

Greensboro Housing Authority

October 16, 2021

REQUEST FOR PROPOSAL (RFP)

COMPREHENSIVE MANAGED SERVICES
FOR
INFORMATION TECHNOLOGY (IT)

The Housing Authority of the City of Greensboro
Primary Contact: Meredith J. Daye, Chief Operating Officer
450 North Church Street
Greensboro, NC 27401
(336) 303-3004

I. INTRODUCTION

Since 1941, the Housing Authority of the City of Greensboro (“GHA”) has played a key role in providing housing options for low-, moderate-, and market-rate income citizens of Greensboro, North Carolina. GHA is governed by a seven-member Board of Commissioners who in turn appoints a Chief Executive Officer to administer over the operations of a 120-employee organization. GHA currently owns 2,420 housing units scattered throughout the city and administers rental assistance to 3,554 households, including programs that provide assistance to families renting housing units owned by private landlords.

GHA’s committed team members accomplish daily operations by performing work guided by seven CORE Values: Integrity, Service to Others, Excellence, Communication, Accountability, Innovation, and Collaboration. GHA’s mission is “To provide quality affordable housing to families including our elderly and disabled citizens while maintaining a secure community environment; as we encourage personal responsibility and upward mobility of those we serve, while maintaining the fiscal integrity of the organization.”

GHA is funded from a variety of sources, including the U.S. Department of Housing and Urban Development, earned fees, and grant awards.

Through this Request for Proposal (RFP) opportunity, GHA wishes to select a company to provide IT managed services for our organization.

II. NATURE OF SERVICES REQUIRED

A. General/Information

GHA seeks proposals from qualified companies to better align its resources, team member staffing, add-on services provided, and support of that it was better served by a "comprehensive managed services" approach for IT planning and support.

GHA requests proposals from qualified vendors of Information Technology Managed Services. Response to this request for proposals will allow the GHA to receive proposals from various responders and enter negotiations with the vendor whose proposal is most advantageous and responsive and responsible to this solicitation.

B. Existing Department, Equipment, and Services

GHA’s current department consists of five (5) full time and (1) part-time employees.

- i. The Department supports the following infrastructure:
 - Approximately 120 Window PCs – Desktop and Laptops
 - Up to (150) Laptops/Workstations and (62) Desktops in a Windows supported environment

- Three (3) on premise servers
 - Local and Remote Cloud backups
 - Office 365
- ii. The department provides value-added services, including but not limited to the following:
- Maintenance of client documentation (full and current playbook of supported environment)
 - Employee security awareness training
 - Live helpdesk support
 - Support for Office 365 Products
 - Human Resources onboarding (as it relates to IT services and equipment)
 - Server Management & Support including VMware Infrastructure
 - Email Infrastructure & Support
 - Internet Access and Security
 - Email, website, etc... to facilitate daily operations
 - Onsite and offsite support
 - Security System monitoring and review
 - 24/7 System Monitoring and Response
 - Local and Wide Area Network Design, Configuration and Support
 - Network Support (including switches, routers, and wireless access points)
 - Network Security Planning and Program Development
 - Incident Response
 - Disaster recovery and planning/business continuity
 - Anti-virus updates and remediation (endpoints and network storage)
 - Malware updates and remediation (endpoints and network storage)
 - Mobile device management
 - Audiovisual technology support
 - Telephony support
 - Leased Technology equipment Inventory support, including but not limited to, copier, printers, fax, etc.
 - Long term technology strategy planning
 - Software licensing– oversight of automatic renewal of software applications and Maintenance
 - Public Safety device support
 - SAN - storage management and optimization
 - Online GIS mapping and visualization services
 - IT and Technology Project Management

Proposers must be familiar with the GHA's current software applications which include:

- Office 365/SharePoint
- Yardi
- RingCentral

The management areas outlined above encompass eleven (11) separate locations, three (3) servers, up to (150) Laptops/Workstations, (62) Desktops, approximately (120) mobile devices, and sixty (60) IPADs.

The successful contractor will support IT services and will report to the Manager of Innovations and Business Systems. The selected company will provide all professional IT staff and services to achieve the following mission:

- 1) Present multiple options and scenarios the company proposes for technical support imploring existing or newly proposed resources and equipment which is most advantageous to GHA to augment operations on a daily, weekly, and regular timetable.
- 2) Support the current and future IT infrastructure assessment and planning needs by developing, organizing, and advising GHA regarding the creation of a Three-Year (3) IT Technology Strategic Plan.
- 3) Provide the GHA with comprehensive security planning and services including backup and disaster recovery, Antivirus, Malware, email archiving, managed firewall services and twice-yearly security scanning.

Additionally, GHA also seeks to enhance and develop GIS planning and services for all GHA divisions/departments with a focus on providing online interactive mapping and visualization tools using a comprehensive and user-friendly solution for use by both internal team members and by the citizens of Greensboro.

III. PROPOSAL OVERVIEW

A. General Company Experience and Certifications

Company shall specify how long the individual/company has been in the business of providing services similar to those requested in this RFP and under what company name.

- Provide a profile of your company, including background and history, size, locations, certifications, and credentials.
- A resume or summary of Statement of Qualifications, work experience, education, skills, etc., which emphasizes previous experience in this area should be provided for all key personnel who will be involved with any aspects of the contract.
- Provide resumes of the proposed staff team members that will be utilized to provide contractual duties to GHA and an organizational chart, explaining the reporting relationships.
- Provide a minimum of five (5) references of similar sized and/or larger companies/agencies that proposer is currently managing or has recently managed.
- Describe approach or response to each of the required services in Section II – B. i. and ii. of this RFP.

Proposers should also have any licenses and registrations required to do business in Greensboro and North Carolina. Proposers should also have corporate affiliations to include, but not limited to:

- Microsoft Partner
- GIS ArcServer and/or Esri Product Suite
- PMI Certified Project Management Professional (PMP) Project Management Staff
- Resumes/Company Profile and Experience

Offeror shall specify how long the individual/company submitting the Statement of Qualifications has been in the business of providing services similar to those requested in this RFP and under what company name. A resume or summary of Statement of Qualifications, work experience, education, skills, etc., which emphasizes previous experience in this area should be provided for all key personnel who will be involved with any aspects of the contract.

B. Management Support Services

All IT vendor staff will be centrally managed utilizing a helpdesk/work order system. Coverage for IT services will be provided during GHA operational hours. Remote client access software shall be authorized for use in supporting GHA operations on a twenty-four-hour basis. Only in cases of extreme emergency would support be required during non-business hours.

- Describe your tools and strategies to monitor and insure the stability of the computing environment at GHA.
- Describe your support capabilities for products and services listed in Section B, i. and ii.
- Describe your work order or trouble ticket system, helpdesk and the communication flow for user reported issues as well as for issues realized from your system monitoring.
- Describe your guaranteed response times for issues, dependent on severity and/or time of day.
- Describe work planning and project identification and planning processes for GHA.
- Provide Customer Reactive Support Plan to respond within the following timeframes:
 - i. High Priority – Initial Response within 1 hour
 - ii. Business hour Medium Priority – Initial Response within 4 business hours
 - iii. Business hours Standard Priority– Initial Response within 8 Business hours

C. Security

Selected vendor shall be granted full access to all GHA computers and IT operations. Access will be granted via written authorization as part of negotiations with the successful selected vendor. Selected vendor will be required to work closely with departments on major infrastructure issues to include security sensitive software and processes and work orders and emergency logistical support. Keys and pre-arranged security

access will be negotiated and specified as part of the contract agreement. All security arrangements shall be pre-planned and meet GHA's security needs.

- Describe your strategy for securing your clients data and include your company's policy for this.
- Explain how you maintain strict confidentiality and conformance with HIPPA and other confidentiality laws, regulations, and standards.
- Describe your company's security certifications
- List supported security standards and history of support for auditing or audit preparation.
- Describe your plans for a GHA wide IT Security Program Management.

D. Strategic Plan & Disaster Recovery Plan

Exhibit A - *GHA Network Diagram and Systems Information* is the current operational network diagram map listing GHA IT assets. The vendor shall propose phased changes and upgrades to improve the existing IT infrastructure/diagram along with how the proposed plan would be supported by personnel resources (on-site staff or off-site staff or integrated staffing, vendor or GHA provide staff, etc.).

This plan shall be coordinated through the Manager of Innovations and Business Systems and the Chief Operating Officer as a three-year IT Improvement Plan for the GHA. An additional element of the three-year Plan will be a Disaster Recovery Plan (DRP) and Continuous Operations Plan (COP).

E. Payments/Finance

The successful vendor shall bill GHA monthly for all contract services performed within the scope of the negotiated contract. Proposals submitted in response to this RFP shall be shown to include the proposed team and a breakdown of hourly rates as well as total cost to GHA, per month. GHA shall pay for all services under the scope of work in one flat monthly fee on net 30 terms. Failure to provide a clearly marked pricing plan will render the proposal unqualified at the discretion of GHA.

- Provide all fees associated with this proposed contract for services, to include all fees to be proposed for the Three-Year IT Strategic plan proposal.
- Please itemize all fees with the four (4) major tasks outlined in the Scope of work:
 - a) Onsite and Remote IT Support activities
 - b) Three Year IT strategic plan. Please note for the 3-year plan to propose a general project schedule associated with that task.
 - c) Security Planning and Services
 - d) GIS Planning and Services
- Any additional fees for service initiation.
- Details of ongoing monthly or yearly fees and what is included and excluded.
 - Schedule of standard fees for work that may fall outside the scope of this proposal.

- Include any discounts available for timely or prepayment of quarterly/yearly invoices.
- Any proposal submitted without a clearly marked pricing plan will render the proposal unqualified at the discretion of GHA.

F. Service Levels

The selected vendor shall coordinate with GHA management to support and operate all IT software and hardware in the overall IT infrastructure. GHA Management’s goal, throughout all systems is to maintain a 98-99% operational rating for each Performance period under the contract. The selected vendor shall be authorized (at direction of the GHA management) to represent the GHA in various technical matters/planning/negotiations/discussions with key IT vendors. This shall also include, but not be limited to, system upgrades, compatible versions of software maintenance agreements and licensing of products.

- Describe the support and project prioritization process for GHA.
- Describe how you would provide support and personnel resources (on-site staff, off-site staff, etc.)
- Describe how scheduled down times are determined and communicated.
- Describe Application support strategy for mainline GHA applications.
- Describe GIS capabilities, support for application integration, website integration and database and server management.
- Describe how you would assist GHA's management strategically plan to ensure the IT system remains useful, dependable, and up to date. Specifically describe your experience with developing cost-effective Three-Year IT strategic plans.
- Describe how you would document and record installation, maintenance, and performance of system components.
- Describe your proposed backup standards, processes, and disaster recovery plan for GHA.
- Provide Draft IT Assessment Process with sample reports and deliverables from previous Assessments.

G. Training

The selected vendor shall be responsible for training and/or the arrangement of training for GHA team members on new or upgraded purchased hardware or software products, as planned, and required.

- The contractor will prepare and provide a clear, concise training plan with milestones demonstrating how they will teach and guide GHA’s team to maintain its system including feedback for optimal service delivery and operations.
- Describe your ongoing training/certification programs for key staff.

GHA’s website is www.gha-nc.org and powered by Beacon. GHA’s website is decentralized in operations and GHA approves and appoints various department staff to feed and update the information. The selected vendor shall support the operations of the website on a technical basis, as required to keep the website operational. In addition, GHA will also use Facebook and other Social Media services as part of our ongoing operations.

H. General Reporting

Selected vendor shall be required to report on a weekly, monthly, and quarterly basis. Reporting shall include, but not be limited to, status of various projects, staffing, equipment readiness, changes in budget conditions, work order data, such as vendor response time and down time. All reporting requirements will be pre-arranged as part of the negotiated contract with the successful vendor. Current Helpdesk and ticket activity stands at approximately 65 service calls per month. Provide a sample report template that has been used on other similar contracts.

I. Minority and Women-Owned Business and Enterprise

GHA encourages and takes all necessary, reasonable action to contract with M/WBE firms to in an effort to ensure that all businesses are afforded the maximum practicable opportunity to participate in its purchasing and contracting processes.

J. Section 3 Workplan

Company to submit a Section 3 work plan to provide training, employment, contracting and other economic opportunities to low- and very low-income persons, especially recipients of government assistance for housing or provides certification it is a Section 3 business.

K. Geographic Information Systems Services

Company shall provide best solutions to deliver Geographic Information Systems for existing needs while anticipating future needs by understanding the rapidly expanding range of geospatial tools. In addition to asset mapping, the services should also include providing products specializing in mobile data collection, services, and training for implementation and integration in GHA operations.

IV. Submission Schedule

To submit a proposal the respondent should be aware of key submission dates:

Activity	Date
RFP Posted	10/16/2021
Deadline to Submit Questions	10/22/2021, 2 pm
Questions and Answers Posted to Website	10/26/2021
Deadline to Submit Proposals	10/28/2021, 4 pm
Opportunity to Cure	11/2/2021
Proposal Evaluation and Interviews, as needed	11/5/2021
Contractor Selected	11/12/2021
Contract Commences	12/6/2021

If any comments or questions shall arise in the preparation of a proposer’s response to this solicitation, please submit them in writing no later than October 22, 2021. Written responses will

be posted with answers in writing by October 26, 2021, to GHA's website at www.gha-nc.org. No written questions will be responded to after 2 pm on October 22, 2021, unless GHA decides that it is in its best interest to respond. At that time, notification will be posted to GHA's website at www.gha-nc.org.

The submission of a proposal does not, in any way, guarantee a selection. By responding to this RFP there is no expressed or implied obligation for the GHA to reimburse responding vendors for any expenses incurred in preparing proposals in response to this request.

For a proposal to be considered, all proposals must be received on **October 28, 2021, by 4:00 p.m.**

Proposer shall electronically submit proposal submissions to mdaye@gha-nc.org. Proposals should be submitted with the following naming and formatting.

RE: Company Name_IT Support Proposal

GHA reserves the right to reject any or all proposals submitted as it deems appropriate and in the best interest of GHA.

V. Review and Selection Criteria

A. Administrative Review Criteria

Only Proposals that meet the administrative review criteria listed below will be considered for evaluation.

The Proposal will be reviewed by the Contracting Officer for the following administrative requirements:

1. Submitted by deadline
2. Sealed Technical Submission of Statement of Qualifications
3. All required documents have been submitted. Refer to Section VIII.
4. All documents requiring an original signature have been signed and are included.

Mandatory Requirements Review

Proposals which pass the administrative review will then be reviewed by the Evaluation Team. Proposals that meet the submission requirements will be evaluated by a committee consisting of GHA team members.

B. Evaluation Criteria

The following items are evaluation criteria for all qualifying submittals and will be rated on a point basis by the Evaluation Committee. Offerors must provide all information as required in Section II and Section III.

Responses shall be reviewed on these critical factors, with the indicated relative importance

factors:

Criteria	Points
Company experienced with minimum of five references providing similar remote services to same sized and/or larger companies that are/were currently managing or has recently managed	Up to 15
Plan to effectively management services and systems within GHA’s escalation timetable	Up to 15
Approach for service delivery meets GHA’s operational hours and 24-hour service	Up to 15
Plan that addresses security consistent with GHA’s policy and complying with local, state, and federal laws and HUD regulations	Up to 15
Improvement and Continuity Plan	Up to 10
Fees* (<i>the most responsive and responsible proposer with the lowest fee will receive the maximum points and all other proposals will receive points in relation to the lowest proposal</i>)	Up to 15
Clear and succinct training plan with milestones for implementation and execution	Up to 5
Sample of weekly, monthly, and quarterly reporting	Up to 5
M/WBE Firm	Up to 5
Total Base Points Achievable	100
Bonus Points: Section 3 workplan submitted demonstrating hiring or plan to contract opportunities to low- and very low-income persons.	Up to 5
Bonus Points: Plan for implementing GIS	Up to 5
Total Maximum Points Achievable	110

****COST WILL BE A FACTOR, BUT NOT THE SOLE FACTOR IN THE SELECTION OF A VENDOR***

During the evaluation process, when it may serve GHA’s best interest to request additional information or clarification from proposers, or to allow corrections of errors or omissions. At the discretion of the Contracting Officer, vendors submitting proposals may be requested to make oral presentations as part of the evaluation process. Such presentation requests will be made on an as needed basis.

GHA reserves the right to retain all proposals submitted and to use any idea(s) or concepts in a proposal regardless of whether that proposal is selected. Submission of a proposal indicates acceptance by the vendor of the conditions contained in the request for proposal, unless clearly and specifically noted in the proposal submitted and confirmed in a subsequent contract between GHA and the firm selected.

It is anticipated that the ranking of the top proposals will be completed by November 12, 2021. GHA shall negotiate in good faith with the proposers as ranked. If negotiations with the top proposer are not successful, then GHA will move on to the next proposer until GHA has made a final selection and successfully negotiated and approved a contract agreement for services.

Following notification of the selected vendor, it is expected that a contract will be executed between both

parties within three-six weeks or by December 6, 2021.

VI. EVALUATION PROCEDURES

A. Evaluation Committee

Proposals submitted will be evaluated by an Evaluation Committee as determined by GHA. All responsive Statement of Qualifications will be evaluated based on stated evaluation criteria. In scoring against stated criteria, GHA may consider such factors as accepted industry standards and a comparative evaluation of all other qualified RFP responses in terms of differing price, quality, and contractual factors. These scores will be used to determine the most advantageous offering to GHA.

B. Review of Proposals

Evaluation Process

Technical Statement of Qualifications Evaluation

In this phase, the Evaluation Committee will evaluate the quality and completeness of each technical submittal as it addresses each requirement of the RFP. The RFP carries a total weight of 100 points. Technical submittals will be evaluated and scored in categories. Each category is assigned a maximum point value.

GHA reserves the right to conduct site visits or to invite Offerors to present their technical solution to the Technical Evaluation Team.

Cost Evaluation

Although cost is a significant factor, it will not be the dominant factor. Any proposal which does not include all the statements and affirmations called for in the RFP will be automatically rejected as not being responsive. The award will be made to the firm making the most favorable submittal to GHA considering all the above criteria.

Rejection of Proposal/Cancellation of RFP

GHA reserves the right to reject any or all Statement of Qualifications, to waive any irregularity or informality in a Statement of Qualifications, and to accept or reject any item or combination of items, when to do so would be to the advantage of GHA. It is also within the right of GHA to reject Statement of Qualifications that do not contain all elements and information requested in this document. GHA reserves the right to cancel this RFP at any time. The GHA will not be liable for any cost/losses incurred by the Offerors throughout this process.

GHA's Right to Investigate and Reject

The GHA may make such investigations as deemed necessary to determine the ability of the offeror to provide the supplies and/or perform the services specified.

Offeror Informational Requirements

In determining the capabilities of an offeror to perform the services specified herein, the following informational requirements must be met by the offeror. (Note: Each item must be thoroughly addressed. Offerors taking exception to any requirements listed in this section may be found non-responsive or be subject to point deductions.)

C. Right to Reject Proposals

Submission of a proposal indicates acceptance by the firm of the conditions contained in this request for proposal unless clearly and specifically noted in the proposal submitted and confirmed in the contract between GHA and the firm selected. GHA reserves the right with prejudice to reject any or all proposals as it deems necessary.

VII. Contract Terms and Engagement

A three-year contract is contemplated, subject to the annual review and recommendation of the Contracting Officer, with a maximum contract term of up to five years. The satisfactory negotiation terms (including a price acceptable to both GHA and the selected vendor) are subject to the concurrence of the Board of Commissioners.

VIII. GHA Procurement Documents

- a. Non-Collusive Affidavit
- b. Hold Harmless Agreement
- c. Representations, Certifications, and Other Statements of Bidders form HUD-5369-A (11/92)
- d. Instructions to Offerors - Non-Construction HUD Form 5369-B (8/93)
- e. General Conditions for Non-Construction Section I HUD Form 5370-C
- f. Certification for a Drug-Free Workplace HUD Form 50070

PROPOSER GUARANTEES AND PROPOSER WARRANTIES

Proposer Guarantees

1. The proposer certifies it can and will provide and make available, at a minimum, all services set forth in this RFP.

Proposer Warranties

1. Proposer warrants that it is willing and able to comply with State of North Carolina laws with respect to foreign (non-state of Georgia) corporations.
2. Proposer warrants that it is willing and able to obtain an errors and omissions insurance policy providing a prudent amount of coverage for the willful or negligent acts, or omissions of any officers, employees, or agents thereof.
3. Proposer warrants that it will not delegate or subcontract its responsibilities under an agreement without the express prior written permission and consent of GHA.
4. Proposer warrants that all information provided by it in connection with this proposal is true and accurate.

APPENDIX A**INSURANCE EXHIBIT– PROFESSIONAL SERVICES**

The individual or firm shall procure and maintain for the duration of the contract insurance against claims for injuries to persons or damages to property which may arise from or be in connection with the performance of the work hereunder by the individual or the firm, his agents, representatives, or employees. The cost of such insurance shall be included in the fee proposed.

For the purpose of this clause, the term "professional individual or firm" shall also include the individual's or firm's respective officers, agents, officials, employees, volunteers, boards, and commissions.

A. Minimum Scope and Limits of Insurance

1. Worker's Compensation Insurance – in accordance with state law, for all employees working on the project.

- i. The insurer shall agree to waive all rights of subrogation against GHA for losses arising from the work performed by the Vendor for GHA.
- ii. If State statute does not require the Vendor to obtain Workers' Compensation insurance, then the Vendor shall furnish GHA with adequate proof of the self-employment status. The Vendor agrees to waive all rights of claims against GHA for losses arising from the work performed by the Vendor. In the event that during the contract this self-employment status should change, the Vendor shall immediately furnish proper notice to GHA and a certificate of insurance indicating that Workers' Compensation insurance and Employer's Liability coverage has been obtained in the correct amounts by the Auditor as required by this Exhibit.

2. Contractors Liability in limits not less than \$100,000/\$300,000 bodily injury and \$100,000 property damage, or as required by law. This insurance should protect the Contractor against claims for personal injury, death, and damage to the property of others. This insurance shall cover the use of all equipment and vehicles on the work sites.

- i. GHA and its respective officers, agents, officials, employees, volunteers, boards and-commissions" are to be named as additional insured with regards to liability arising out of activities performed by or on behalf of the Vendor; products and completed operations of the Vendor; premises owned, leased or used by the Vendor. The coverage shall contain no special limitations on the scope of protection afforded to GHA.
- ii. The Vendor's insurance coverage shall be the primary insurance as regards to this contract with GHA. Any insurance or self-insurance maintained by GHA shall be in excess of the Vendor's insurance and shall not contribute with it.
- iii. Any failure to comply with the reporting provisions of the policies shall not affect coverage provided to GHA.
- iv. Coverage shall state that the Vendor's insurance shall apply separately to each insured against whom a claim is made, or a suit is brought, except with respect to the limits of the insurer's liability.

3. Automobile Liability in limits not less than \$100,000 bodily injury and \$50,000 property damage.

All insurance shall be carried with companies that are financially responsible. If such insurance is due to expire during the contract period, the Contractor shall not permit the coverage to lapse and shall furnish evidence of coverage to GHA

4. Acceptability of Insurers

- i. Insurance is to be placed with insurers which have a Best's rating of at least A.
- ii. Insurance companies must either be licensed to do business in the State of North Carolina or be deemed to be acceptable by GHA.

5. Verification of Coverage

The Vendor shall furnish GHA with certificates of insurance effecting coverage required by this clause. The certificates and endorsements for each insurance policy are to be signed by a person authorized by the insurer to bind coverage on its behalf. The certificates and endorsements are to be received and approved by the Contracting Officer before work commences. Renewal of expiring certificates shall be filed thirty days prior to expiration. GHA reserves the right to require complete, certified copies of all required policies, at any time.

EXHIBIT A

GHA Network Diagram and Systems Information

NON-COLLUSION AFFIDAVIT

The undersigned bidder or agent, being duly sworn on oath, says that he/she has not, nor has any other member, representative, or agent of the firm, company, corporation or partnership represented by him, entered into any combination, collusion or agreement with any person relative to the price to be bid by anyone at such letting nor to prevent any person from bidding nor to include anyone to refrain from bidding, and that this bid is made without reference to any other bid and without any agreement, understanding or combination with any other person in reference to such bidding.

He/She further says that no person or persons, firms, or corporation has, have or will receive directly or indirectly, any rebate, fee gift, commission or thing of value on account of such sale.

OATH AND AFFIRMATION

I HEREBY AFFIRM UNDER THE PENALTIES FOR PERJURY THAT THE FACTS AND INFORMATION CONTAINED IN THE FOREGOING BID FOR PUBLIC WORKS ARE TRUE AND CORRECT.

Dated this ___ day of _____, _____

(Name of Organization)

(Title of Person Signing)

(Signature)

ACKNOWLEDGEMENT

STATE OF _____)

) ss

COUNTY OF _____)

Before me, a Notary Public, personally appeared the above named and swore that the statements contained in the foregoing document are true and correct.

Subscribed and sworn to me this _____ day of _____, _____.

Notary Public Signature

My Commission Expires: _____

Hold-Harmless Agreement

U.S. Department of Housing
and Urban Development
Office of Housing
Federal Housing Commissioner

Although the home located at _____

, in which I/we now live, and which I/we formerly owned or in which I/we was/were (a) tenant(s) requires certain repairs, I/we want to remain in possession of the house while the owner, the Department of Housing and Urban Development, corrects the deficiencies.

In consideration for the Department of Housing and Urban Development permitting me/us to remain in the property pending correction of the deficiencies, I/we agree:

1. To permit the Department of Housing and Urban Development and/or its agents and/or contractors to enter the property to inspect and to perform the necessary repairs so as to make the property habitable. I/we further understand that I/we are urged to leave the property during the time the actual repairs are made, to avoid injuries.
2. To hold the Department of Housing and Urban Development harmless for any physical injury or property damage which may result from any accidents occurring at the time of repairs by HUD to correct the deficiencies.

(Name)

(Date)

(Name)

(Date)

**U.S. Department of Housing
and Urban Development**
Office of Public and Indian Housing

**Representations, Certifications,
and Other Statements of Bidders**
Public and Indian Housing Programs

Representations, Certifications, and Other Statements of Bidders

Public and Indian Housing Programs

Table of Contents

Clause	Page
1. Certificate of Independent Price Determination	1
2. Contingent Fee Representation and Agreement	1
3. Certification and Disclosure Regarding Payments to Influence Certain Federal Transactions	1
4. Organizational Conflicts of Interest Certification	2
5. Bidder's Certification of Eligibility	2
6. Minimum Bid Acceptance Period	2
7. Small, Minority, Women-Owned Business Concern Representation	2
8. Indian-Owned Economic Enterprise and Indian Organization Representation	2
9. Certification of Eligibility Under the Davis-Bacon Act	3
10. Certification of Nonsegregated Facilities	3
11. Clean Air and Water Certification	3
12. Previous Participation Certificate	3
13. Bidder's Signature	3

1. Certificate of Independent Price Determination

(a) The bidder certifies that--

(1) The prices in this bid have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other bidder or competitor relating to (i) those prices, (ii) the intention to submit a bid, or (iii) the methods or factors used to calculate the prices offered;

(2) The prices in this bid have not been and will not be knowingly disclosed by the bidder, directly or indirectly, to any other bidder or competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a competitive proposal solicitation) unless otherwise required by law; and

(3) No attempt has been made or will be made by the bidder to induce any other concern to submit or not to submit a bid for the purpose of restricting competition.

(b) Each signature on the bid is considered to be a certification by the signatory that the signatory--

(1) Is the person in the bidder's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or

(2) (i) Has been authorized, in writing, to act as agent for the following principals in certifying that those principals have not participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above.

_____ [insert full name of person(s) in the bidder's organization responsible for determining the prices offered in this bid or proposal, and the title of his or her position in the bidder's organization];

(ii) As an authorized agent, does certify that the principals named in subdivision (b)(2)(i) above have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above; and

(iii) As an agent, has not personally participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above.

(c) If the bidder deletes or modifies subparagraph (a)2 above, the bidder must furnish with its bid a signed statement setting forth in detail the circumstances of the disclosure.

[] [Contracting Officer check if following paragraph is applicable]

(d) Non-collusive affidavit. (applicable to contracts for construction and equipment exceeding \$50,000)

(1) Each bidder shall execute, in the form provided by the PHA/IHA, an affidavit to the effect that he/she has not colluded with any other person, firm or corporation in regard to any bid submitted in response to this solicitation. If the successful bidder did not submit the affidavit with his/her bid, he/she must submit it within three (3) working days of bid opening. Failure to submit the affidavit by that date may render the bid nonresponsive. No contract award will be made without a properly executed affidavit.

(2) A fully executed "Non-collusive Affidavit" [] is, [] is not included with the bid.

2. Contingent Fee Representation and Agreement

(a) Definitions. As used in this provision:

"Bona fide employee" means a person, employed by a bidder and subject to the bidder's supervision and control as to time, place, and manner of performance, who neither exerts, nor proposes to exert improper influence to solicit or obtain contracts nor holds out as being able to obtain any contract(s) through improper influence.

"Improper influence" means any influence that induces or tends to induce a PHA/IHA employee or officer to give consideration or to act regarding a PHA/IHA contract on any basis other than the merits of the matter.

(b) The bidder represents and certifies as part of its bid that, except for full-time bona fide employees working solely for the bidder, the bidder:

(1) [] has, [] has not employed or retained any person or company to solicit or obtain this contract; and

(2) [] has, [] has not paid or agreed to pay to any person or company employed or retained to solicit or obtain this contract any commission, percentage, brokerage, or other fee contingent upon or resulting from the award of this contract.

(c) If the answer to either (a)(1) or (a)(2) above is affirmative, the bidder shall make an immediate and full written disclosure to the PHA/IHA Contracting Officer.

(d) Any misrepresentation by the bidder shall give the PHA/IHA the right to (1) terminate the contract; (2) at its discretion, deduct from contract payments the amount of any commission, percentage, brokerage, or other contingent fee; or (3) take other remedy pursuant to the contract.

3. Certification and Disclosure Regarding Payments to Influence Certain Federal Transactions (applicable to contracts exceeding \$100,000)

(a) The definitions and prohibitions contained in Section 1352 of title 31, United States Code, are hereby incorporated by reference in paragraph (b) of this certification.

(b) The bidder, by signing its bid, hereby certifies to the best of his or her knowledge and belief as of December 23, 1989 that:

(1) No Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with the awarding of a contract resulting from this solicitation;

(2) If any funds other than Federal appropriated funds (including profit or fee received under a covered Federal transaction) have been paid, or will be paid, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with this solicitation, the bidder shall complete and submit, with its bid, OMB standard form LLL, "Disclosure of Lobbying Activities;" and

(3) He or she will include the language of this certification in all subcontracts at any tier and require that all recipients of subcontract awards in excess of \$100,000 shall certify and disclose accordingly.

(c) Submission of this certification and disclosure is a prerequisite for making or entering into this contract imposed by section 1352, title 31, United States Code. Any person who makes an expenditure prohibited under this provision or who fails to file or amend the disclosure form to be filed or amended by this provision, shall be subject to a civil penalty of not less than \$10,000, and not more than \$100,000, for each such failure.

(d) Indian tribes (except those chartered by States) and Indian organizations as defined in section 4 of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450B) are exempt from the requirements of this provision.

4. Organizational Conflicts of Interest Certification

The bidder certifies that to the best of its knowledge and belief and except as otherwise disclosed, he or she does not have any organizational conflict of interest which is defined as a situation in which the nature of work to be performed under this proposed contract and the bidder's organizational, financial, contractual, or other interests may, without some restriction on future activities:

- (a) Result in an unfair competitive advantage to the bidder; or,
- (b) Impair the bidder's objectivity in performing the contract work.

[] In the absence of any actual or apparent conflict, I hereby certify that to the best of my knowledge and belief, no actual or apparent conflict of interest exists with regard to my possible performance of this procurement.

5. Bidder's Certification of Eligibility

(a) By the submission of this bid, the bidder certifies that to the best of its knowledge and belief, neither it, nor any person or firm which has an interest in the bidder's firm, nor any of the bidder's subcontractors, is ineligible to:

(1) Be awarded contracts by any agency of the United States Government, HUD, or the State in which this contract is to be performed; or,

(2) Participate in HUD programs pursuant to 24 CFR Part 24.

(b) The certification in paragraph (a) above is a material representation of fact upon which reliance was placed when making award. If it is later determined that the bidder knowingly rendered an erroneous certification, the contract may be terminated for default, and the bidder may be debarred or suspended from participation in HUD programs and other Federal contract programs.

6. Minimum Bid Acceptance Period

(a) "Acceptance period," as used in this provision, means the number of calendar days available to the PHA/IHA for awarding a contract from the date specified in this solicitation for receipt of bids.

(b) This provision supersedes any language pertaining to the acceptance period that may appear elsewhere in this solicitation.

(c) The PHA/IHA requires a minimum acceptance period of [Contracting Officer insert time period] calendar days.

(d) In the space provided immediately below, bidders may specify a longer acceptance period than the PHA's/IHA's minimum requirement. The bidder allows the following acceptance period: calendar days.

(e) A bid allowing less than the PHA's/IHA's minimum acceptance period will be rejected.

(f) The bidder agrees to execute all that it has undertaken to do, in compliance with its bid, if that bid is accepted in writing within (1) the acceptance period stated in paragraph (c) above or (2) any longer acceptance period stated in paragraph (d) above.

7. Small, Minority, Women-Owned Business Concern Representation

The bidder represents and certifies as part of its bid/ offer that it --

(a) [] is, [] is not a small business concern. "Small business concern," as used in this provision, means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding, and qualified as a small business under the criteria and size standards in 13 CFR 121.

(b) [] is, [] is not a women-owned business enterprise. "Women-owned business enterprise," as used in this provision, means a business that is at least 51 percent owned by a woman or women who are U.S. citizens and who also control and operate the business.

(c) [] is, [] is not a minority business enterprise. "Minority business enterprise," as used in this provision, means a business which is at least 51 percent owned or controlled by one or more minority group members or, in the case of a publicly owned business, at least 51 percent of its voting stock is owned by one or more minority group members, and whose management and daily operations are controlled by one or more such individuals. For the purpose of this definition, minority group members are:

(Check the block applicable to you)

- [] Black Americans
- [] Asian Pacific Americans
- [] Hispanic Americans
- [] Asian Indian Americans
- [] Native Americans
- [] Hasidic Jewish Americans

8. Indian-Owned Economic Enterprise and Indian Organization Representation (applicable only if this solicitation is for a contract to be performed on a project for an Indian Housing Authority)

The bidder represents and certifies that it:

(a) [] is, [] is not an Indian-owned economic enterprise. "Economic enterprise," as used in this provision, means any commercial, industrial, or business activity established or organized for the purpose of profit, which is at least 51 percent Indian owned. "Indian," as used in this provision, means any person who is a member of any tribe, band, group, pueblo, or community which is recognized by the Federal Government as eligible for services from the Bureau of Indian Affairs and any "Native" as defined in the Alaska Native Claims Settlement Act.

(b) [] is, [] is not an Indian organization. "Indian organization," as used in this provision, means the governing body of any Indian tribe or entity established or recognized by such governing body. Indian "tribe" means any Indian tribe, band, group, pueblo, or

community including Native villages and Native groups (including corporations organized by Kenai, Juneau, Sitka, and Kodiak) as defined in the Alaska Native Claims Settlement Act, which is recognized by the Federal Government as eligible for services from the Bureau of Indian Affairs.

9. Certification of Eligibility Under the Davis-Bacon Act (applicable to construction contracts exceeding \$2,000)

(a) By the submission of this bid, the bidder certifies that neither it nor any person or firm who has an interest in the bidder's firm is a person or firm ineligible to be awarded contracts by the United States Government by virtue of section 3(a) of the Davis-Bacon Act or 29 CFR 5.12(a)(1).

(b) No part of the contract resulting from this solicitation shall be subcontracted to any person or firm ineligible to be awarded contracts by the United States Government by virtue of section 3(a) of the Davis-Bacon Act or 29 CFR 5.12(a)(1).

(c) The penalty for making false statements is prescribed in the U. S. Criminal Code, 18 U.S.C. 1001.

10. Certification of Nonsegregated Facilities (applicable to contracts exceeding \$10,000)

(a) The bidder's attention is called to the clause entitled **Equal Employment Opportunity** of the General Conditions of the Contract for Construction.

(b) "Segregated facilities," as used in this provision, means any waiting rooms, work areas, rest rooms and wash rooms, restaurants and other eating areas, time clocks, locker rooms and other storage or dressing areas, parking lots, drinking fountains, recreation or entertainment areas, transportation, and housing facilities provided for employees, that are segregated by explicit directive or are in fact segregated on the basis of race, color, religion, or national origin because of habit, local custom, or otherwise.

(c) By the submission of this bid, the bidder certifies that it does not and will not maintain or provide for its employees any segregated facilities at any of its establishments, and that it does not and will not permit its employees to perform their services at any location under its control where segregated facilities are maintained. The bidder agrees that a breach of this certification is a violation of the Equal Employment Opportunity clause in the contract.

(d) The bidder further agrees that (except where it has obtained identical certifications from proposed subcontractors for specific time periods) prior to entering into subcontracts which exceed \$10,000 and are not exempt from the requirements of the Equal Employment Opportunity clause, it will:

(1) Obtain identical certifications from the proposed subcontractors;

(2) Retain the certifications in its files; and

(3) Forward the following notice to the proposed subcontractors (except if the proposed subcontractors have submitted identical certifications for specific time periods):

Notice to Prospective Subcontractors of Requirement for Certifications of Nonsegregated Facilities

A Certification of Nonsegregated Facilities must be submitted before the award of a subcontract exceeding \$10,000 which is not exempt from the provisions of the Equal Employment Opportunity clause of the prime contract. The certification may be submitted either for each subcontract or for all subcontracts during a period (i.e., quarterly, semiannually, or annually).

Note: The penalty for making false statements in bids is prescribed in 18 U.S.C. 1001.

11. Clean Air and Water Certification (applicable to contracts exceeding \$100,000)

The bidder certifies that:

(a) Any facility to be used in the performance of this contract [] is, [] is not listed on the Environmental Protection Agency List of Violating Facilities:

(b) The bidder will immediately notify the PHA/IHA Contracting Officer, before award, of the receipt of any communication from the Administrator, or a designee, of the Environmental Protection Agency, indicating that any facility that the bidder proposes to use for the performance of the contract is under consideration to be listed on the EPA List of Violating Facilities; and,

(c) The bidder will include a certification substantially the same as this certification, including this paragraph (c), in every nonexempt subcontract.

12. Previous Participation Certificate (applicable to construction and equipment contracts exceeding \$50,000)

(a) The bidder shall complete and submit with his/her bid the Form HUD-2530, "Previous Participation Certificate." If the successful bidder does not submit the certificate with his/her bid, he/she must submit it within three (3) working days of bid opening. Failure to submit the certificate by that date may render the bid nonresponsive. No contract award will be made without a properly executed certificate.

(b) A fully executed "Previous Participation Certificate" [] is, [] is not included with the bid.

13. Bidder's Signature

The bidder hereby certifies that the information contained in these certifications and representations is accurate, complete, and current.

(Signature and Date)

(Typed or Printed Name)

(Title)

(Company Name)

(Company Address)

Instructions to Offerors Non-Construction

U.S. Department of Housing
and Urban Development
Office of Public and Indian Housing

- 03291 -

1. Preparation of Offers

(a) Offerors are expected to examine the statement of work, the proposed contract terms and conditions, and all instructions. Failure to do so will be at the offeror's risk.

(b) Each offeror shall furnish the information required by the solicitation. The offeror shall sign the offer and print or type its name on the cover sheet and each continuation sheet on which it makes an entry. Erasures or other changes must be initialed by the person signing the offer. Offers signed by an agent shall be accompanied by evidence of that agent's authority, unless that evidence has been previously furnished to the HA.

(c) Offers for services other than those specified will not be considered.

2. Submission of Offers

(a) Offers and modifications thereof shall be submitted in sealed envelopes or packages (1) addressed to the office specified in the solicitation, and (2) showing the time specified for receipt, the solicitation number, and the name and address of the offeror.

(b) Telegraphic offers will not be considered unless authorized by the solicitation; however, offers may be modified by written or telegraphic notice.

(c) Facsimile offers, modifications or withdrawals will not be considered unless authorized by the solicitation.

3. Amendments to Solicitations

(a) If this solicitation is amended, then all terms and conditions which are not modified remain unchanged.

(b) Offerors shall acknowledge receipt of any amendments to this solicitation by

- (1) signing and returning the amendment;
- (2) identifying the amendment number and date in the space provided for this purpose on the form for submitting an offer,
- (3) letter or telegram, or
- (4) facsimile, if facsimile offers are authorized in the solicitation. The HA/HUD must receive the acknowledgment by the time specified for receipt of offers.

4. Explanation to Prospective Offerors

Any prospective offeror desiring an explanation or interpretation of the solicitation, statement of work, etc., must request it in writing soon enough to allow a reply to reach all prospective offerors before the submission of their offers. Oral explanations or instructions given before the award of the contract will not be binding. Any information given to a prospective offeror concerning a solicitation will be furnished promptly to all other prospective offerors as an amendment of the solicitation, if that information is necessary in submitting offers or if the lack of it would be prejudicial to any other prospective offerors.

5. Responsibility of Prospective Contractor

(a) The HA shall award a contract only to a responsible prospective contractor who is able to perform successfully under the terms and conditions of the proposed contract. To be determined responsible, a prospective contractor must -

- (1) Have adequate financial resources to perform the contract, or the ability to obtain them;

- (2) Have a satisfactory performance record;
- (3) Have a satisfactory record of integrity and business ethics;
- (4) Have a satisfactory record of compliance with public policy (e.g., Equal Employment Opportunity); and
- (5) Not have been suspended, debarred, or otherwise determined to be ineligible for award of contracts by the Department of Housing and Urban Development or any other agency of the U.S. Government. Current lists of ineligible contractors are available for inspection at the HA/HUD.

(b) Before an offer is considered for award, the offeror may be requested by the HA to submit a statement or other documentation regarding any of the foregoing requirements. Failure by the offeror to provide such additional information may render the offeror ineligible for award.

6. Late Submissions, Modifications, and Withdrawal of Offers

(a) Any offer received at the place designated in the solicitation after the exact time specified for receipt will not be considered unless it is received before award is made and it -

- (1) Was sent by registered or certified mail not later than the fifth calendar day before the date specified for receipt of offers (e.g., an offer submitted in response to a solicitation requiring receipt of offers by the 20th of the month must have been mailed by the 15th);
- (2) Was sent by mail, or if authorized by the solicitation, was sent by telegram or via facsimile, and it is determined by the HA/ HUD that the late receipt was due solely to mishandling by the HA/ HUD after receipt at the HA;
- (3) Was sent by U.S. Postal Service Express Mail Next Day Service - Post Office to Addressee, not later than 5:00 p.m. at the place of mailing two working days prior to the date specified for receipt of proposals. The term "working days" excludes weekends and U.S. Federal holidays; or
- (4) Is the only offer received.

(b) Any modification of an offer, except a modification resulting from the HA's request for "best and final" offer (if this solicitation is a request for proposals), is subject to the same conditions as in subparagraphs (a)(1), (2), and (3) of this provision.

(c) A modification resulting from the HA's request for "best and final" offer received after the time and date specified in the request will not be considered unless received before award and the late receipt is due solely to mishandling by the HA after receipt at the HA.

(d) The only acceptable evidence to establish the date of mailing of a late offer, modification, or withdrawal sent either by registered or certified mail is the U.S. or Canadian Postal Service postmark both on the envelope or wrapper and on the original receipt from the U.S. or Canadian Postal Service. Both postmarks must show a legible date or the offer, modification, or withdrawal shall be processed as if mailed late. "Postmark" means a printed, stamped, or otherwise placed impression (exclusive of a postage meter machine impression) that is readily identifiable without further action as having been supplied and affixed by employees of the U.S. or Canadian Postal Service on the date of mailing. Therefore, offerors should request the postal clerk to place a hand cancellation bull's-eye postmark on both the receipt and the envelope or wrapper.

(e) The only acceptable evidence to establish the time of receipt at the HA is the time/date stamp of HA on the offer wrapper or other documentary evidence of receipt maintained by the HA.

(f) The only acceptable evidence to establish the date of mailing of a late offer, modification, or withdrawal sent by Express Mail Next Day Service-Post Office to Addressee is the date entered by the post office receiving clerk on the "Express Mail Next Day Service-Post Office to Addressee" label and the postmark on both the envelope or wrapper and on the original receipt from the U.S. Postal Service. "Postmark" has the same meaning as defined in paragraph (c) of this provision, excluding postmarks of the Canadian Postal Service. Therefore, offerors should request the postal clerk to place a legible hand cancellation bull's eye postmark on both the receipt and the envelope or wrapper.

(g) Notwithstanding paragraph (a) of this provision, a late modification of an otherwise successful offer that makes its terms more favorable to the HA will be considered at any time it is received and may be accepted.

(h) If this solicitation is a request for proposals, proposals may be withdrawn by written notice, or if authorized by this solicitation, by telegram (including mailgram) or facsimile machine transmission received at any time before award. Proposals may be withdrawn in person by a offeror or its authorized representative if the identity of the person requesting withdrawal is established and the person signs a receipt for the offer before award. If this solicitation is an invitation for bids, bids may be withdrawn at any time prior to bid opening.

7. Contract Award

(a) The HA will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the HA, cost or price and other factors, specified elsewhere in this solicitation, considered.

(b) The HA may

- (1) reject any or all offers if such action is in the HA's interest,
- (2) accept other than the lowest offer,
- (3) waive informalities and minor irregularities in offers received, and (4) award more than one contract for all or part of the requirements stated.

(c) If this solicitation is a request for proposals, the HA may award a contract on the basis of initial offers received, without discussions. Therefore, each initial offer should contain the offeror's best terms from a cost or price and technical standpoint.

(d) A written award or acceptance of offer mailed or otherwise furnished to the successful offeror within the time for acceptance specified in the offer shall result in a binding contract without further action by either party. If this solicitation is a request for proposals, before the offer's specified expiration time, the HA may accept an offer, whether or not there are negotiations after its receipt, unless a written notice of withdrawal is received before award. Negotiations conducted after receipt of an offer do not constitute a rejection or counteroffer by the HA.

(e) Neither financial data submitted with an offer, nor representations concerning facilities or financing, will form a part of the resulting contract.

8. Service of Protest

Any protest against the award of a contract pursuant to this solicitation shall be served on the HA by obtaining written and dated acknowledgment of receipt from the HA at the address shown on the cover of this solicitation. The determination of the HA with regard to such protest or to proceed to award notwithstanding such protest shall be final unless appealed by the protestor.

9. Offer Submission

Offers shall be submitted as follows and shall be enclosed in a sealed envelope and addressed to the office specified in the solicitation. The proposal shall show **the hour and date specified in the solicitation for receipt, the solicitation number, and the name and address of the offeror, on the face of the envelope.**

It is very important that the offer be properly identified on the face of the envelope as set forth above in order to insure that the date and time of receipt is stamped on the face of the offer envelope. Receiving procedures are: date and time stamp those envelopes identified as proposals and deliver them immediately to the appropriate contracting official, and only date stamp those envelopes which do not contain identification of the contents and deliver them to the appropriate procuring activity only through the routine mail delivery procedure.

[Describe bid or proposal preparation instructions here:]

General Conditions for Non-Construction Contracts

Section I – (With or without Maintenance Work)

U.S. Department of Housing and Urban Development

Office of Public and Indian Housing

Office of Labor Relations

OMB Approval No. 2577-0157 (exp. 11/30/2023)

Public Reporting Burden for this collection of information is estimated to average one hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. HUD may not conduct or sponsor, and an applicant is not required to respond to a collection of information unless it displays a currently valid OMB control number.

Applicability. This form HUD-5370-C has 2 Sections. These Sections must be inserted into non-construction contracts as described below:

- 1) **Non-construction contracts** (*without* maintenance) **greater than \$150,000 - use Section I;**
- 2) **Maintenance contracts** (including nonroutine maintenance as defined at 24 CFR 905.100) **greater than \$2,000 but not more than \$150,000 - use Section II;** and
- 3) **Maintenance contracts** (including nonroutine maintenance), **greater than \$150,000 – use Sections I and II.**

Section I - Clauses for All Non-Construction Contracts greater than \$150,000

1. Definitions

The following definitions are applicable to this contract:

- (a) "Authority or Housing Authority (HA)" means the Housing Authority.
- (b) "Contract" means the contract entered into between the Authority and the Contractor. It includes the contract form, the Certifications and Representations, these contract clauses, and the scope of work. It includes all formal changes to any of those documents by addendum, Change Order, or other modification.
- (c) "Contractor" means the person or other entity entering into the contract with the Authority to perform all of the work required under the contract.
- (d) "Day" means calendar days, unless otherwise stated.
- (e) "HUD" means the Secretary of Housing and Urban development, his delegates, successors, and assigns, and the officers and employees of the United States Department of Housing and Urban Development acting for and on behalf of the Secretary.

2. Changes

- (a) The HA may at any time, by written order, and without notice to the sureties, if any, make changes within the general scope of this contract in the services to be performed or supplies to be delivered.
- (b) If any such change causes an increase or decrease in the hourly rate, the not-to-exceed amount of the contract, or the time required for performance of any part of the work under this contract, whether or not changed by the order, or otherwise affects the conditions of this contract, the HA shall make an equitable adjustment in the not-to-exceed amount, the hourly rate, the delivery schedule, or other affected terms, and shall modify the contract accordingly.
- (c) The Contractor must assert its right to an equitable adjustment under this clause within 30 days from the date of receipt of the written order. However, if the HA decides that the facts justify it, the HA may receive and act upon a

- proposal submitted before final payment of the contract.
- (d) Failure to agree to any adjustment shall be a dispute under clause Disputes, herein. However, nothing in this clause shall excuse the Contractor from proceeding with the contract as changed.
 - (e) No services for which an additional cost or fee will be charged by the Contractor shall be furnished without the prior written consent of the HA.

3. Termination for Convenience and Default

- (a) The HA may terminate this contract in whole, or from time to time in part, for the HA's convenience or the failure of the Contractor to fulfill the contract obligations (default). The HA shall terminate by delivering to the Contractor a written Notice of Termination specifying the nature, extent, and effective date of the termination. Upon receipt of the notice, the Contractor shall: (i) immediately discontinue all services affected (unless the notice directs otherwise); and (ii) deliver to the HA all information, reports, papers, and other materials accumulated or generated in performing this contract, whether completed or in process.
- (b) If the termination is for the convenience of the HA, the HA shall be liable only for payment for services rendered before the effective date of the termination.
- (c) If the termination is due to the failure of the Contractor to fulfill its obligations under the contract (default), the HA may (i) require the Contractor to deliver to it, in the manner and to the extent directed by the HA, any work as described in subparagraph (a)(ii) above, and compensation be determined in accordance with the Changes clause, paragraph 2, above; (ii) take over the work and prosecute the same to completion by contract or otherwise, and the Contractor shall be liable for any additional cost incurred by the HA; (iii) withhold any payments to the Contractor, for the purpose of off-set or partial payment, as the case may be, of amounts owed to the HA by the Contractor.
- (d) If, after termination for failure to fulfill contract obligations (default), it is determined that the Contractor had not failed, the termination shall be deemed to have been effected for the convenience of the HA, and the Contractor shall be entitled to payment as described in paragraph (b) above.
- (e) Any disputes with regard to this clause are expressly made subject to the terms of clause titled Disputes herein.

4. Examination and Retention of Contractor's Records

- (a) The HA, HUD, or Comptroller General of the United States, or any of their duly authorized representatives shall, until 3 years after final payment under this contract, have access to and the right to examine any of the Contractor's directly pertinent books, documents, papers, or other records involving transactions related to this contract for the purpose of making audit, examination, excerpts, and transcriptions.

-
- (b) The Contractor agrees to include in first-tier subcontracts under this contract a clause substantially the same as paragraph (a) above. "Subcontract," as used in this clause, excludes purchase orders not exceeding \$10,000.
- (c) The periods of access and examination in paragraphs (a) and (b) above for records relating to:
- (i) appeals under the clause titled Disputes;
 - (ii) litigation or settlement of claims arising from the performance of this contract; or,
 - (iii) costs and expenses of this contract to which the HA, HUD, or Comptroller General or any of their duly authorized representatives has taken exception shall continue until disposition of such appeals, litigation, claims, or exceptions.

5. Rights in Data (Ownership and Proprietary Interest)

The HA shall have exclusive ownership of, all proprietary interest in, and the right to full and exclusive possession of all information, materials and documents discovered or produced by Contractor pursuant to the terms of this Contract, including but not limited to reports, memoranda or letters concerning the research and reporting tasks of this Contract.

6. Energy Efficiency

The contractor shall comply with all mandatory standards and policies relating to energy efficiency which are contained in the energy conservation plan issued in compliance with the Energy Policy and Conservation Act (Pub.L. 94-163) for the State in which the work under this contract is performed.

7. Disputes

- (a) All disputes arising under or relating to this contract, except for disputes arising under clauses contained in Section III, Labor Standards Provisions, including any claims for damages for the alleged breach there of which are not disposed of by agreement, shall be resolved under this clause.
- (b) All claims by the Contractor shall be made in writing and submitted to the HA. A claim by the HA against the Contractor shall be subject to a written decision by the HA.
- (c) The HA shall, with reasonable promptness, but in no event in no more than 60 days, render a decision concerning any claim hereunder. Unless the Contractor, within 30 days after receipt of the HA's decision, shall notify the HA in writing that it takes exception to such decision, the decision shall be final and conclusive.
- (d) Provided the Contractor has (i) given the notice within the time stated in paragraph (c) above, and (ii) excepted its claim relating to such decision from the final release, and (iii) brought suit against the HA not later than one year after receipt of final payment, or if final payment has not been made, not later than one year after the Contractor has had a reasonable time to respond to a written request by the HA that it submit a final voucher and release, whichever is earlier, then the HA's decision shall not be final or conclusive, but the dispute shall be determined on the merits by a court of competent jurisdiction.
- (e) The Contractor shall proceed diligently with performance of this contract, pending final resolution of any request for relief, claim, appeal, or action arising under the contract, and comply with any decision of the HA.

8. Contract Termination; Debarment

A breach of these Contract clauses may be grounds for termination of the Contract and for debarment or denial of participation in HUD programs as a Contractor and a subcontractor as provided in 24 CFR Part 24.

9. Assignment of Contract

The Contractor shall not assign or transfer any interest in this contract; except that claims for monies due or to become due from the HA under the contract may be assigned to a bank, trust company, or other financial institution. If the Contractor is a partnership, this contract shall inure to the benefit of the surviving or remaining member(s) of such partnership approved by the HA.

10. Certificate and Release

Prior to final payment under this contract, or prior to settlement upon termination of this contract, and as a condition precedent thereto, the Contractor shall execute and deliver to the HA a certificate and release, in a form acceptable to the HA, of all claims against the HA by the Contractor under and by virtue of this contract, other than such claims, if any, as may be specifically excepted by the Contractor in stated amounts set forth therein.

11. Organizational Conflicts of Interest

- (a) The Contractor warrants that to the best of its knowledge and belief and except as otherwise disclosed, it does not have any organizational conflict of interest which is defined as a situation in which the nature of work under this contract and a contractor's organizational, financial, contractual or other interests are such that:
 - (i) Award of the contract may result in an unfair competitive advantage; or
 - (ii) The Contractor's objectivity in performing the contract work may be impaired.
- (b) The Contractor agrees that if after award it discovers an organizational conflict of interest with respect to this contract or any task/delivery order under the contract, he or she shall make an immediate and full disclosure in writing to the Contracting Officer which shall include a description of the action which the Contractor has taken or intends to take to eliminate or neutralize the conflict. The HA may, however, terminate the contract or task/delivery order for the convenience of the HA if it would be in the best interest of the HA.
- (c) In the event the Contractor was aware of an organizational conflict of interest before the award of this contract and intentionally did not disclose the conflict to the Contracting Officer, the HA may terminate the contract for default.
- (d) The terms of this clause shall be included in all subcontracts and consulting agreements wherein the work to be performed is similar to the service provided by the prime Contractor. The Contractor shall include in such subcontracts and consulting agreements any necessary provisions to eliminate or neutralize conflicts of interest.

12. Inspection and Acceptance

- (a) The HA has the right to review, require correction, if necessary, and accept the work products produced by the Contractor. Such review(s) shall be carried out within 30 days so as to not impede the work of the Contractor. Any

product of work shall be deemed accepted as submitted if the HA does not issue written comments and/or required corrections within 30 days from the date of receipt of such product from the Contractor.

- (b) The Contractor shall make any required corrections promptly at no additional charge and return a revised copy of the product to the HA within 7 days of notification or a later date if extended by the HA.
- (c) Failure by the Contractor to proceed with reasonable promptness to make necessary corrections shall be a default. If the Contractor's submission of corrected work remains unacceptable, the HA may terminate this contract (or the task order involved) or reduce the contract price or cost to reflect the reduced value of services received.

13. Interest of Members of Congress

No member of or delegate to the Congress of the United States of America or Resident Commissioner shall be admitted to any share or part of this contract or to any benefit to arise there from, but this provision shall not be construed to extend to this contract if made with a corporation for its general benefit.

14. Interest of Members, Officers, or Employees and Former Members, Officers, or Employees

No member, officer, or employee of the HA, no member of the governing body of the locality in which the project is situated, no member of the governing body in which the HA was activated, and no other public official of such locality or localities who exercises any functions or responsibilities with respect to the project, shall, during his or her tenure, or for one year thereafter, have any interest, direct or indirect, in this contract or the proceeds thereof.

15. Limitation on Payments to Influence Certain Federal Transactions

(a) Definitions. As used in this clause:

"Agency", as defined in 5 U.S.C. 552(f), includes Federal executive departments and agencies as well as independent regulatory commissions and Government corporations, as defined in 31 U.S.C. 9101(1).

"Covered Federal Action" means any of the following Federal actions:

- (i) The awarding of any Federal contract;
- (ii) The making of any Federal grant;
- (iii) The making of any Federal loan;
- (iv) The entering into of any cooperative agreement; and,
- (v) The extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

Covered Federal action does not include receiving from an agency a commitment providing for the United States to insure or guarantee a loan.

"Indian tribe" and "tribal organization" have the meaning provided in section 4 of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450B). Alaskan Natives are included under the definitions of Indian tribes in that Act.

"Influencing or attempting to influence" means making, with the intent to influence, any communication to or appearance before an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with any covered Federal action.

"Local government" means a unit of government in a State and, if chartered, established, or otherwise recognized by a State for the performance of a governmental duty, including a local public authority, a special district, an intrastate district, a council of governments, a sponsor group representative organization, and any other instrumentality of a local government.

"Officer or employee of an agency" includes the following individuals who are employed by an agency:

- (i) An individual who is appointed to a position in the Government under title 5, U.S.C., including a position under a temporary appointment;
- (ii) A member of the uniformed services as defined in section 202, title 18, U.S.C.;
- (iii) A special Government employee as defined in section 202, title 18, U.S.C.; and,
- (iv) An individual who is a member of a Federal advisory committee, as defined by the Federal Advisory Committee Act, title 5, appendix 2.

"Person" means an individual, corporation, company, association, authority, firm, partnership, society, State, and local government, regardless of whether such entity is operated for profit or not for profit. This term excludes an Indian tribe, tribal organization, or other Indian organization with respect to expenditures specifically permitted by other Federal law.

"Recipient" includes all contractors, subcontractors at any tier, and subgrantees at any tier of the recipient of funds received in connection with a Federal contract, grant, loan, or cooperative agreement. The term excludes an Indian tribe, tribal organization, or any other Indian organization with respect to expenditures specifically permitted by other Federal law.

"Regularly employed means, with respect to an officer or employee of a person requesting or receiving a Federal contract, grant, loan, or cooperative agreement, an officer or employee who is employed by such person for at least 130 working days within one year immediately preceding the date of the submission that initiates agency consideration of such person for receipt of such contract, grant, loan, or cooperative agreement. An officer or employee who is employed by such person for less than 130 working days within one year immediately preceding the date of submission that initiates agency consideration of such person shall be considered to be regularly employed as soon as he or she is employed by such person for 130 working days.

"State" means a State of the United States, the District of Columbia, the Commonwealth of Puerto Rico, a territory or possession of the United States, an agency or instrumentality of a State, and a multi-State, regional, or interstate entity having governmental duties and powers.

(b) Prohibition.

- (i) Section 1352 of title 31, U.S.C. provides in part that no appropriated funds may be expended by the recipient of a Federal contract, grant, loan, or cooperative agreement to pay any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with any of the following covered Federal actions: the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

- (ii) The prohibition does not apply as follows:

(1) Agency and legislative liaison by Own Employees.

(a) The prohibition on the use of appropriated funds, in paragraph (i) of this section, does not apply in the case of a payment of reasonable compensation made to an officer or employee of a person requesting or receiving a Federal contract, grant, loan, or cooperative agreement, if the payment is for agency and legislative activities not directly related to a covered Federal action.

(b) For purposes of paragraph (b)(i)(1)(a) of this clause, providing any information specifically requested by an agency or Congress is permitted at any time.

(c) The following agency and legislative liaison activities are permitted at any time only where they are not related to a specific solicitation for any covered Federal action:

(1) Discussing with an agency (including individual demonstrations) the qualities and characteristics of the person's products or services, conditions or terms of sale, and service capabilities; and,

(2) Technical discussions and other activities regarding the application or adaptation of the person's products or services for an agency's use.

(d) The following agency and legislative liaison activities are permitted where they are prior to formal solicitation of any covered Federal action:

(1) Providing any information not specifically requested but necessary for an agency to make an informed decision about initiation of a covered Federal action;

(2) Technical discussions regarding the preparation of an unsolicited proposal prior to its official submission; and

(3) Capability presentations by persons seeking awards from an agency pursuant to the provisions of the Small Business Act, as amended by Public Law 95-507 and other subsequent amendments.

(e) Only those activities expressly authorized by subdivision (b)(ii)(1)(a) of this clause are permitted under this clause.

(2) Professional and technical services.

(a) The prohibition on the use of appropriated funds, in subparagraph (b)(i) of this clause, does not apply in the case of-

(i) A payment of reasonable compensation made to an officer or employee of a person requesting or receiving a covered Federal action or an extension, continuation, renewal, amendment, or modification of a covered Federal action, if payment is for professional or technical services rendered directly in the preparation, submission, or negotiation of any bid, proposal, or application for that Federal action or for meeting requirements imposed by or pursuant to law as a condition for receiving that Federal action.

(ii) Any reasonable payment to a person, other than an officer or employee of a

person requesting or receiving a covered Federal action or an extension, continuation, renewal, amendment, or modification of a covered Federal action if the payment is for professional or technical services rendered directly in the preparation, submission, or negotiation of any bid, proposal, or application for that Federal action or for meeting requirements imposed by or pursuant to law as a condition for receiving that Federal action. Persons other than officers or employees of a person requesting or receiving a covered Federal action include consultants and trade associations.

(b) For purposes of subdivision (b)(ii)(2)(a) of clause, "professional and technical services" shall be limited to advice and analysis directly applying any professional or technical discipline.

(c) Requirements imposed by or pursuant to law as a condition for receiving a covered Federal award include those required by law or regulation, or reasonably expected to be required by law or regulation, and any other requirements in the actual award documents.

(d) Only those services expressly authorized by subdivisions (b)(ii)(2)(a)(i) and (ii) of this section are permitted under this clause.

(iii) Selling activities by independent sales representatives.

(c) The prohibition on the use of appropriated funds, in subparagraph (b)(i) of this clause, does not apply to the following selling activities before an agency by independent sales representatives, provided such activities are prior to formal solicitation by an agency and are specifically limited to the merits of the matter:

(i) Discussing with an agency (including individual demonstration) the qualities and characteristics of the person's products or services, conditions or terms of sale, and service capabilities; and

(ii) Technical discussions and other activities regarding the application or adaptation of the person's products or services for an agency's use.

(d) Agreement. In accepting any contract, grant, cooperative agreement, or loan resulting from this solicitation, the person submitting the offer agrees not to make any payment prohibited by this clause.

(e) Penalties. Any person who makes an expenditure prohibited under paragraph (b) of this clause shall be subject to civil penalties as provided for by 31 U.S.C. 1352. An imposition of a civil penalty does not prevent the Government from seeking any other remedy that may be applicable.

(f) Cost Allowability. Nothing in this clause is to be interpreted to make allowable or reasonable any costs which would be unallowable or unreasonable in accordance with Part 31 of the Federal Acquisition Regulation (FAR), or OMB Circulars dealing with cost allowability for recipients of assistance agreements. Conversely, costs made specifically unallowable by the requirements in this clause will not be made allowable under any of the provisions of FAR Part 31 or the relevant OMB Circulars.

16. Equal Employment Opportunity

During the performance of this contract, the

Contractor/Seller agrees as follows:

(a) The [contractor/seller] will not discriminate against any employee or applicant for employment because of race, color, religion, sex, sexual orientation, gender identity, disability, or national origin. The

[contractor/seller] will take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, sex, sexual orientation, gender identity, disability, or national origin. Such action shall include, but not be limited to the following: Employment, upgrading, demotion, or transfer, recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The [contractor/seller] agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the contracting officer setting forth the provisions of this nondiscrimination clause.

(b) The [contractor/seller] will, in all solicitations or advertisements for employees placed by or on behalf of the [contractor/seller], state that all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, sexual orientation, gender identity, disability, or national origin.

(c) The [contractor/seller] will not discharge or in any other manner discriminate against any employee or applicant for employment because such employee or applicant has inquired about, discussed, or disclosed the compensation of the employee or applicant or another employee or applicant. This provision shall not apply to instances in which an employee who has access to the compensation information of other employees or applicants as a part of such employee's essential job functions discloses the compensation of such other employees or applicants to individuals who do not otherwise have access to such information, unless such disclosure is in response to a formal complaint or charge, in furtherance of an investigation, proceeding, hearing, or action, including an investigation conducted by the employer, or is consistent with the [contractor/seller]'s legal duty to furnish information.

(d) The [contractor/seller] will send to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding, a notice to be provided by the agency contracting officer, advising the labor union or workers' representative of the [contractor/seller]'s commitments under section 202 of Executive Order 11246 of September 24, 1965, and shall post copies of the notice in conspicuous places available to employees and applicants for employment.

(e) The [contractor/seller] will comply with all provisions of Executive Order 11246 of September 24, 1965, and of the rules, regulations, and relevant orders of the Secretary of Labor.

(f) The [contractor/seller] will furnish all information and reports required by Executive Order 11246 of September 24, 1965, and by the rules, regulations, and orders of the Secretary of Labor, or pursuant thereto, and will permit access to his books, records, and accounts by the contracting agency and the Secretary of Labor for purposes of investigation to ascertain compliance with such rules, regulations, and orders.

(g) In the event of the [contractor/seller]'s non-compliance with the nondiscrimination clauses of this contract or with any of such rules, regulations, or orders, this contract may be canceled, terminated or suspended in whole or in part and the [contractor/seller] may be declared ineligible for further Government contracts in accordance with procedures authorized in Executive Order 11246 of September 24, 1965, and such other sanctions may be imposed and remedies invoked as provided in Executive Order 11246 of September 24, 1965, or by rule, regulation, or order of the Secretary of Labor, or as otherwise provided by law.

(g) In the event of the [contractor/seller]'s non-compliance with the nondiscrimination clauses of this contract or with any of such rules, regulations, or orders, this contract may be canceled, terminated or suspended in whole or in part and the [contractor/seller] may be declared ineligible for further Government contracts in accordance with procedures authorized in Executive Order 11246 of September 24, 1965, and such other sanctions may be imposed and remedies invoked as provided in Executive Order 11246 of September 24, 1965, or by rule, regulation, or order of the Secretary of Labor, or as otherwise provided by law.

(h) The [contractor/seller] will include the provisions of paragraphs (a) through (h) in every subcontract or purchase order unless exempted by rules, regulations, or orders of the Secretary of Labor issued pursuant to section 204 of Executive Order 11246 of September 24, 1965, so that such provisions will be binding upon each sub[contractor/seller] or vendor. The [contractor/seller] will take such action with respect to any subcontract or purchase order as may be directed by the Secretary of Labor as a means of enforcing such provisions including sanctions for noncompliance: Provided, however, that in the event the [contractor/seller] becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction, the [contractor/seller] may request the United States to enter into such litigation to protect the interests of the United States.

17. Equal Opportunity for Workers with Disabilities

1. The [contractor/seller] will not discriminate against any employee or applicant for employment because of physical or mental disability in regard to any position for which the employee or applicant for employment is qualified. The [contractor/seller] agrees to take affirmative action to employ and advance in employment individuals with disabilities, and to treat qualified individuals without discrimination on the basis of their physical or mental disability in all employment practices, including the following:

- i. Recruitment, advertising, and job application procedures;
- ii. Hiring, upgrading, promotion, award of tenure, demotion, transfer, layoff, termination, right of return from layoff and rehiring;
- iii. Rates of pay or any other form of compensation and changes in compensation;
- iv. Job assignments, job classifications, organizational structures, position descriptions, lines of progression, and seniority lists;
- v. Leaves of absence, sick leave, or any other leave;
- vi. Fringe benefits available by virtue of employment, whether or not administered by the [contractor/seller];
- vii. Selection and financial support for training, including apprenticeship, professional meetings, conferences, and other related activities, and selection for leaves of absence to pursue training;
- viii. Activities sponsored by the [contractor/seller] including social or recreational programs; and
- ix. Any other term, condition, or privilege of employment.

2. The [contractor/seller] agrees to comply with the rules, regulations, and relevant orders of the Secretary of Labor issued pursuant to the act.

3. In the event of the [contractor/seller] noncompliance with the requirements of this clause, actions for noncompliance may be taken in accordance with the rules, regulations, and relevant orders of the Secretary of Labor issued pursuant to the act.

4. The [contractor/seller] agrees to post in conspicuous places, available to employees and applicants for employment, notices in a form to be prescribed by the Director, Office of Federal Contract Compliance Programs, provided by or through the contracting officer. Such notices shall state the rights of applicants and employees as well as the [contractor/seller]'s obligation under the law to take affirmative action to employ and advance in employment qualified employees and applicants with disabilities.

The [contractor/seller] must ensure that applicants or employees with disabilities are provided the notice in a form that is accessible and understandable to the individual applicant or employee (e.g., providing Braille or large print versions of the notice, or posting a copy of the notice at a lower height for easy viewing by a person using a wheelchair). With respect to employees who do not work at a physical location of the [contractor/seller], a [contractor/seller] will satisfy its posting obligations by posting such notices in an electronic format, provided that the [contractor/seller] provides computers, or access to computers, that can access the electronic posting to such employees, or the [contractor/seller] has actual knowledge that such employees otherwise are able to access the electronically posted notices. Electronic notices for employees must be posted in a conspicuous location and format on the company's intranet or sent by electronic mail to employees. An electronic posting must be used by the [contractor/seller] to notify job applicants of their rights if the [contractor/seller] utilizes an electronic application process. Such electronic applicant notice must be conspicuously stored with, or as part of, the electronic application.

5. The [contractor/seller] will notify each labor organization or representative of workers with which it has a collective bargaining agreement or other contract understanding, that the [contractor/seller] is bound by the terms of section 503 of the Rehabilitation Act of 1973, as amended, and is committed to take affirmative action to employ and advance in employment, and shall not discriminate against, individuals with physical or mental disabilities.

6. The [contractor/seller] will include the provisions of this clause in every subcontract or purchase order in excess of \$ 10,000, unless exempted by the rules, regulations, or orders of the Secretary issued pursuant to section 503 of the act, as amended, so that such provisions will be binding upon each subcontractor or vendor. The contractor will take such action with respect to any subcontract or purchase order as the Director, Office of Federal Contract Compliance Programs may direct to enforce such provisions, including action for noncompliance.

7. The [contractor/seller] must, in all solicitations or advertisements for employees placed by or on behalf of the [contractor/seller], state that all qualified applicants will receive consideration for employment and will not be discriminated against on the basis of disability.

18. Dissemination or Disclosure of Information

No information or material shall be disseminated or disclosed to the general public, the news media, or any person or organization without prior express written approval by the HA.

19. Contractor's Status

It is understood that the Contractor is an independent contractor and is not to be considered an employee of the HA, or assume any right, privilege or duties of an employee, and shall save harmless the HA and its employees from claims suits, actions and costs of every description resulting from the Contractor's activities on behalf of the HA in connection with this Agreement.

20. Other Contractors

HA may undertake or award other contracts for additional work at or near the site(s) of the work under this contract. The contractor shall fully cooperate with the other contractors and with HA and HUD employees and shall carefully adapt scheduling and performing the work under this contract to accommodate the additional work, heeding any direction that may be provided by the Contracting Officer. The contractor shall not commit or permit any act that will interfere with the performance of work by any other contractor or HA employee.

21. Liens

The Contractor is prohibited from placing a lien on HA's property. This prohibition shall apply to all subcontractors.

22. Training and Employment Opportunities for Residents in the Project Area (Section 3, HUD Act of 1968; 24 CFR 135)

- (a) The work to be performed under this contract is subject to the requirements of section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (section 3). The purpose of section 3 is to ensure that employment and other economic opportunities generated by HUD assistance or HUD-assisted projects covered by section 3, shall, to the greatest extent feasible, be directed to low- and very low-income persons, particularly persons who are recipients of HUD assistance for housing.
- (b) The parties to this contract agree to comply with HUD's regulations in 24 CFR Part 135, which implement section 3. As evidenced by their execution of this contract, the parties to this contract certify that they are under no contractual or other impediment that would prevent them from complying with the Part 135 regulations.
- (c) The contractor agrees to send to each labor organization or representative of workers with which the contractor has a collective bargaining agreement or other understanding, if any, a notice advising the labor organization or workers' representative of the contractor's commitments under this section 3 clause, and will post copies of the notice in conspicuous places at the work site where both employees and applicants for training and employment positions can see the notice. The notice shall describe the section 3 preference, shall set forth minimum number and job titles subject to hire, availability of apprenticeship and training positions, the qualifications for each; and the name and location of the person(s) taking applications for each of the positions; and the anticipated date the work shall begin.
- (d) The contractor agrees to include this section 3 clause in every subcontract subject to compliance with regulations in 24 CFR Part 135, and agrees to take appropriate action, as provided in an applicable provision of the subcontract or in this section 3 clause, upon a finding that the subcontractor is in violation of the regulations in 24 CFR Part 135. The contractor will not subcontract with any subcontractor where the contractor has notice or knowledge that the subcontractor has been found in violation of the regulations in 24 CFR Part 135.
- (e) Noncompliance with HUD's regulations in 24 CFR Part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts
- (f) Noncompliance with HUD's regulations in 24 CFR Part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts.

22. Procurement of Recovered Materials

- (a) In accordance with Section 6002 of the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act, the Contractor shall procure items designated in guidelines of the Environmental Protection Agency (EPA) at 40 CFR Part 247 that contain the highest percentage of

recovered materials practicable consistent with maintaining a satisfactory level of competition. The Contractor shall procure items designated in the EPA guidelines that contain the highest percentage of recovered materials practicable unless the Contractor determines that such items: (1) are not reasonably available in a reasonable period of time; (2) fail to meet reasonable performance standards, which shall be determined on the basis of the guidelines of the National Institute of Standards and Technology, if applicable to the item; or (3) are only available at an unreasonable price.

- (b) Paragraph (a) of this clause shall apply to items purchased under this contract where: (1) the Contractor purchases in excess of \$10,000 of the item under this contract; or (2) during the preceding Federal fiscal year, the Contractor: (i) purchased any amount of the items for use under a contract that was funded with Federal appropriations and was with a Federal agency or a State agency or agency of a political subdivision of a State; and (ii) purchased a total of in excess of \$10,000 of the item both under and outside that contract

Certification for a Drug-Free Workplace

U.S. Department of Housing and Urban Development

Applicant Name

Program/Activity Receiving Federal Grant Funding

Acting on behalf of the above named Applicant as its Authorized Official, I make the following certifications and agreements to the Department of Housing and Urban Development (HUD) regarding the sites listed below:

I certify that the above named Applicant will or will continue to provide a drug-free workplace by:

a. Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the Applicant's workplace and specifying the actions that will be taken against employees for violation of such prohibition.

b. Establishing an on-going drug-free awareness program to inform employees ---

(1) The dangers of drug abuse in the workplace;

(2) The Applicant's policy of maintaining a drug-free workplace;

(3) Any available drug counseling, rehabilitation, and employee assistance programs; and

(4) The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace.

c. Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph a.;

d. Notifying the employee in the statement required by paragraph a. that, as a condition of employment under the grant, the employee will ---

(1) Abide by the terms of the statement; and

(2) Notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction;

e. Notifying the agency in writing, within ten calendar days after receiving notice under subparagraph d.(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to every grant officer or other designee on whose grant activity the convicted employee was working, unless the Federalagency has designated a central point for the receipt of such notices. Notice shall include the identification number(s) of each affected grant;

f. Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph d.(2), with respect to any employee who is so convicted ---

(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a Federal, State, or local health, law enforcement, or other appropriate agency;

g. Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs a. thru f.

2. Sites for Work Performance. The Applicant shall list (on separate pages) the site(s) for the performance of work done in connection with the HUD funding of the program/activity shown above: Place of Performance shall include the street address, city, county, State, and zip code. Identify each sheet with the Applicant name and address and the program/activity receiving grant funding.)

Check here if there are workplaces on file that are not identified on the attached sheets.

I hereby certify that all the information stated herein, as well as any information provided in the accompaniment herewith, is true and accurate.

Warning: HUD will prosecute false claims and statements. Conviction may result in criminal and/or civil penalties. (18 U.S.C. 1001, 1010, 1012; 31 U.S.C. 3729, 3802)

Name of Authorized Official

Title

Signature

Date

X