

SECTION B: CONTRACT TYPE, SUPPLIES OR SERVICES AND PRICE/COST

B.1 The District of Columbia Office of Contracting and Procurement, on behalf the Department of Parks and Recreation (the “District”) is seeking a contractor(s) to provide five (5) each Toyota Prius 2 Hybrid.

B.2 The District contemplates award of a firm fixed price contract.

B.3 PRICE SCHEDULE

Contract Line Item Number (CLIN)	Supplies or Services	Quantity	Price Per Unit	Total Price
0001	2012 Toyota Prius 2 Hybrid	5		\$_____
TOTAL PRICE				\$_____

SECTION C: SPECIFICATIONS/WORK STATEMENT

C.1 SCOPE:

The District of Columbia Office of Contracting and Procurement, on behalf the Department of Parks and Recreation (the “District”) is seeking a contractor to provide Toyota Prius 2 Hybrid.

C.2 REQUIREMENTS

The Contractor shall provide new Honda Civic, Hybrid or equal, that at minimum meets the specifications listed in C.2.1 below. The Contractor shall provide vehicles, components, assemblies and accessories under this contract that shall meet or exceed the requirements of these specifications. All chassis items shall be as represented in the chassis manufacturer’s technical data book. Special bodies or mounted equipment shall be as represented in the body and equipment manufacturer’s technical data. The chassis model furnished shall not be older than the chassis manufacturer’s current model on the date of issuance of this solicitation. The vehicles shall comply with all applicable Federal Motor Vehicles Safety Standards (FMVSS) and Americans with Disabilities Act (ADA) requirements. FMVSS and ADA websites are: <http://www.nhtsa.dot.gov/cars/rules/import/FMVSS/index.html> and <http://www.usdoj.gov/crt/ada/adahom1.htm> respectively.

C.2.1 2012 Toyota Prius 2, Sedan, Hybrid

Color: White	Required
Engine: 1.8 liter	Required
Front Wheel Drive	Required
4 Wheel Independent Suspension	Required
Transmission: 4 Speed automatic	Required
Horsepower: 140 @ rpm	Required
Torque: 153 ft. lb @ rpm	Required
Tire: P195/65/R15	Required
Fuel: Unleaded	Required
Fuel Capacity: 11.9 gallons	Required
EJ Ward Canceiver	Required
Radio: AM/FM/CD	Required
Tank: Full	Required

SAFETY

Antilock Brake System (ABS) 4 Wheel Disc	Required
Front: 10.83 inch vented disc (State Offering)	Required
Rear: 8.0 inch drum (State Offering)	Required
Power locks	Required

EXTERIOR

Wheelbase minimum: 106.3 inches	Required
Length minimum: 176.4 inches	Required
Width minimum: 68.7 inches	Required
Height minimum: 58.7 inches	Required
Front Track minimum: 60.0 inches	Required
Rear Track minimum: 59.8 inches	Required
Ground Clearance minimum: 5.3	Required

INTERIOR

Seating Capacity minimum: 5	Required
Front headroom minimum: 38.6 inches	Required
Front legroom minimum: 42.5 inches	Required
Front Shoulder room minimum: 54.9 inches	Required
Front hip room minimum: 52.7 inches	Required
Rear headroom minimum: 37.6 inches	Required
Rear legroom minimum: 36.0 inches	Required
Rear shoulder room minimum: 53.1 inches	Required
Rear hip room minimum: 51.2 inches	Required

SECTION D: PACKAGING AND MARKING

Not Applicable

SECTION E: INSPECTION AND ACCEPTANCE

- E.1** The inspection and acceptance requirements for this contract shall be governed by clause number five (5) Inspection of Supplies of the Government of the District of Columbia's Standard Contract Provisions for use with Supplies and Services Contracts, dated March 2007. (Attachment J.1)

- E.2** Representatives of the Government of the District of Columbia shall perform inspection and acceptance of the vehicle/s to be furnished under this order at the destination to ensure that the vehicle/s conform to the terms of the resultant contract. Any item found not in compliance with the specifications shall be rejected.

SECTION F: PERIOD OF PERFORMANCE AND DELIVERABLES

F.1 TERM OF CONTRACT

The term of the contract shall be for period of 120 days from date of award as specified on cover page of this contract.

F.2 DELIVERABLES

The Contractor shall perform the activities required to successfully complete the District's requirements and submit each deliverable to the CA identified in section G.9 in accordance with the following:

CLIN	Deliverable	Quantity	Due Date
0001	Toyota Prius	5	No late than 120 Days
	Operator's manual	1 copy with each vehicle	With vehicle delivery
	Certificates of origin	1 copy with each vehicle	With vehicle delivery

F.3.1 The Contractor shall submit to the District, as a deliverable, the report described in section H.5.5 which is required by the 51% District Residents New Hires Requirements and First Source Employment Agreement. If the Contractor does not submit the report as part of the deliverables, the District shall not make final payment to the Contractor pursuant to section G.3.2.

F.4 DELIVERY LOCATION

The Contractor shall deliver the vehicles to the following address:

Department of Public Works
Fleet Services Division
1725 15th Street, N.E
Washington, DC 20002
48 hour delivery notice is required to Greg Harrelson at 202-576-6786

SECTION G: CONTRACT ADMINISTRATION

G.1 INVOICE PAYMENT

- G.1.1** The District will make payments to the Contractor, upon the submission of proper invoices, at the prices stipulated in this contract, for supplies delivered and accepted or services performed and accepted, less any discounts, allowances or adjustments provided for in this contract.
- G.1.2** The District will pay the Contractor on or before the 30th day after receiving a proper invoice from the Contractor.

G.2 INVOICE SUBMITTAL

- G.2.1** The Contractor shall submit proper invoices on a monthly basis or as otherwise specified in Section G.4. Invoices shall be prepared in duplicate and submitted to the agency Chief Financial Officer with concurrent copies to the Contracting Administrator (CA) specified in Section G.9 below. The addresses of the CFO is:

**Department of Parks and Recreation
2050 U Street, N.W. 2th Floor
Washington, DC 20009
(202) 673-2032**

- G.2.2** To constitute a proper invoice, the Contractor shall submit the following information on the invoice:
 - G.2.2.1** Contractor's name, federal tax ID and invoice date (date invoices as of the date of mailing or transmittal);
 - G.2.2.2** Contract number and invoice number;
 - G.2.2.3** Description, price, quantity and the date(s) that the supplies or services were delivered or performed;
 - G.2.2.4** Other supporting documentation or information, as required by the Contracting Officer;
 - G.2.2.5** Name, title, telephone number and complete mailing address of the responsible official to whom payment is to be sent;
 - G.2.2.6** Name, title, phone number of person preparing the invoice;
 - G.2.2.7** Name, title, phone number and mailing address of person (if different from the person identified in G.2.2.6 above) to be notified in the event of a defective invoice; and
 - G.2.2.8** Authorized signature.

G.3 FIRST SOURCE AGREEMENT REQUEST FOR FINAL PAYMENT

- G.3.1** For contracts subject to the 51% District Residents New Hires Requirements and First Source Employment Agreement requirements, final request for payment must be accompanied by the report or a waiver of compliance discussed in section H.5.5.
- G.3.2** The District shall not make final payment to the Contractor until the agency CFO has received the Contracting Officer’s final determination or approval of waiver of the Contractor’s compliance with 51% District Residents New Hires Requirements and First Source Employment Agreement requirements.

G.4 LUMP SUM PAYMENT

The District will pay the full amount due the Contractor after:

- a) Delivery and acceptance of vehicles; and
- b) Presentation of a properly executed invoice.

G.5 ASSIGNMENT OF CONTRACT PAYMENTS

- G.5.1** In accordance with 27 DCMR 3250, the Contractor may assign to a bank, trust company, or other financing institution funds due or to become due as a result of the performance of this contract.
- G.5.2** Any assignment shall cover all unpaid amounts payable under this contract, and shall not be made to more than one party.
- G.5.3** Notwithstanding an assignment of contract payments, the Contractor, not the assignee, is required to prepare invoices. Where such an assignment has been made, the original copy of the invoice must refer to the assignment and must show that payment of the invoice is to be made directly to the assignee as follows:

“Pursuant to the instrument of assignment dated _____, make payment of this invoice to (name and address of assignee).”

G.6 THE QUICK PAYMENT CLAUSE

G.6.1 Interest Penalties to Contractors

- G.6.1.1** The District will pay interest penalties on amounts due to the Contractor under the Quick Payment Act, D.C. Official Code §2-221.01 *et seq.*, for the period beginning on the day after the required payment date and ending on the date on which payment of the amount is made. Interest shall be calculated at the rate of 1% per month. No interest penalty shall be paid if payment for the completed delivery of the item of property or service is made on or before:

- a) the 3rd day after the required payment date for meat or a meat product;
- b) the 5th day after the required payment date for an agricultural commodity; or
- c) the 15th day after the required payment date for any other item.

G.6.1.2 Any amount of an interest penalty which remains unpaid at the end of any 30-day period shall be added to the principal amount of the debt and thereafter interest penalties shall accrue on the added amount.

G.6.2 Payments to Subcontractors

G.6.2.1 The Contractor must take one of the following actions within seven (7) days of receipt of any amount paid to the Contractor by the District for work performed by any subcontractor under this contract:

- a) Pay the subcontractor for the proportionate share of the total payment received from the District that is attributable to the subcontractor for work performed under the contract; or
- b) Notify the District and the subcontractor, in writing, of the Contractor's intention to withhold all or part of the subcontractor's payment and state the reason for the nonpayment.

G.6.2.2 The Contractor must pay any subcontractor or supplier interest penalties on amounts due to the subcontractor or supplier beginning on the day after the payment is due and ending on the date on which the payment is made. Interest shall be calculated at the rate of 1% per month. No interest penalty shall be paid on the following if payment for the completed delivery of the item of property or service is made on or before:

- a) the 3rd day after the required payment date for meat or a meat product;
- b) the 5th day after the required payment date for an agricultural commodity; or
- c) the 15th day after the required payment date for any other item.

G.6.2.3 Any amount of an interest penalty which remains unpaid by the Contractor at the end of any 30-day period shall be added to the principal amount of the debt to the subcontractor and thereafter interest penalties shall accrue on the added amount.

G.6.2.4 A dispute between the Contractor and subcontractor relating to the amounts or entitlement of a subcontractor to a payment or a late payment interest penalty under the Quick Payment Act does not constitute a dispute to which the District of Columbia is a party. The District of Columbia may not be interpleaded in any judicial or administrative proceeding involving such a dispute.

G.6.3 Subcontract requirements

G.6.3.1 The Contractor shall include in each subcontract under this contract a provision requiring the subcontractor to include in its contract with any lower-tier subcontractor or supplier the payment and interest clauses required under paragraphs (1) and (2) of D.C. Official Code §2-221.02(d).

G.7 CONTRACTING OFFICER (CO)

Contracts will be entered into and signed on behalf of the District only by contracting officers. The contact information for the Contracting Officer is:

Gena Johnson
Office of Contracting and Procurement
Transportation and Specialty Equipment Commodity Group
2000 14th Street, NW, 6th Floor
Washington, DC 20009
202-671-2205 Phone; (202) 671-0629 Fax
Email: gena.johnson@dc.gov

G.8 AUTHORIZED CHANGES BY THE CONTRACTING OFFICER

G.8.1 The CO is the only person authorized to approve changes in any of the requirements of this contract.

G.8.2 The Contractor shall not comply with any order, directive or request that changes or modifies the requirements of this contract, unless issued in writing and signed by the CO.

G.8.3 In the event the Contractor effects any change at the instruction or request of any person other than the CO, the change will be considered to have been made without authority and no adjustment will be made in the contract price to cover any cost increase incurred as a result thereof.

G.9 CONTRACTING ADMINISTRATOR (CA)

G.9.1 The CA is responsible for general administration of the contract and advising the CO as to the Contractor's compliance or noncompliance with the contract. The CA has the responsibility of ensuring the work conforms to the requirements of the contract and such other responsibilities and authorities as may be specified in the contract. These include:

G.9.1.1 Keeping the CO fully informed of any technical or contractual difficulties encountered during the performance period and advising the CO of any potential problem areas under the contract;

G.9.1.2 Coordinating site entry for Contractor personnel, if applicable;

G.9.1.3 Reviewing invoices for completed work and recommending approval by the CO if the Contractor's prices and costs are consistent with the contractual amounts and progress is satisfactory and commensurate with the rate of expenditure;

G.9.1.4 Reviewing and approving invoices for deliverables to ensure receipt of goods and services. This includes the timely processing of invoices and vouchers in accordance with the District's payment provisions; and

G.9.1.5 Maintaining a file that includes all contract correspondence, modifications, records of inspections (site, data, equipment) and invoice or vouchers.

G.9.2 The address and telephone number of the CA is:

Greg Harrelson
Department of Public Works
Fleet Services Division
1725 15th Street, N.E
Washington, DC 20002
(202) 576-6786 (Phone)
(202) 576-7715 (Fax)
E-mail – gregory.harrelson@dc.gov

G.9.3 The CA shall NOT have the authority to:

1. Award, agree to, or sign any contract, delivery order or task order. Only the CO shall make contractual agreements, commitments or modifications;
2. Grant deviations from or waive any of the terms and conditions of the contract;
3. Increase the dollar limit of the contract or authorize work beyond the dollar limit of the contract,
4. Authorize the expenditure of funds by the Contractor;
5. Change the period of performance; or
6. Authorize the use of District property, except as specified under the contract.

G.9.4 The Contractor will be fully responsible for any changes not authorized in advance, in writing, by the CO; may be denied compensation or other relief for any additional work performed that is not so authorized; and may also be required, at no additional cost to the District, to take all corrective action necessitated by reason of the unauthorized changes.

SECTION H: SPECIAL CONTRACT REQUIREMENTS

H.1 HIRING OF DISTRICT RESIDENTS AS APPRENTICES AND TRAINEES

H.1.1 For all new employment resulting from this contract or subcontracts hereto, as defined in Mayor’s Order 83-265 and implementing instructions, the Contractor shall use its best efforts to comply with the following basic goal and objectives for utilization of bona fide residents of the District of Columbia in each project’s labor force:

H.1.1.1 At least fifty-one (51) percent of apprentices and trainees employed shall be residents of the District of Columbia registered in programs approved by the District of Columbia Apprenticeship Council.

H.1.2 The Contractor shall negotiate an Employment Agreement with the Department of Employment Services (“DOES”) for jobs created as a result of this contract. The DOES shall be the Contractor’s first source of referral for qualified apprentices and trainees in the implementation of employment goals contained in this clause.

H.2 RESERVED

H.3 PUBLICITY

The Contractor shall at all times obtain the prior written approval from the CO before the Contractor, any of its officers, agents, employees or subcontractors, either during or after expiration or termination of the contract, make any statement, or issue any material, for publication through any medium of communication, bearing on the work performed or data collected under this contract.

H.4 FREEDOM OF INFORMATION ACT

The District of Columbia Freedom of Information Act, at D.C. Official Code §2-532 (a-3), requires the District to make available for inspection and copying any record produced or collected pursuant to a District contract with a private contractor to perform a public function, to the same extent as if the record were maintained by the agency on whose behalf the contract is made. If the Contractor receives a request for such information, the Contractor shall immediately send the request to the CA who will provide the request to the FOIA Officer for the agency with programmatic responsibility in accordance with the D.C. Freedom of Information Act. If the agency with programmatic responsibility receives a request for a record maintained by the Contractor pursuant to the contract, the CA will forward a copy to the Contractor. In either event, the Contractor is required by law to provide all responsive records to the CA within the timeframe designated by the CA. The FOIA Officer for the agency with programmatic responsibility will determine the releasability of the records. The District will reimburse the Contractor for the costs of searching and copying the records in accordance with D.C. Official Code §2-532 and Chapter 4 of Title 1 of the *D.C. Municipal Regulations*.

H.5 51% DISTRICT RESIDENTS NEW HIRES REQUIREMENTS AND FIRST SOURCE EMPLOYMENT AGREEMENT

H.5.1 The Contractor shall comply with the First Source Employment Agreement Act of 1984, as amended, D.C. Official Code §2-219.01 *et seq.* (“First Source Act”).

H.5.2 The Contractor shall enter into and maintain, during the term of the contract, a First Source Employment Agreement, (Section J.4) in which the Contractor shall agree that:

- (1) The first source for finding employees to fill all jobs created in order to perform this contract shall be the DOES; and
- (2) The first source for finding employees to fill any vacancy occurring in all jobs covered by the First Source Employment Agreement shall be the First Source Register.

H.5.3 The Contractor shall submit to DOES, no later than the 10th of each month following execution of the contract, a First Source Agreement Contract Compliance Report (“contract compliance report”) to verify its compliance with the First Source Agreement for the preceding month. The contract compliance report for the contract shall include the:

- (1) Number of employees needed;
- (2) Number of current employees transferred;
- (3) Number of new job openings created;
- (4) Number of job openings listed with DOES;
- (5) Total number of all District residents hired for the reporting period and the cumulative total number of District residents hired; and
- (6) Total number of all employees hired for the reporting period and the cumulative total number of employees hired, including:
 - (a) Name;
 - (b) Social security number;
 - (c) Job title;
 - (d) Hire date;
 - (e) Residence; and
 - (f) Referral source for all new hires.

H.5.4 If the contract amount is equal to or greater than \$100,000, the Contractor agrees that 51% of the new employees hired for the contract shall be District residents.

H.5.5 With the submission of the Contractor’s final request for payment from the District, the Contractor shall:

- (1) Document in a report to the CO the Contractor’s compliance with section H.5.4 of this clause; or
- (2) Submit a request to the CO for a waiver of compliance with section H.5.4 and include the following documentation:
 - (a) Material supporting a good faith effort to comply;
 - (b) Referrals provided by DOES and other referral sources;
 - (c) Advertisement of job openings listed with DOES and other referral sources; and

(d) Any documentation supporting the waiver request pursuant to section H.5.6.

H.5.6 The CO may waive the provisions of section H.5.4 if the CO finds that:

- (1) A good faith effort to comply is demonstrated by the Contractor;
- (2) The Contractor is located outside the Washington Standard Metropolitan Statistical Area and none of the contract work is performed inside the Washington Standard Metropolitan Statistical Area which includes the District of Columbia; the Virginia Cities of Alexandria, Falls Church, Manassas, Manassas Park, Fairfax, and Fredericksburg, the Virginia Counties of Fairfax, Arlington, Prince William, Loudoun, Stafford, Clarke, Warren, Fauquier, Culpeper, Spotsylvania, and King George; the Maryland Counties of Montgomery, Prince Georges, Charles, Frederick, and Calvert; and the West Virginia Counties of Berkeley and Jefferson.
- (3) The Contractor enters into a special workforce development training or placement arrangement with DOES; or
- (4) DOES certifies that there are insufficient numbers of District residents in the labor market possessing the skills required by the positions created as a result of the contract.

H.5.7 Upon receipt of the Contractor's final payment request and related documentation pursuant to sections H.5.5 and H.5.6, the CO shall determine whether the Contractor is in compliance with section H.5.4 or whether a waiver of compliance pursuant to section H.5.6 is justified. If the CO determines that the Contractor is in compliance, or that a waiver of compliance is justified, the CO shall, within two business days of making the determination forward a copy of the determination to the agency Chief Financial Officer and the COTR.

H.5.8 Willful breach of the First Source Employment Agreement, or failure to submit the report pursuant to section H.5.5, or deliberate submission of falsified data, may be enforced by the CO through imposition of penalties, including monetary fines of 5% of the total amount of the direct and indirect labor costs of the contract. The Contractor shall make payment to DOES. The Contractor may appeal to the D.C. Contract Appeals Board as provided in this contract any decision of the CO pursuant to this section H.5.8.

H.5.9 The provisions of sections H.5.4 through H.5.8 do not apply to nonprofit organizations.

H.6 SECTION 504 OF THE REHABILITATION ACT OF 1973, as amended.

During the performance of the contract, the Contractor and any of its subcontractors shall comply with Section 504 of the Rehabilitation Act of 1973, as amended. This Act prohibits discrimination against disabled people in federally funded programs and activities. See 29 U.S.C. § 794 *et seq.*

H.7 AMERICANS WITH DISABILITIES ACT OF 1990 (ADA)

During the performance of this contract, the Contractor and any of its subcontractors shall comply with the ADA. The ADA makes it unlawful to discriminate in employment against a qualified individual with a disability. See 42 U.S.C. §12101 *et seq.*

H.8 WAY TO WORK AMENDMENT ACT OF 2006

- H.8.1** Except as described in H.8.8 below, the Contractor shall comply with Title I of the Way to Work Amendment Act of 2006, effective June 8, 2006 (D.C. Law 16-118, D.C. Official Code §2-220.01 *et seq.*) (“Living Wage Act of 2006”), for contracts for services in the amount of \$100,000 or more in a 12-month period.
- H.8.2** The Contractor shall pay its employees and subcontractors who perform services under the contract no less than the current living wage published on the OCP website at www.ocp.dc.gov.
- H.8.3** The Contractor shall include in any subcontract for \$15,000 or more a provision requiring the subcontractor to pay its employees who perform services under the contract no less than the current living wage rate.
- H.8.4** The DOES may adjust the living wage annually and the OCP will publish the current living wage rate on its website at www.ocp.dc.gov.
- H.8.5** The Contractor shall provide a copy of the Fact Sheet attached as J.6 to each employee and subcontractor who performs services under the contract. The Contractor shall also post the Notice attached as J.5 in a conspicuous place in its place of business. The Contractor shall include in any subcontract for \$15,000 or more a provision requiring the subcontractor to post the Notice in a conspicuous place in its place of business.
- H.8.6** The Contractor shall maintain its payroll records under the contract in the regular course of business for a period of at least three (3) years from the payroll date, and shall include this requirement in its subcontracts for \$15,000 or more under the contract.
- H.8.7** The payment of wages required under the Living Wage Act of 2006 shall be consistent with and subject to the provisions of D.C. Official Code §32-1301 *et seq.*
- H.8.8** The requirements of the Living Wage Act of 2006 do not apply to:
- (1) Contracts or other agreements that are subject to higher wage level determinations required by federal law;
 - (2) Existing and future collective bargaining agreements, provided, that the future collective bargaining agreement results in the employee being paid no less than the established living wage;
 - (3) Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility;
 - (4) Contracts for services needed immediately to prevent or respond to a disaster or imminent threat to public health or safety declared by the Mayor;
 - (5) Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services; provided that the trainees do not replace employees subject to the Living Wage Act of 2006;
 - (6) An employee under 22 years of age employed during a school vacation period, or enrolled as a full-time student, as defined by the respective institution, who is in high school or at an accredited institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act of 2006;

- (7) Tenants or retail establishments that occupy property constructed or improved by receipt of government assistance from the District of Columbia; provided, that the tenant or retail establishment did not receive direct government assistance from the District;
- (8) Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to section 501(c)(3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68A Stat. 163; 26 U.S.C. § 501(c)(3));
- (9) Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for mentally retarded persons as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code § 44-501); and
- (10) Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

H.8.9 The Mayor may exempt a contractor from the requirements of the Living Wage Act of 2006, subject to the approval of Council, in accordance with the provisions of Section 109 of the Living Wage Act of 2006.

SECTION I: CONTRACT CLAUSES

I.1 APPLICABILITY OF STANDARD CONTRACT PROVISIONS

The Standard Contract Provisions for use with District of Columbia Government Supplies and Services Contracts dated March 2007 (“SCP”) are incorporated as part of the contract. To obtain a copy of the SCP go to www.ocp.dc.gov, click on OCP Policies under the heading “Information”, then click on “Standard Contract Provisions – Supplies and Services Contracts”.

I.2 CONTRACTS THAT CROSS FISCAL YEARS

Continuation of this contract beyond the current fiscal year is contingent upon future fiscal appropriations.

I.3 CONFIDENTIALITY OF INFORMATION

The Contractor shall keep all information relating to any employee or customer of the District in absolute confidence and shall not use the information in connection with any other matters; nor shall it disclose any such information to any other person, firm or corporation, in accordance with the District and federal laws governing the confidentiality of records.

I.4 TIME

Time, if stated in a number of days, will include Saturdays, Sundays, and holidays, unless otherwise stated herein.

I.5 RESERVED

I.6 OTHER CONTRACTORS

The Contractor shall not commit or permit any act that will interfere with the performance of work by another District contractor or by any District employee.

I.7 SUBCONTRACTS

The Contractor hereunder shall not subcontract any of the Contractor’s work or services to any subcontractor without the prior written consent of the CO. Any work or service so subcontracted shall be performed pursuant to a subcontract agreement, which the District will have the right to review and approve prior to its execution by the Contractor. Any such subcontract shall specify that the Contractor and the subcontractor shall be subject to every provision of this contract. Notwithstanding any such subcontract approved by the District, the Contractor shall remain liable to the District for all Contractor's work and services required hereunder.

I.8 INSURANCE

- A. **GENERAL REQUIREMENTS.** The Contractor shall procure and maintain, during the entire period of performance under this contract, the types of insurance specified below. The Contractor shall have its insurance broker or insurance company submit a Certificate of Insurance to the CO giving evidence of the required coverage prior to commencing performance under this contract. In no event shall any work be performed until the required Certificates of Insurance signed by an authorized representative of the insurer(s) have been provided to, and accepted by, the CO. All insurance shall be written with financially responsible companies authorized to do business in the District of Columbia or in the jurisdiction where the work is to be performed and have an A.M. Best Company rating of A-VIII or higher. The Contractor shall require all of its subcontractors to carry the same insurance required herein. The Contractor shall ensure that all policies provide that the CO shall be given thirty (30) days prior written notice in the event the stated limit in the declarations page of the policy is reduced via endorsement or the policy is canceled prior to the expiration date shown on the certificate. The Contractor shall provide the CO with ten (10) days prior written notice in the event of non-payment of premium.
1. Commercial General Liability Insurance. The Contractor shall provide evidence satisfactory to the CO with respect to the services performed that it carries \$1,000,000 per occurrence limits; \$2,000,000 aggregate; Bodily Injury and Property Damage including, but not limited to: premises-operations; broad form property damage; Products and Completed Operations; Personal and Advertising Injury; contractual liability and independent contractors. The policy coverage shall include the District of Columbia as an additional insured, shall be primary and non-contributory with any other insurance maintained by the District of Columbia, and shall contain a waiver of subrogation. The Contractor shall maintain Completed Operations coverage for five (5) years following final acceptance of the work performed under this contract.
 2. Automobile Liability Insurance. The Contractor shall provide automobile liability insurance to cover all owned, hired or non-owned motor vehicles used in conjunction with the performance of this contract. The policy shall provide a \$1,000,000 per occurrence combined single limit for bodily injury and property damage.
 3. Workers' Compensation Insurance. The Contractor shall provide Workers' Compensation insurance in accordance with the statutory mandates of the District of Columbia or the jurisdiction in which the contract is performed.
- Employer's Liability Insurance. The Contractor shall provide employer's liability insurance as follows: \$500,000 per accident for injury; \$500,000 per employee for disease; and \$500,000 for policy disease limit.
- B. **DURATION.** The Contractor shall carry all required insurance until all contract work is accepted by the District, and shall carry the required General Liability; any required Professional

Liability; and any required Employment Practices Liability insurance for five (5) years following final acceptance of the work performed under this contract.

- C. **LIABILITY.** These are the required minimum insurance requirements established by the District of Columbia. **HOWEVER, THE REQUIRED MINIMUM INSURANCE REQUIREMENTS PROVIDED ABOVE WILL NOT IN ANY WAY LIMIT THE CONTRACTOR’S LIABILITY UNDER THIS CONTRACT.**
- D. **CONTRACTOR’S PROPERTY.** Contractor and subcontractors are solely responsible for any loss or damage to their personal property, including but not limited to tools and equipment, scaffolding and temporary structures, rented machinery, or owned and leased equipment. A waiver of subrogation shall apply in favor of the District of Columbia.
- E. **MEASURE OF PAYMENT.** The District shall not make any separate measure or payment for the cost of insurance and bonds. The Contractor shall include all of the costs of insurance and bonds in the contract price.
- F. **NOTIFICATION.** The Contractor shall immediately provide the CO with written notice in the event that its insurance coverage has or will be substantially changed, canceled or not renewed, and provide an updated certificate of insurance to the CO.
- G. **CERTIFICATES OF INSURANCE.** The Contractor shall submit certificates of insurance giving evidence of the required coverage as specified in this section prior to commencing work. Evidence of insurance shall be submitted to the Contracting Officer.
- H. **DISCLOSURE OF INFORMATION.** The Contractor agrees that the District may disclose the name and contact information of its insurers to any third party which presents a claim against the District for any damages or claims resulting from or arising out of work performed by the Contractor, its agents, employees, servants or subcontractors in the performance of this contract.

I.9 EQUAL EMPLOYMENT OPPORTUNITY

In accordance with the District of Columbia Administrative Issuance System, Mayor’s Order 85-85 dated June 10, 1985, the forms for completion of the Equal Employment Opportunity Information Report are incorporated herein as Section J.3. An award cannot be made to any bidder who has not satisfied the equal employment requirements.

I.10 ORDER OF PRECEDENCE

The contract awarded as a result of this IFB will contain the following clause:

ORDER OF PRECEDENCE

A conflict in language shall be resolved by giving precedence to the document in the highest order of priority that contains language addressing the issue in question. The following

documents are incorporated into the contract by reference and made a part of the contract in the following order of precedence:

- (1) An applicable Court Order, if any
- (2) Contract document
- (3) Standard Contract Provisions
- (4) Contract attachments other than the Standard Contract Provisions
- (5) IFB, as amended
- (6) Bid

I.11 CONTRACTS IN EXCESS OF ONE MILLION DOLLARS

Any contract in excess of \$1,000,000 shall not be binding or give rise to any claim or demand against the District until approved by the Council of the District of Columbia and signed by the CO.

I.12 GOVERNING LAW

This contract, and any disputes arising out of or related to this contract, shall be governed by, and construed in accordance with, the laws of the District of Columbia.

SECTION J: ATTACHMENTS

The following list of attachments is incorporated into the solicitation by reference

Attachment Number	Document
J.1	Government of the District of Columbia Standard Contract Provisions for Use with the Supplies and Services Contracts (March 2007) available at www.ocp.dc.gov click on “Solicitation Attachments”
J.2	RESERVED
J.3	Office of Local Business Development Equal Employment Opportunity Information Report and Mayor’s Order 85-85 available at www.ocp.dc.gov click on “Solicitation Attachments”
J.4	Department of Employment Services First Source Employment Agreement available at www.ocp.dc.gov click on “Solicitation Attachments”
J.5	Way to Work Amendment Act of 2006 - Living Wage Notice available at www.ocp.dc.gov click on “Solicitation Attachments”
J.6	Way to Work Amendment Act of 2006 - Living Wage Fact Sheet available at www.ocp.dc.gov click on “Solicitation Attachments”
J.7	Tax Certification Affidavit available at www.ocp.dc.gov click on “Solicitation Attachments”
J.8	Bidder/Offeror Certifications available at www.ocp.dc.gov click on “Solicitation Attachments”

**SECTION K: REPRESENTATIONS, CERTIFICATIONS AND OTHER
STATEMENTS OF BIDDERS**

Bidder/Offeror Certifications
available at www.ocp.dc.gov click on “Solicitation Attachments”

SECTION L: INSTRUCTIONS, CONDITIONS AND NOTICES TO BIDDERS

L.1 METHOD OF AWARD

- L.1.1** The District reserves the right to accept/reject any/all bids resulting from this solicitation. The Contracting Officer may reject all bids or waive any minor informality or irregularity in bids received whenever it is determined that such action is in the best interest of the District.
- L.1.2** The District intends to award a single contract for each aggregate group to the responsive and responsible bidder who has the lowest bid.

L.2 PREPARATION AND SUBMISSION OF BIDS

- L.2.1** Bidders shall submit signed original and 2 copies. The District will not accept a facsimile copy of a bid as an original bid. All items accepted by the District, all pages of the Invitation for Bids (IFB), all attachments and all documents containing the bidder's offer shall constitute the formal contract. **Each bid shall be submitted as specified in Section A.3 in a sealed envelope conspicuously marked: "Bid in Response to Solicitation No. DCKA-2012-B-0106 – Toyota Prius 2 Hybrid".**
- L.2.2** The original bid shall govern if there is a variance between the original bid and the copy submitted by the bidder. Each bidder shall return the complete solicitation as its bid.
- L.2.3** The District may reject as non-responsive any bid that fails to conform in any material respect to the IFB. The bidder must clearly indicate that the proposed vehicles meet the terms in C.2 and the bidder can deliver the vehicles within the timeframe listed in section F.1. The bidder should note by each specification whether the proposed vehicles "Comply" or "Do Not Comply" with the stated specifications. Only bids that comply with all the specifications will be considered.
- L.2.4** The District may also reject as non-responsive any bids submitted on forms not included in or required by the solicitation. Bidders shall make no changes to the requirements set forth in the solicitation.
- L.2.5** The bidder may bid on one or more aggregate groups. However, the bidder must bid on all CLINs in the aggregate group in section B.3 for which the bidder is submitting a bid to be considered for an award. Failure to bid on all CLINs will render the bid non-responsive and disqualify a bid.
- L.2.6** The bidder must submit descriptive literature with its bid as outlined in section L.19.

L.3 FAMILIARIZATION WITH CONDITIONS

Bidders shall thoroughly familiarize themselves with the terms and conditions of this solicitation, acquainting themselves with all available information regarding difficulties which may be encountered and the conditions under which the work is to be accomplished. Bidders will not be

relieved from assuming all responsibility for properly estimating the difficulties and the cost of performing the services required herein due to their failure to investigate the conditions or to become acquainted with all information, schedules and liability concerning the services to be performed.

L.4 BID SUBMISSION DATE AND TIME

Bids must be submitted no later than **2:00 pm** local time **September 17, 2012** as specified in Section A.9.

L.5 WITHDRAWAL OR MODIFICATION OF BIDS

A bidder may modify or withdraw its bid upon written, telegraphic notice, or facsimile transmission if received at the location designated in the solicitation for submission of bids, but not later than the exact time set for opening of bids.

L.6 LATE SUBMISSIONS, LATE MODIFICATIONS, AND LATE WITHDRAWALS

L.6.1 Bids, modifications to bids, or requests for withdrawals that are received in the designated District office after the exact local time specified above, are “late” and shall be considered only if they are received before the award is made and one (1) or more of the following circumstances apply:

- a. The bid or modification was sent by registered or certified mail no later than the fifth (5th) day before the date specified for receipt of bids; or
- b. The bid or modification was sent by mail and it is determined by the CO that the late receipt at the location specified in the solicitation was caused by mishandling by the District after receipt.

L.6.2 Postmarks

The only acceptable evidence to establish the date of a late bid, late modification or late withdrawal sent either by registered or certified mail shall be a U.S. or Canadian Postal Service postmark on the wrapper or on the original receipt from the U.S. or Canadian Postal Service. If neither postmark shows a legible date, the bid, modification or withdrawal shall be deemed to have been mailed late. When the postmark shows the date but not the hour, the time is presumed to be the last minute of the date shown. If no date is shown on the postmark, the bid shall be considered late unless the bidder can furnish evidence from the postal authorities of timely mailing.

L.6.3 Late Submissions

A late bid, late request for modification or late request for withdrawal shall not be considered, except as provided in this section.

L.6.4 Late Modifications

A late modification of a successful bid which makes its terms more favorable to the District will be considered at any time it is received and may be accepted.

L.6.5 Late Bids

A late bid, late modification or late withdrawal of a bid that is not considered shall be held unopened, unless opened for identification, until after award and then retained with unsuccessful bids resulting from this solicitation.

L.7 HAND DELIVERY OR MAILING OF BIDS

Bidders must deliver or mail their bids to the address in Section A.8 of the cover page.

L.8 ERRORS IN BIDS

Bidders are expected to read and understand fully all information and requirements contained in the solicitation; failure to do so will be at the bidder's risk. In event of a discrepancy between the unit price and the total price, the unit price shall govern.

L.9 QUESTIONS ABOUT THE SOLICITATION

If a prospective bidder has any questions relative to this solicitation, the prospective bidder shall submit the questions in writing to the CO. The prospective bidder shall submit questions no later than **10** days prior to the closing date and time indicated for this solicitation. The District will not consider any questions received less than **10** days before the date set for submission of bids. The District will furnish responses promptly to all prospective bidders. An amendment to the solicitation will be issued, if that information is necessary in submitting bids, or if the lack of it would be prejudicial to any prospective bidders. Oral explanations or instructions given before the award of the contract will not be binding.

L.10 FAILURE TO SUBMIT BIDS

Recipients of this solicitation not responding with a bid should not return this solicitation. Instead, they should advise the CO, Office of Contracting and Procurement, Transportation and Specialty Equipment Commodity Group, 2000 14th Street, NW, 6th floor, Washington, DC 20009, 202-671-2205, by letter or postcard whether they want to receive future solicitations for similar requirements. It is also requested that such recipients advise the Contracting Officer, Office of Contracting and Procurement, Transportation and Specialty Equipment Commodity Group, of the reason for not submitting a bid in response to this solicitation. If a recipient does not submit a bid and does not notify the CO, Office of Contracting and Procurement that future solicitations are desired, the recipient's name may be removed from the applicable mailing list.

L.11 BID PROTESTS

Any actual or prospective bidder or contractor, who is aggrieved in connection with the solicitation or award of a contract, must file with the D.C. Contract Appeals Board (Board) a protest no later than ten (10) business days after the basis of protest is known or should have been known, whichever is earlier. A protest based on alleged improprieties in a solicitation which are apparent prior to bid opening or the time set for receipt of initial bids shall be filed with the Board prior to bid opening or the time set for receipt of initial bids. In procurements in which bids are requested, alleged improprieties which do not exist in the initial solicitation, but which are subsequently incorporated into this solicitation, must be protested no later than the next closing time for receipt of bids following the incorporation. The protest shall be filed in writing, with the Contract Appeals Board, 441 4th Street, N.W., Suite 350N, Washington, D.C. 20001. The aggrieved person shall also mail a copy of the protest to the Contracting Officer.

L.12 SIGNING OF BIDS

L.12.1 The bidder shall sign the bid and print or type its name on the Solicitation, Offer and Award form of this solicitation. Each bid must show a full business address and telephone number of the bidder and be signed by the person or persons legally authorized to sign contracts. Erasures or other changes must be initialed by the person signing the bid. Bids signed by an agent shall be accompanied by evidence of that agent's authority, unless that evidence has been previously furnished to the Contracting Officer.

L.12.2 All correspondence concerning the bid or resulting contract will be mailed to the address shown on the bid in the absence of written instructions from the bidder or contractor to the contrary. Any bid submitted by a partnership must be signed with the partnership name by a general partner with authority to bind the partnership. Any bid submitted by a corporation must be signed with the name of the corporation followed by the signature and title of the person having authority to sign for the corporation. Bidders shall complete and sign all Representations, Certifications and Acknowledgments as appropriate. Failure to do so may result in a bid rejection.

L.13 ACKNOWLEDGMENT OF AMENDMENTS

The bidder shall acknowledge receipt of any amendment to this solicitation (a) by signing and returning the amendment; (b) by identifying the amendment number and date in the space provided for this purpose in Section A, Solicitation, Offer and Award form; or (c) by letter, telegram or e-mail from an authorized representative. The District must receive the acknowledgment by the date and time specified for receipt of bids. A bidder's failure to acknowledge an amendment may result in rejection of its bid.

L.14 BIDS WITH OPTION YEARS

The bidder shall include option year prices in its bid. A bid may be determined to be nonresponsive if it does not include option year pricing.

L.15 LEGAL STATUS OF BIDDER

Each bid must provide the following information:

- L.15.1** Name, address, telephone number and federal tax identification number of bidder;
- L.15.2** A copy of each District of Columbia license, registration or certification that the bidder is required by law to obtain. This mandate also requires the bidder to provide a copy of the executed “Clean Hands Certification” that is referenced in D.C. Official Code §47-2862, if the bidder is required by law to make such certification. If the bidder is a corporation or partnership and does not provide a copy of its license, registration or certification to transact business in the District of Columbia, the bid shall certify its intent to obtain the necessary license, registration or certification prior to contract award or its exemption from such requirements; and
- L.15.3** If the bidder is a partnership or joint venture, the names and addresses of the general partners or individual members of the joint venture, and copies of any joint venture or teaming agreements.

L.16 BID OPENING

The District shall publicly open bids submitted in response to this IFB. The District shall read aloud or otherwise make available the name of each bidder, the bid price, and other information that is deemed appropriate.

L.17 CERTIFICATES OF INSURANCE

Prior to commencing work, the Contractor shall have its insurance broker or insurance company submit certificates of insurance giving evidence of the required coverages as specified in Section I.8 to the Contracting Officer.

L.18 GENERAL STANDARDS OF RESPONSIBILITY

The prospective contractor must demonstrate to the satisfaction of the District its capability in all respects to perform fully the contract requirements; therefore, the prospective contractor must submit the documentation listed below, within five (5) days of the request by the District.

- L.18.1** Evidence of adequate financial resources, credit or the ability to obtain such resources as required during the performance of the contract.
- L.18.2** Evidence of the ability to comply with the required or proposed delivery or performance schedule, taking into consideration all existing commercial and governmental business commitments.
- L.18.3** Evidence of the necessary organization, experience, accounting and operational control, technical skills or the ability to obtain them.
- L.18.4** Evidence of compliance with the applicable District licensing and tax laws and regulations.

- L.18.5** Evidence of a satisfactory performance record, record of integrity and business ethics.
- L.18.6** Evidence of the necessary production, construction and technical equipment and facilities or the ability to obtain them.
- L.18.7** Evidence of other qualifications and eligibility criteria necessary to receive an award under applicable laws and regulations.
- L.18.8** If the prospective contractor fails to supply the information requested, the CO shall make the determination of responsibility or nonresponsibility based upon available information. If the available information is insufficient to make a determination of responsibility, the CO shall determine the prospective contractor to be nonresponsible.

L.19 REQUIREMENT FOR DESCRIPTIVE LITERATURE

- L.19.1** Descriptive literature must be furnished as a part of a bid and must be received before the time set for opening bids. The literature furnished must be identified to show the items in the bid to which it pertains. The descriptive literature is required to establish, for the purpose of bid evaluation and award, details of the products the bidder proposes to furnish as to design, material, quality, construction and performance characteristics.
- L.19.2** If the bidder submits already published, standard product literature which does not indicate that the proposed product meets all the required specifications, the bidder shall indicate if it proposes to modify the product so as to make it conform to the requirements of the IFB. If the product as shown in the standard product literature will be modified, the bidder shall (i) include in its bid a clear description of such proposed modifications, and (ii) clearly mark any descriptive material to show the proposed modifications.
- L.19.3** Failure of descriptive literature to show that the product offered conforms to the specifications and other requirements of this invitation for bids may require rejection of the bid. Failure to furnish the descriptive literature by the time and date set for receipt of bids will require rejection of the bid, except that if the materials are transmitted by mail and received late, it may be considered under the provision for considering late bids, as set forth elsewhere in this invitation for bids. The Contracting Officer may waive the requirement for furnishing descriptive literature if either of the following occurs:
 - A. Bidder states in the bid that the product being offered is the same as a product previously or currently being furnished to the District; or

The CO, on advice of technical personnel determines that the product offered by the bidder complies with the specification requirements of the current invitation for bids.
- L.19.4** If there are inconsistencies between the descriptive literature and the bidder’s “Comply”/ “Do Not Comply” responses to the requirements in section C, preference will be given to the bidder’s responses to the requirements in section C.

SECTION M: EVALUATION FACTORS

M.1. Preferences for Certified Business Enterprises

Under the provisions of the “Small, Local, and Disadvantaged Business Enterprise Development and Assistance Act of 2005”, as amended, D.C. Official Code § 2-218.01 *et seq.* (the Act), the District shall apply preferences in evaluating bids from businesses that are small, local, disadvantaged, resident-owned, longtime resident, veteran-owned, local manufacturing, or local with a principal office located in an enterprise zone of the District of Columbia.

M.1.1. Application of Preferences

For evaluation purposes, the allowable preferences under the Act shall be applicable to prime contractors as follows:

- M.1.1.1** Any prime contractor that is a small business enterprise (SBE) certified by the Department of Small and Local Business Development (DSLBD) will receive a three percent (3%) reduction in the bid price for a bid submitted by the SBE in response to this Invitation for Bids (IFB).
- M.1.1.2** Any prime contractor that is a resident-owned business (ROB) certified by DSLBD will receive a five percent (5%) reduction in the bid price for a bid submitted by the ROB in response to this IFB.
- M.1.1.3** Any prime contractor that is a longtime resident business (LRB) certified by DSLBD will receive a ten percent (10%) reduction in the bid price for a bid submitted by the LRB in response to this IFB.
- M.1.1.4** Any prime contractor that is a local business enterprise (LBE) certified by DSLBD will receive a two percent (2%) reduction in the bid price for a bid submitted by the LBE in response to this IFB.
- M.1.1.5** Any prime contractor that is a local business enterprise with its principal offices located in an enterprise zone (DZE) certified by DSLBD will receive a two percent (2%) reduction in the bid price for a bid submitted by the DZE in response to this IFB.
- M.1.1.6** Any prime contractor that is a disadvantaged business enterprise (DBE) certified by DSLBD will receive a two percent (2%) reduction in the bid price for a bid submitted by the DBE in response to this IFB.
- M.1.1.7** Any prime contractor that is a veteran-owned business (VOB) certified by DSLBD will not receive a percent reduction in the bid price for a bid submitted by the VOB in response to this IFB.

M.1.1.8 Any prime contractor that is a local manufacturing business enterprise (LMBE) certified by DSLBD will not receive a percent reduction in the bid price for a bid submitted by the LMBE in response to this IFB.

M.1.2 Maximum Preference Awarded

Notwithstanding the availability of the preceding preferences, the maximum total preference to which a certified business enterprise is entitled under the Act is twelve per cent (12%) for bids submitted in response to this IFB. There will be no preference awarded for subcontracting by the prime contractor with certified business enterprises.

M.1.3 Preferences for Certified Joint Ventures

When DSLBD certifies a joint venture, the certified joint venture will receive preferences as a prime contractor for categories in which the joint venture and the certified joint venture partner are certified, subject to the maximum preference limitation set forth in the preceding paragraph.

M.1.4 Verification of Bidder's Certification as a Certified Business Enterprise

M.1.4.1 Any vendor seeking to receive preferences on this solicitation must be certified at the time of submission of its bid. The CO will verify the bidder's certification with DSLBD, and the bidder should not submit with its bid any documentation regarding its certification as a certified business enterprise.

M.1.4.2 Any vendor seeking certification or provisional certification in order to receive preferences under this solicitation should contact the:

Department of Small and Local Business Development
ATTN: CBE Certification Program
441 Fourth Street, NW, Suite 970N
Washington DC 20001

M.1.4.3 All vendors are encouraged to contact DSLBD at (202) 727-3900 if additional information is required on certification procedures and requirements.