direct the

Contractor to provide the information to the State Comptroller or to any Authorized User of the Contract.

b. Payment of Contract Purchases made by an Authorized User when the State Comptroller is responsible for issuing such payment

The Authorized User and Contractor agree that payments for invoices submitted by the Contractor shall only be rendered electronically unless payment by paper check is expressly authorized by the Commissioner, in the Commissioner's sole discretion, due to extenuating circumstances. Such electronic payments shall be made in accordance with ordinary State procedures and practices. The Contractor shall comply with the State Comptroller's procedures to authorize electronic payments. Authorization forms are available at the State Comptroller website at www.osc.state.ny.us, by e-mail at HelpDesk@sfs.ny.gov, or by telephone at (518) 457-7737 or toll free (877) 737-4185. Contractor acknowledges that it will not receive payment on any invoices submitted under this Contract that are payable by the State Comptroller if it does not comply with the State Comptroller's electronic payment procedures, except where the Commissioner has expressly authorized payment by paper check as set forth above.

c. Payment of Contract Purchases made by an Authorized User when the State Comptroller is not responsible for issuing such payment

The Authorized User and Contractor agree that payments for such Contract purchases shall be billed directly by Contractor on invoices/vouchers, together with complete and accurate supporting documentation as required by the Authorized User. Such payments shall be as mandated by the appropriate governing law from the receipt of a proper invoice. Such Authorized User and Contractor are strongly encouraged to establish electronic payments.

49. DEFAULT – AUTHORIZED USER

a. Breach by Authorized User An Authorized User's breach shall not be deemed a breach of the Centralized Contract; rather, it shall be deemed a breach of the Authorized User's performance under the terms and conditions of the Centralized Contract.

b. Failure to Make Payment In the event a participating Authorized User fails to make payment to the Contractor for Products delivered, accepted and properly invoiced, within thirty calendar days of such delivery and acceptance, the Contractor may, upon five business days advance written notice to both the Commissioner and the Authorized User's purchasing official, suspend additional provision of Products to such entity until such time as reasonable arrangements have been made and assurances given by such entity for current and future Contract payments.

c. Notice of Breach Notwithstanding the foregoing, the Contractor shall, at least ten business days prior to declaring a breach of Contract by any Authorized User, by certified or registered mail, notify both the Commissioner and the purchasing official of the breaching Authorized User of the specific facts, circumstances and grounds upon which a breach will be declared.

d. Insufficient basis If the Contractor's basis for declaring a breach is insufficient, the Contractor's declaration of breach and failure to provide Products to an Authorized User may constitute a breach of the Contract, and the Authorized User may thereafter seek any remedy available at law or equity.

50. PROMPT PAYMENTS

a. State Agencies Upon acceptance of Product or as otherwise provided by Contract, Contractor may invoice for payment. The required payment date shall be thirty (30) calendar days, excluding

legal holidays, from the receipt of a proper invoice, as determined in accordance with State Finance Law Section 179-f(2) and 2 NYCRR Part 18. The payment of interest on certain payments due and owed by the State Agency may be made in accordance with State Finance Law Sections 179-d et seq. and the implementing regulations (2 NYCRR § 18.1 et seq.).

b. By Non-State Agencies Upon acceptance of Product or as otherwise provided by Contract, Contractor may invoice for payment. The required payment date shall be thirty (30) calendar days, excluding legal holidays, or as mandated by the appropriate governing law from the receipt of a proper invoice. The terms of Article 11-A of the State Finance Law apply only to procurements by and the consequent payment obligations of State Agencies. Neither expressly nor by any implication is the statute applicable to non-State agency Authorized Users. Neither OGS nor the State Comptroller is responsible for payments on any purchases made by a non-State agency Authorized User.

c. By Contractor Should the Contractor be liable for any payments to the State hereunder, interest, late payment charges and collection fee charges will be determined and assessed pursuant to Section 18 of the State Finance Law.

51. REMEDIES FOR BREACH It is understood and agreed that all rights and remedies afforded below shall be in addition to all remedies or actions otherwise authorized or permitted by law:

a. Cover/Substitute Performance In the event of Contractor's material, uncured breach, the Commissioner may, with or without issuing a formal Solicitation: (i) purchase from other sources; or (ii) if the Commissioner is unsuccessful after making reasonable attempts, under the circumstances then-existing, to timely obtain acceptable replacement Product of equal or comparable quality, the Commissioner may acquire acceptable replacement Product of lesser or greater quality.

Such purchases may be deducted from the Contract quantity without penalty or liability to the State. The Commissioner agrees that Authorized Users shall accept allocated performance or deliveries during a period where Contractor is making good faith efforts to cure a material breach.

b. Withhold Payment In any case where a reasonable question of material, uncured non-performance by Contractor arises, payment may be withheld in whole or in part at the discretion of the Commissioner. Should Contractor and the Commissioner fail to agree upon the question of "materiality" in an instance of non-performance, such failure to agree shall be a dispute to be resolved in accordance with the OGS Dispute Resolution Procedures.

c. Bankruptcy In the event that the Contractor files, or there is filed against Contractor, a petition under the U.S. Bankruptcy Code during the term of this Centralized Contract, Authorized Users may, at their discretion, make application to exercise their right to set-off against monies due the debtor or, under the doctrine of recoupment, be credited the amounts owed by the Contractor arising out of the same transactions.

d. Reimbursement of Costs Incurred The Contractor agrees to reimburse the Authorized User promptly for any and all additional costs and expenses incurred for acquiring acceptable replacement Product. Should the cost of cover be less than the Contract price, the Contractor shall have no claim to the difference. The Contractor covenants and agrees that in the event suit is successfully prosecuted

for any default on the part of the Contractor, all costs and expenses, including reasonable attorney's fees, shall be paid by the Contractor.

Where the Contractor fails to timely deliver pursuant to the guaranteed delivery terms of the Contract, the ordering Authorized User may obtain replacement Product temporarily and the cost of the replacement Product shall be deducted from the Contract quantity without penalty or liability to the State.

e. Deduction/Credit Sums due as a result of these remedies may be deducted or offset by the Authorized User from payments due, or to become due, the Contractor on the same or another transaction. If no deduction or only a partial deduction is made in such fashion the Contractor shall pay to the Authorized User the amount of such claim or portion of the claim still outstanding, on demand. The Commissioner reserves the right to determine the disposition of any rebates, settlements, restitution, damages, etc., that arise from the administration of the Contract.

52. ASSIGNMENT OF CLAIM Contractor hereby assigns to the State any and all claims for overcharges associated with this Contract that may arise under the antitrust laws of the United States, 15 USC Section 1, et seq. and the antitrust laws of the State of New York, General Business Law Section 340, et seq.

53. TOXIC SUBSTANCES Each Contractor furnishing a toxic substance, as defined by Section 875 of the Labor Law, shall provide such Authorized User with not less than two copies of a Material Safety Data Sheet, which sheet shall include for each such substance the information outlined in Section 876 of the Labor Law.

Before any chemical product is used or applied on or in any building, a copy of the product label and Material Safety Data Sheet must be provided to and approved by the Authorized User representative.

54. INDEPENDENT CONTRACTOR It is understood and agreed that the legal status of the Contractor, its Subcontractors, agents, officers and employees under this Contract is that of an independent contractor, and in no manner shall they be deemed employees of the Authorized User, and therefore are not entitled to any of the benefits associated with such employment.

55. SECURITY Contractor warrants, covenants and represents that it will comply fully with all security procedures of the Authorized User(s) in performance of the Contract including but not limited to physical, facility, documentary and cyber security rules, procedures and protocols.

56. COOPERATION WITH THIRD PARTIES The Contractor shall be responsible for fully cooperating with any third party, including but not limited to other Contractors or Subcontractors of the Authorized User, as necessary to ensure delivery or performance of Product.

57. CONTRACT TERM - RENEWAL In addition to any stated renewal periods in the Contract, any Contract or unit portion thereof let by the Commissioner may be extended by mutual agreement of the Commissioner and the Contractor for an additional period(s) of up to one year. Such extension may be exercised on a month-to-month basis or in other stated periods of time during the one year extension.

58. WARRANTIES

a. Product Performance Contractor hereby warrants and represents that the Products acquired by the Authorized User under this Contract conform to the manufacturer's specifications, performance standards and Documentation and that the
MAY 2015

Documentation fully describes the proper procedure for using the Products.

b. Title and Ownership Contractor warrants and represents that it has (i) full ownership, clear title free of all liens, or (ii) the right to transfer or deliver specified license rights to any Products acquired by Authorized User under this Contract. Contractor shall be solely liable for any costs of acquisition associated therewith. Contractor shall indemnify Authorized Users and hold Authorized Users harmless from any damages and liabilities (including reasonable attorneys' fees and costs) arising from any breach of Contractor's warranties as set forth herein.

c. Product Warranty Contractor further warrants and represents that Products, components or parts specified and furnished by or through Contractor, whether specified and furnished individually or as a system, shall be free from defects in material and workmanship and will conform to all requirements of the Contract for the manufacturer's standard commercial warranty period, if applicable, or for a minimum of one (1) year from the date of acceptance, whichever is longer (the "Product warranty period").

During the Product warranty period, defects in the materials or workmanship of Products, components, or parts specified and furnished by or through Contractor, whether specified and furnished individually or as a system, shall be repaired or replaced by Contractor at no cost or expense to the Authorized User. Contractor shall extend the Product warranty period for individual Products, or for the system as a whole, as applicable, by the cumulative periods of time, after notification, during which an individual Product, or the system as a whole, requires repairs or replacement resulting in down time or is in the possession of the Contractor, its agents, officers, Subcontractors, distributors, resellers or employees ("extended warranty").

Any component or part replaced by the Contractor under the Contract warranties shall be guaranteed for the greater of: (i) the Product warranty period set forth herein; or (ii) the manufacturer's standard commercial warranty period offered for the component or part, if applicable.

All costs for materials, labor, and transportation incurred to repair or replace Products, parts, components, or systems as a whole during the warranty period shall be borne solely by the Contractor, and the State or Authorized User shall in no event be liable or responsible therefor.

Where Contractor, the independent software vendor (ISV), or other third-party manufacturer markets any Product delivered by or through Contractor with a standard commercial warranty, such standard warranty shall be in addition to, and not relieve the Contractor from, Contractor's warranty obligations during the Product warranty and extended warranty periods. Where such standard commercial warranty covers all or some of the Product warranty or extended warranty periods, Contractor shall be responsible for the coordination during the Product warranty or extended warranty periods with ISV or other third-party manufacturers for warranty repair or replacement of ISV or other third-party manufacturer's Product.

Where Contractor, ISV or other third-party manufacturer markets any Product with a standard commercial warranty that goes beyond the Product warranty or extended warranty periods, Contractor shall notify the Authorized User and pass through the standard commercial warranty to Authorized User at no additional charge; provided, however, that Contractor shall not be responsible for coordinating services under the standard commercial warranty after expiration of the Product warranty and extended warranty periods.

Unless recycled, recyclable, or recovered materials are available in accordance with the Remanufactured, Recycled, Recyclable or Recovered Materials clause, Product offered shall be standard new equipment, current model or most recent release of regular stock product with all parts regularly used with the type of equipment offered. Contractor further warrants and represents that no component or part has been substituted or applied contrary to the manufacturer's recommendations and standard practice.

Contractor shall not be responsible for any modification of the Products made by an Authorized User without Contractor's approval.

d. Virus Warranty The Contractor represents and warrants that any Licensed Software acquired under the Contract by the Authorized User does not contain any known Viruses. Contractor is not responsible for Viruses introduced at Licensee's Site.

e. Date/Time Warranty Contractor warrants that Product furnished pursuant to this Contract shall, when used in accordance with the Product Documentation, be able to accurately process date/time data (including, but not limited to, calculating, comparing, and sequencing) transitions, including leap year calculations. Where a Contractor proposes or an acquisition requires that specific Products must perform as a package or system, this warranty shall apply to the Products as a system.

Where Contractor is providing ongoing services, including but not limited to: (i) consulting, integration, code or data conversion, (ii) maintenance or support services, (iii) data entry or processing, or (iv) contract administration services (e.g., billing, invoicing, claim processing), Contractor warrants that services shall be provided in an accurate and timely manner without interruption, failure or error due to the inaccuracy of Contractor's business operations in processing date/time data (including, but not limited to, calculating, comparing, and sequencing) various date/time transitions, including leap year calculations. Contractor shall be responsible for damages resulting from any delays, errors or untimely performance resulting therefrom, including but not limited to the failure or untimely performance of such services.

f. Workmanship Warranty Contractor warrants that the services acquired under this Contract will be provided in a professional and workmanlike manner in accordance with industry standards. The Authorized User must notify Contractor of any services warranty deficiencies within ninety calendar days from performance of the services that gave rise to the warranty claim.

g. Survival of Warranties All warranties contained in this Contract shall survive the termination of this Contract.

h. Prompt Notice of Breach The Authorized User shall promptly notify the Contractor and the Commissioner in writing of any claim of breach of any warranty provided herein.

i. Additional Warranties Where Contractor, Product manufacturer or service provider generally offers additional or more advantageous warranties than those set forth herein, Contractor shall offer or pass through any such warranties to Authorized Users.

j. No Limitation of Rights The rights and remedies of the State and the Authorized Users provided in this clause are in addition to and do not limit any rights afforded to the State and the Authorized Users by any other clause of the Contract.

59. LEGAL COMPLIANCE Contractor represents and warrants that it shall secure all notices and comply with all applicable laws,

ordinances, rules and regulations of any governmental entity in conjunction with the performance of obligations under the Contract. Prior to award and during the Contract term and any renewals thereof, Contractor must establish to the satisfaction of the Commissioner that it meets or exceeds all requirements of the Solicitation and Contract and any applicable laws, including but not limited to, permits, licensing, and shall provide such proof as required by the Commissioner. Failure to comply or failure to provide proof may constitute grounds for the Commissioner to terminate or suspend the Contract, in whole or in part, or to take any other action deemed necessary by the Commissioner. Contractor also agrees to disclose information and provide affirmations and certifications to comply with Sections 139-j and 139-k of the State Finance Law.

60. INDEMNIFICATION Contractor shall be fully liable for the actions of its agents, employees, partners or Subcontractors and shall fully defend, indemnify and hold harmless the Authorized Users from suits, actions, damages and costs of every name and description relating to personal injury and damage to real or personal tangible property caused by any intentional act or negligence of Contractor, its agents, employees, partners or Subcontractors, which shall arise from or result directly or indirectly from this Contract, without limitation; provided, however, that the Contractor shall not indemnify to the extent any claim, loss or damage arising hereunder solely due to the negligent act, failure to act, gross negligence or willful misconduct of the Authorized Users.

The Authorized User shall give Contractor: (i) prompt written notice of any action, claim or threat of suit, or other suit for which Contractor is required to fully indemnify an Authorized User, (ii) the opportunity to take over, settle or defend such action, claim or suit at Contractor's sole expense, and (iii) assistance in the defense of any such action, claim or suit at the expense of Contractor. Notwithstanding the foregoing, the State reserves the right to join such action, at its sole expense, if it determines there is an issue involving a significant public interest.

In the event that an action or proceeding at law or in equity is commenced against the Authorized User arising out of a claim for death, personal injury or damage to real or personal tangible property caused by any intentional or willful act, gross negligence, or negligence of Contractor, its agents, employees, partners or Subcontractors, which shall arise from or result directly or indirectly from the Products supplied under this Contract, and Contractor is of the opinion that the allegations in such action in whole or in part are not covered by the indemnification and defense provisions set forth in the Contract, Contractor shall immediately notify the Authorized User and the New York State Office of the Attorney General in writing and shall specify to what extent Contractor believes it is obligated to defend and indemnify under the terms and conditions of the Contract and to what extent it is not so obligated to defend and indemnify. Contractor shall in such event attempt to secure a continuance to permit the State and the Authorized User to appear and defend their interests in cooperation with Contractor, as is appropriate, including any jurisdictional defenses the State and Authorized User may have. In the event of a dispute regarding the defense, the Contractor and the Attorney General shall try to reach an amicable resolution, but the Attorney General shall have the final determination on such matters.

61. INDEMNIFICATION RELATING TO INFRINGEMENT The Contractor will also defend, indemnify and hold the Authorized Users harmless from and against any and all damages, expenses (including reasonable attorneys' fees), claims, judgments, liabilities and costs in any action for infringement of a patent, copyright, trademark, trade secret or other proprietary right provided: (a) such claim arises solely out of the Products as supplied by the Contractor,

and not out of any modification to the Products made by the Authorized User or by someone other than Contractor at the direction of the Authorized User without Contractor's approval, and (b) Authorized User gives Contractor prompt written notice of any such action, claim suit or threat of suit alleging infringement.

The Authorized User shall give Contractor the opportunity to take over, settle or defend such action, claim or suit at Contractor's sole expense, and to provide assistance in the defense of any such action, claim or suit at the expense of Contractor.

Such indemnity shall only be applicable in the event of claims, judgments, liabilities and/or costs that may be finally assessed against an Authorized User in any action for infringement of a patent, or of any copyright, trademark, trade secret or other third party proprietary right except to the extent such claims, judgments, liabilities and/or costs arise solely from the Authorized User's negligent act, failure to act, gross negligence or willful misconduct.

If usage of a Product shall be enjoined for any reason or if Contractor believes that it may be enjoined, Contractor shall have the right, at its own expense and sole discretion to take action in the following order of precedence: (i) to procure for the Authorized User the right to continue usage (ii) to modify the service or Product so that usage becomes non-infringing, and is of at least equal quality and performance; or (iii) to replace such Product or parts thereof, as applicable, with non-infringing Product of at least equal quality and performance. If the above remedies are not available, the parties shall terminate the Contract, in whole or in part as necessary and applicable, provided that the Authorized User is given a refund for any amounts paid for the period during which usage was not feasible.

In the event that an action at law or in equity is commenced against the Authorized User arising out of a claim that the Authorized User's use of the Product under the Contract infringes any patent, copyright, trademark, trade secret or proprietary right, and Contractor is of the opinion that the allegations in such action in whole or in part are not covered by the indemnification and defense provisions set forth in the Contract, Contractor shall immediately notify the Authorized User and the New York State Office of the Attorney General in writing and shall specify to what extent Contractor believes it is obligated to defend and indemnify under the terms and conditions of the Contract and to what extent it is not so obligated to defend and indemnify. Contractor shall in such event protect the interests of the Authorized User and seek to secure a continuance to permit the Authorized User to appear and defend their interests in cooperation with Contractor, as is appropriate, including any jurisdictional defenses the Authorized User may have. This constitutes the Authorized User's sole and exclusive remedy for patent infringement, or for infringement of any other third party proprietary right.

62. LIMITATION OF LIABILITY Except as otherwise set forth in the Indemnification clause and the Indemnification Relating to Infringement clause, the limit of liability shall be as follows:

a. Contractor's liability for any claim, loss or liability arising out of, or connected with the Products provided, and whether based upon default, or other liability such as breach of contract, warranty, negligence, misrepresentation or otherwise, shall in no case exceed direct damages in: (i) an amount equal to two (2) times the charges specified in the Purchase Order for the Products forming the basis of the Authorized User's claim or (ii) five hundred thousand dollars (\$500,000), whichever is greater.

b. The Authorized User may retain such monies from any amount due Contractor as may be necessary to satisfy any claim for damages, MAY 2015

costs and the like asserted against the Authorized User unless Contractor at the time of the presentation of claim shall demonstrate to the Authorized User's satisfaction that sufficient monies are set aside by the Contractor in the form of a bond or through insurance coverage to cover associated damages and other costs.

c. Notwithstanding the above, neither the Contractor nor the Authorized User shall be liable for any consequential, indirect or special damages of any kind which may result directly or indirectly from such performance, including, without limitation, damages resulting from loss of use or loss of profit by the Authorized User, the Contractor, or by others.

63. DISPUTE RESOLUTION PROCEDURES

It is the policy of OGS to provide interested parties, as defined in the OGS Dispute Resolution Procedures, with an opportunity to administratively resolve disputes, complaints or inquiries related to Solicitations, contract awards and contract administration. OGS encourages interested parties to seek resolution of disputes through consultation with OGS staff. All such matters shall be accorded impartial and timely consideration. Interested parties may also file formal written disputes. A copy of the OGS Dispute Resolution Procedures may be obtained by contacting the designated contact for the Solicitation, the Contract manager, or at:

<http://nyspro.ogs.ny.gov/content/dispute-resolution-procedures>. OGS reserves the right to change the procedures set forth in the Dispute Resolution Procedures without seeking a Contract amendment.

THE FOLLOWING CLAUSES PERTAIN TO TECHNOLOGY & NEGOTIATED CONTRACTS

64. SOFTWARE LICENSE GRANT Where Product is acquired on a licensed basis the following shall constitute the license grant:

a. License Scope Licensee is granted a non-exclusive, perpetual license to use, execute, reproduce, display, perform, or merge the Product within its business enterprise in the United States up to the maximum licensed capacity stated on the Purchase Order. Product may be accessed, used, executed, reproduced, displayed or performed up to the capacity measured by the applicable licensing unit stated on the Purchase Order (i.e., payroll size, number of employees, CPU, MIPS, MSU, concurrent user, workstation). Licensee shall have the right to use and distribute modifications or customizations of the Product to and for use by any Authorized Users otherwise licensed to use the Product, provided that any modifications, however extensive, shall not diminish Licensor's proprietary title or interest. No license, right or interest in any trademark, trade name, or service mark is granted hereunder.

b. License Term The license term shall commence upon the License Effective Date, provided, however, that where an acceptance or trial period applies to the Product, the license term shall be extended by the time period for testing, acceptance or trial.

c. Licensed Documentation If commercially available, Licensee shall have the option to require the Contractor to deliver, at Contractor's expense: (i) one (1) hard copy and one (1) master electronic copy of the Documentation in a mutually agreeable format; (ii) hard copy instructions for access by downloading from the Internet; and (iii) hard copies of the Product Documentation by type of license in the following amounts, unless otherwise mutually agreed:

- Individual/Named User License - one (1) copy per License
- Concurrent Users - 10 copies per Site

- Processing Capacity - 10 copies per Site

Software media must be in a format specified by the Authorized User, without requiring any type of conversion.

Contractor hereby grants to Licensee a perpetual license right to make, reproduce (including downloading electronic copies of the Product) and distribute, either electronically or otherwise, copies of Product Documentation as necessary to enjoy full use of the Product in accordance with the Terms of License.

d. Product Technical Support & Maintenance Licensee shall have the option of electing the Product technical support and maintenance ("maintenance") set forth in the Contract by giving written notice to Contractor any time during the Centralized Contract term. Maintenance terms and any renewals thereof are independent of the expiration of the Centralized Contract term and shall not automatically renew.

Maintenance shall include, at a minimum, (i) the provision of Error Corrections, updates, enhancements, revisions, fixes, upgrades and New Licensed Software Releases to Licensee, and (ii) help desk assistance with locally accessible "800" or toll free, local telephone service, or alternatively on-line help desk accessibility. Contractor shall maintain the Product so as to provide Licensee with the ability to utilize the Product in accordance with the Product Documentation without significant functional downtime to its ongoing business operations during the technical support/maintenance term.

Authorized User shall not be required to purchase maintenance for use of Product, and may discontinue maintenance at the end of any current maintenance term upon notice to Contractor. In the event that Authorized User does not initially acquire or discontinues maintenance of licensed Product, it may, at any time thereafter, reinstate maintenance for Product without any additional penalties or other charges, by paying Contractor the amount which would have been due under the Contract for the period of time that such maintenance had lapsed, at then current NYS net maintenance rates.

e. Permitted License Transfers As Licensee's business operations may be altered, expanded or diminished, licenses granted hereunder may be transferred or combined for use at an alternative or consolidated Site not originally specified in the license, including transfers between Agencies ("permitted license transfers"). Licensee(s) do not have to obtain the approval of Contractor for permitted license transfers, but must give thirty (30) days prior written notice to Contractor of such move(s) and certify in writing that the Product is not in use at the prior Site. There shall be no additional license or other transfer fees due Contractor, provided that: (i) the maximum capacity of the consolidated machine is equal to the combined individual license capacity of all licenses running at the consolidated or transferred Site (e.g., named users, seats, or MIPS); or (ii) if the maximum capacity of the consolidated machine is greater than the individual license capacity being transferred, a logical or physical partition or other means of restricting access will be maintained within the computer system so as to restrict use and access to the Product to that unit of licensed capacity solely dedicated to beneficial use for Licensee. In the event that the maximum capacity of the consolidated machine is greater than the combined individual license capacity of all licenses running at the consolidated or transferred Site, and a logical or physical partition or other means of restricting use is not available, the fees due Contractor shall not exceed the fees otherwise payable for a single license for the upgrade capacity.

f. Restricted Use By Outsourcers, Facilities Management, Service Bureaus, or Other Third Parties Outsourcers, facilities management or service bureaus retained by Licensee shall have the right to use the Product to maintain Licensee's business operations, including data processing, for the time period that they are engaged in such activities, provided that: (i) Licensee gives notice to Contractor of such party, site of intended use of the Product, and means of access; and (ii) such party has executed, or agrees to execute, the Product manufacturer's standard nondisclosure or restricted use agreement which executed agreement shall be accepted by the Contractor ("Non-Disclosure Agreement"); and (iii) if such party is engaged in the business of facility management, outsourcing, service bureau or other services, such third party will maintain a logical or physical partition within its computer system so as to restrict use and access to the program to that portion solely dedicated to beneficial use for Licensee. In no event shall Licensee assume any liability for third party's compliance with the terms of the Non-Disclosure Agreement, nor shall the Non-Disclosure Agreement create or impose any liabilities on the State or Licensee.

Any third party with whom a Licensee has a relationship for a State function or business operation, shall have the temporary right to use Product (e.g., JAVA Applets), provided that such use shall be limited to the time period during which the third party is using the Product for the function or business activity.

g. Archival Back-Up and Disaster Recovery Licensee may use and copy the Product and related Documentation in connection with: (i) reproducing a reasonable number of copies of the Product for archival backup and disaster recovery procedures in the event of destruction or corruption of the Product or disasters or emergencies that require Licensee to restore backups or to initiate disaster recovery procedures for its platform or operating systems; (ii) reproducing a reasonable number of copies of the Product and related Documentation for cold site storage. The phrase "cold site" storage shall be defined as a restorable back-up copy of the Product not to be installed until and after the declaration by the Licensee of a disaster; (iii) reproducing a back-up copy of the Product to run for a reasonable period of time in conjunction with a documented consolidation or transfer otherwise allowed herein. "Disaster Recovery" shall be defined as the installation and storage of Product in ready-to-execute, back-up computer systems prior to disaster or breakdown which is not used for active production or development.

h. Confidentiality Restrictions The Product is a trade secret, copyrighted and proprietary product. Licensee and its employees will keep the Product strictly confidential, and Licensee will not disclose or otherwise distribute or reproduce any Product to anyone other than as authorized under the terms of Contract. Licensee will not remove or destroy any proprietary markings of Contractor.

i. Restricted Use by Licensee Except as expressly authorized by the Terms of License, Licensee shall not: (i) copy the Product; (ii) cause or permit reverse compilation or reverse assembly of all or any portion of the Product; or (iii) export the Licensed Software in violation of any U.S. Department of Commerce export administration regulations.

65. PRODUCT ACCEPTANCE Unless otherwise provided by mutual agreement of the Authorized User and the Contractor, an Authorized User shall have thirty (30) days from the date of delivery to accept hardware Products and sixty (60) days from the date of delivery to accept all other Product. Where the Contractor is responsible for installation, acceptance shall be from completion of installation. Title or other property interest and risk of loss shall not pass from Contractor to the Authorized User until the Products have

been accepted. Failure to provide notice of acceptance or rejection or a deficiency statement to the Contractor by the end of the period provided for under this clause constitutes acceptance by the Authorized User as of the expiration of that period. The license term shall be extended by the time periods allowed for trial use, testing and acceptance unless the Commissioner or Authorized User agrees to accept the Product at completion of trial use.

Unless otherwise provided by mutual agreement of the Authorized User and the Contractor, Authorized User shall have the option to run testing on the Product prior to acceptance, such tests and data sets to be specified by Authorized User. Where using its own data or tests, Authorized User must have the tests or representative set of data available upon delivery. This demonstration will take the form of a documented installation test, capable of observation by the Authorized User, and shall be made part of the Contractor's standard documentation. The test data shall remain accessible to the Authorized User after completion of the test.

In the event that the documented installation test cannot be completed successfully within the specified acceptance period, and the Contractor or Product is responsible for the delay, Authorized User shall have the option to cancel the order in whole or in part, or to extend the testing period for an additional thirty (30) day increment. Authorized User shall notify Contractor of acceptance upon successful completion of the documented installation test. Such cancellation shall not give rise to any cause of action against the Authorized User for damages, loss of profits, expenses, or other remuneration of any kind.

If the Authorized User elects to provide a deficiency statement specifying how the Product fails to meet the specifications within the testing period, Contractor shall have thirty (30) days to correct the deficiency, and the Authorized User shall have an additional sixty (60) days to evaluate the Product as provided herein. If the Product does not meet the specifications at the end of the extended testing period, Authorized User, upon prior written notice to Contractor, may then reject the Product and return all defective Product to Contractor, and Contractor shall refund any monies paid by the Authorized User to Contractor therefor. Costs and liabilities associated with a failure of the Product to perform in accordance with the functionality tests or product specifications during the acceptance period shall be borne fully by Contractor to the extent that said costs or liabilities shall not have been caused by negligent or willful acts or omissions of the Authorized User's agents or employees. Said costs shall be limited to the amounts set forth in the Limitation of Liability clause for any liability for costs incurred at the direction or recommendation of Contractor. When Product is not accepted, it must be removed by the Contractor from the premises of the Authorized User within ten calendar days of notification of non-acceptance by the Authorized User. Rejected items not removed by the Contractor within the ten calendar day period shall be regarded as abandoned by the Contractor and the Authorized User shall have the right to dispose of Product as its own property. The Contractor shall promptly reimburse the Authorized User for any costs incurred in storage or effecting removal or disposition after the ten calendar day period.

66. AUDIT OF LICENSED PRODUCT USAGE Contractor shall have the right to periodically audit, no more than annually, at Contractor's expense, use of licensed Product at any Site where a copy of the Product resides provided that: (i) Contractor gives Licensee at least thirty (30) days advance written notice, (ii) such audit is conducted during such party's normal business hours, (iii) the audit is conducted by an independent auditor chosen on mutual agreement of the parties. Contractor shall recommend a minimum of three (3) auditing/accounting firms from which the Licensee will select one (1). In no case shall the Business Software Alliance (BSA), Software MAY 2015

Publishers Association (SPA), Software and Industry Information Association (SIIA) or Federation Against Software Theft (FAST) be used directly or indirectly to conduct audits, or be recommended by Contractor; (iv) Contractor and Licensee are each entitled to designate a representative who shall be entitled to participate, and who shall mutually agree on audit format, and simultaneously review all information obtained by the audit. Such representatives also shall be entitled to copies of all reports, data or information obtained from the audit; and (v) if the audit shows that such party is not in compliance, Licensee shall be required to purchase additional licenses or capacities necessary to bring it into compliance and shall pay for the unlicensed capacity at the net pricing in effect under the Contract at time of audit, or if none, then at the Contractor's U.S. commercial list price. Once such additional licenses or capacities are purchased, Licensee shall be deemed to have been in compliance retroactively, and Licensee shall have no further liability of any kind for the unauthorized use of the software.

67. OWNERSHIP/TITLE TO PROJECT DELIVERABLES

a. Definitions

(i) For purposes of this clause, "Products." Deliverables furnished under this Contract by or through Contractor, including existing and custom Products, including, but not limited to: a) components of the hardware environment, b) printed materials (including but not limited to training manuals, system and user documentation, reports, drawings), whether printed in hard copy or maintained on diskette, CD, DVD or other electronic media c) third party software, d) modifications, customizations, custom programs, program listings, programming tools, data, modules, components, and e) any properties embodied therein, whether in tangible or intangible form (including but not limited to utilities, interfaces, templates, subroutines, algorithms, formulas, Source Code, object code).

(ii) For purposes of this clause, "Existing Products." Tangible Products and intangible licensed Products that exist prior to the commencement of work under the Contract. Contractor bears the burden of proving that a particular product was in existence prior to the commencement of the Project.

(iii) For purposes of this clause, "Custom Products." Products, preliminary, final or otherwise, which are created or developed by Contractor, its Subcontractors, partners, employees or agents for Authorized User under the Contract.

b. Title to Project Deliverables Contractor acknowledges that it is commissioned by the Authorized User to perform the services detailed in the Purchase Order. Unless otherwise specified in writing in the Solicitation or Purchase Order, the Authorized User shall have ownership and license rights as follows:

(i) Existing Products:

1. Hardware - Title and ownership of Existing Hardware Product shall pass to Authorized User upon acceptance.

2. Software - Title and ownership to Existing Software Products delivered by Contractor under the Contract that is normally commercially distributed on a license basis by the Contractor or other independent software vendor proprietary owner ("Existing Licensed Product"), whether or not embedded in, delivered or operating in conjunction with hardware or Custom Products, shall remain with Contractor or the proprietary owner of other independent software vendor(s) (ISV). Effective upon acceptance, such Product shall be licensed to Authorized User in accordance with the Contractor or ISV owner's standard license agreement, provided, however, that such standard license, must, at a minimum: (a) grant Authorized User a non-exclusive, perpetual license to use, execute, reproduce, display, perform, adapt (unless Contractor advises Authorized User as part of Contractor's proposal that adaptation will violate existing agreements

or statutes and Contractor demonstrates such to the Authorized User's satisfaction) and distribute Existing Licensed Product to the Authorized User up to the license capacity stated in the Purchase Order or work order with all license rights necessary to fully effect the general business purposes stated in the Solicitation or Authorized User's Purchase Order or work order, including the financing assignment rights set forth in paragraph (c) below; and (b) recognize the State of New York as the Licensee where the Authorized User is a State Agency, department, board, commission, office or institution. Where these rights are not otherwise covered by the ISV's owner's standard license agreement, the Contractor shall be responsible for obtaining these rights at its sole cost and expense. The Authorized User shall reproduce all copyright notices and any other legend of ownership on any copies authorized under this clause.

(ii) Custom Products: Effective upon creation of Custom Products, Contractor hereby conveys, assigns and transfers to Authorized User the sole and exclusive rights, title and interest in Custom Product(s), whether preliminary, final or otherwise, including all trademark and copyrights. Contractor hereby agrees to take all necessary and appropriate steps to ensure that the Custom Products are protected against unauthorized copying, reproduction and marketing by or through Contractor, its agents, employees, or Subcontractors. Nothing herein shall preclude the Contractor from otherwise using the related or underlying general knowledge, skills, ideas, concepts, techniques and experience developed under a Purchase Order, project definition or work order in the course of Contractor's business. Authorized User may, by providing written notice thereof to the Contractor, elect in the alternative to take a non-exclusive perpetual license to Custom Products in lieu of Authorized User taking exclusive ownership and title to such Products. In such case, Licensee on behalf of all Authorized Users shall be granted a non-exclusive perpetual license to use, execute, reproduce, display, perform, adapt and distribute Custom Product as necessary to fully effect the general business purpose(s) as stated in paragraph (b)(i)(2), above.

c. Transfers or Assignments to a Third Party Financing Agent It is understood and agreed by the parties that a condition precedent to the consummation of the purchases under the Contract may be the obtaining of acceptable third party financing by the Authorized User. The Authorized User shall make the sole determination of the acceptability of any financing proposal. The Authorized User will make all reasonable efforts to obtain such financing, but makes no representation that such financing has been obtained as of the date of Bid receipt. Where financing is used, Authorized User may assign or transfer its rights in Licensed Products (existing or custom) to a third party financing entity or trustee ("Trustee") as collateral where required by the terms of the financing agreement. Trustee's sole rights with respect to transferability or use of Licensed Products shall be to exclusively sublicense to Authorized User all of its Licensee's rights under the terms and conditions of the License Agreement; provided, further, however, in the event of any termination or expiration of such sublicense by reason of payment in full, all of Trustee's rights in such Licensed Product shall terminate immediately and Authorized User's prior rights to such Existing Licensed Product shall be revived.

d. Sale or License of Custom Products Involving Tax-Exempt Financing (i.e., Certificates of Participation - COPS) The Authorized User's sale or other transfer of Custom Products which were acquired by the Authorized User using third party, tax-exempt financing may not occur until such Custom Products are, or become, useable. In the event that the Contractor wishes to obtain ownership rights to Custom Product(s), the sale or other transfer shall be at fair market value determined at the time of such sale or other transfer, and must be pursuant to a separate written agreement in a form acceptable to the Authorized User which complies with the terms of this clause.

MAY 2015

e. Contractor's Obligation with Regard to ISV (Third Party)

Product Where Contractor furnishes Existing Licensed Product(s) as a project deliverable, and sufficient rights necessary to effect the purposes of this section are not otherwise provided in the Contractor or ISV's standard license agreement, Contractor shall be responsible for obtaining from the ISV third party proprietary owner/developer the rights set forth herein to the benefit of the Authorized User at Contractor's sole cost and expense.

68. PROOF OF LICENSE The Contractor must provide to each Licensee who places a Purchase Order either: (i) the Product developer's certified License Confirmation Certificates in the name of such Licensee; or (ii) a written confirmation from the proprietary owner accepting Product invoice as proof of license. Contractor shall submit a sample certificate, or alternatively such written confirmation from the proprietary developer. Such certificates must be in a form acceptable to the Licensee.

69. PRODUCT VERSION Purchase Orders shall be deemed to reference Manufacturer's most recently released model or version of the Product at time of order, unless an earlier model or version is specifically requested in writing by Authorized User and Contractor is willing to provide such version.

70. CHANGES TO PRODUCT OR SERVICE OFFERINGS

a. Product or Service Discontinuance Where Contractor is the Product Manufacturer/Developer, and Contractor publicly announces to all U.S. customers ("date of notice") that a Product is being withdrawn from the U.S. market or that maintenance service or technical support provided by Contractor ("withdrawn support") is no longer going to be offered, Contractor shall be required to: (i) notify the Commissioner, each Licensee and each Authorized User then under contract for maintenance or technical support in writing of the intended discontinuance; and (ii) continue to offer Product or withdrawn support upon the Contract terms previously offered for the greater of: (a) the best terms offered by Contractor to any other customer, or (b) not less than twelve (12) months from the date of notice; and (iii) at Authorized User's option, provided that the Authorized User is under contract for maintenance on the date of notice, either: provide the Authorized User with a Product replacement or migration path with at least equivalent functionality at no additional charge to enable Authorized User to continue use and maintenance of the Product.

In the event that the Contractor is not the Product Manufacturer, Contractor shall be required to: (i) provide the notice required under the paragraph above, to the entities described within five (5) business days of Contractor receiving notice from the Product Manufacturer, and (ii) include in such notice the period of time from the date of notice that the Product Manufacturer will continue to provide Product or withdraw support.

The provisions of this subdivision (a) shall not apply or eliminate Contractor's obligations where withdrawn support is being provided by an independent Subcontractor. In the event that such Subcontractor ceases to provide service, Contractor shall be responsible for subcontracting such service, subject to State approval, to an alternate Subcontractor.

b. Product or Service Re-Bundling In the event that Contractor is the Product manufacturer and publicly announces to all U.S. customers ("date of notice") that a Product or maintenance or technical support offering is being re-bundled in a different manner from the structure or licensing model of the prior U.S. commercial offering, Contractor shall be required to: (i) notify the State and each Authorized User in writing

of the intended change; (ii) continue to provide Product or withdrawn support upon the same terms and conditions as previously offered on the then-current NYS Contract for the greater of: (a) the best terms offered by Contractor to any other customer, or (b) not less than twelve (12) months from the date of notice; and (iii) shall submit the proposed rebundling change to the Commissioner for approval prior to its becoming effective for the remainder of the Contract term. The provisions of this section do not apply if the Contractor is not the Product manufacturer.

71. NO HARDSTOP/PASSIVE LICENSE MONITORING

Unless an Authorized User is otherwise specifically advised to the contrary in writing at the time of order and prior to purchase, Contractor hereby warrants and represents that the Product and all upgrades do not and will not contain any computer code that would disable the Product or upgrades or impair in any way its operation based on the elapsing of a period of time, exceeding an authorized number of copies, advancement to a particular date or other numeral, or other similar self-destruct mechanisms (sometimes referred to as “time bombs,” “time locks,” or “drop dead” devices) or that would permit Contractor to access the Product to cause such disablement or impairment (sometimes referred to as a “trap door” device). Contractor agrees that in the event of a breach or alleged breach of this provision that Authorized User shall not have an adequate remedy at law, including monetary damages, and that Authorized User shall consequently be entitled to seek a temporary restraining order, injunction, or other form of equitable relief against the continuance of such breach, in addition to any and all remedies to which Authorized User shall be entitled.

72. SOURCE CODE ESCROW FOR LICENSED PRODUCT

If Source Code or Source Code escrow is offered by either Contractor or Product manufacturer or developer to any other commercial customers, Contractor shall: (i) provide Licensee with the Source Code for the Product; or (ii) place the Source Code in a third party escrow arrangement with a designated escrow agent who shall be named and identified to the State, and who shall be directed to release the deposited Source Code in accordance with a standard escrow agreement acceptable to the State; or (iii) certify to the State that the Product manufacturer/developer has named the State, acting by and through the Authorized User, and the Licensee, as a named beneficiary of an established escrow arrangement with its designated escrow agent who shall be named and identified to the State and Licensee, and who shall be directed to release the deposited Source Code in accordance with the terms of escrow. Source Code, as well as any corrections or enhancements to such Source Code, shall be updated for each new release of the Product in the same manner as provided above and such updating of escrow shall be certified to the State in writing. Contractor shall identify the escrow agent upon commencement of the Contract term and shall certify annually that the escrow remains in effect in compliance with the terms of this clause.

The State may release the Source Code to Licensees under this Contract who have licensed Product or obtained services, who may use such copy of the Source Code to maintain the Product.

INDEX

	<u>Clause</u>		<u>Clause</u>
<u>A</u>	<u>No.</u>	<u>P</u>	<u>No.</u>
Advertising Results	11	Participation in Centralized Contracts	26
Assignment	42	Performance/Bid Bond	44
Assignment of Claim	52	Prevailing Wage Rates - Public Works and Building Services Contracts	8
Audit of Licensed Product Usage	66	Pricing	15
<u>B</u>		Purchasing Card	18
Bid Evaluation	20	Product Acceptance	65
Bid Opening	4	Product Delivery	32
<u>C</u>		Product References	12
Changes to Product or Service Offerings	70	Product Substitution	37
Confidential/Trade Secret Materials	7	Product Version	69
Contract Invoicing	48	Products Manufactured in Public Institutions	14
Contract Creation/Execution	24	Prompt Payments	50
Contract Term - Renewal	57	Proof of License	68
Cooperation with Third Parties	56	Purchase Orders	31
<u>D</u>		<u>Q</u>	
Default - Authorized User	49	Quantity Changes Prior to Award	22
Definitions	2	<u>R</u>	
Dispute Resolution Procedures	63	Rejected Product	38
Drawings	16	Re-Weighing Product	36
<u>E</u>		Remanufactured, Recycled, Recyclable or Recovered Materials	13
Emergency Contracts	30	Remedies for Breach	51
Employees, Subcontractors and Agents	41	Repaired or Replaced Products, Parts, or Components	40
Estimated/Specific Quantity Contracts	29	<u>S</u>	
Ethics Compliance	1	Samples	19
Expenses Prior to Contract Execution	10	Savings/Force Majeure	47
Extraneous Terms	6	Scope Changes	28
<u>I</u>		Security	55
Indemnification	60	Site Inspection	17
Indemnification Relating to Infringement	61	Shipping/Receipt of Product	34
Independent Contractor	54	Software License Grant	64
Installation	39	Source Code Escrow for Licensed Product	72
International Bidding	3	Subcontractors and Suppliers	43
<u>L</u>		Suspension of Work	45
Late Bids Rejected	5	<u>T</u>	
Legal Compliance	59	Taxes	9
Limitation of Liability	62	Termination	46
<u>M</u>		Tie Bids	21
Modification of Contract Terms	27	Timeframe for Offers	23
<u>N</u>		Title and Risk of Loss	35
No Hardstop/Passive License Monitoring	71	Toxic Substances	53
<u>O</u>		<u>W</u>	
Official Use Only/No Personal Use	25	Warranties	58
Ownership/Title to Project Deliverables	67	Weekend and Holiday Deliveries	33