

**Statement of Work
For a
IBM Hardware Maintenance Contract for the Washington, D.C. Government's Data Centers**

1. Introduction

The Washington, D.C. Data Center requires hardware maintenance service for its equipment suite located at OCTO Data Center, 3919 Benning Road NE, Washington, D.C. 20019 and OCTO Data Center, 222 Massachusetts Ave NW, Washington DC. The contractor shall perform preventive and remedial maintenance and repair services, providing all required labor, parts, and transportation, for the D.C. Government-owned equipment identified in Attachment 1. The principal Government point-of-contact for this contract will be Data Center Operations Manager.

The DC Government Data Center operations manager/staff will:

- Maintain the equipment-operating environment to OEM specifications.
- Provide adequate working and storage space near the equipment for use by the contractor personnel. Specific needs will be addressed and mutually agreed upon post award.
- Allow the contractor maintenance personnel full access to the equipment, subject to Data Center security regulations.
- Provide proper use, care, and cleaning of equipment according to OEM instructions for equipment operators.

Important! Contractor will have to do a Pre-site survey prior to performing any maintenance. Any equipment that is currently not in good working condition prior to the start of the contract will need to be evaluated by the Vendor. The vendor will then provide a written proposal for repairs or replacement to Donald Lamar, Service Support Manager (donald.lamar@dc.gov).

The Contractor shall provide all necessary equipment, parts, and materials to maintain the equipment in good working condition according to OEM specifications. **Service support is not to be outsourced.** The contractor will use only properly trained, highly skilled technical labor, accurate and complete documentation, schematics, repair parts, maintenance supplies, tools, test equipment, and other related services to maintain the equipment. The contractor will provide transportation of technicians and shipping and handling fees for all material needed to maintain the equipment under contract.

All required tools, test equipment, service and diagnostic manuals, equipment and software shall be located at the maintenance site or be readily available to quickly affect repairs or preventive maintenance services.

While the contractor personnel are at the Data Center facility, they will be responsible for compliance with all laws, rules, and regulations governing conduct of personnel assigned to the Data Center.

Should the Data Center operations staff modify or alter the equipment (e.g., install an attachment) that impacts the maintenance of the equipment, the continuation of the maintenance service on the affected equipment shall be subject to mutually agreement. The D.C. Data Center will attempt to include the maintenance contractor in planning for equipment upgrades and modifications so maintenance services can be considered as part total equipment lifecycle cost.

The contractor shall assist the Data Center operations staff in assessing the impact of engineering change orders (ECO) and field change orders (FCO). Data Center operations staff will approve ECOs/FCOs and the contractor will implement, ensuring configuration changes are documented and maintained throughout the period of performance.

Maintenance services do not include:

- Service that is impracticable because of alterations/modifications made by the Data Center staff or other personnel. The contractor must provide rationale and justify position for not maintaining the modified equipment.
- Electrical work external to the equipment.
- Refinishing of equipment.
- Work on equipment caused by maintenance or repair performed by other than contractor service technicians. The contractor shall provide procedures for identifying such conditions in their proposal.
- Neglect, misuses, or failure of electrical power or air conditioning or humidity control, or causes other than ordinary use
- Damage to equipment as a result of acts of God (flood, earthquake, lightning, etc.)

2. Service Level Agreements

Contractor shall provide the following levels of performance during the contract period:

- On-Site remedial and preventive maintenance of equipment listed at Attachment 1
- Principal period of maintenance (PPM) is 24x7, inclusive of federal government holidays
- On-site response within two-hours of initial call for service
- Maintenance coverage for all mainframe & open systems tape drives and all supporting components including cable.

3. Remedial Maintenance

Remedial maintenance shall begin not later than two hours after notification that the equipment is inoperative. The contractor shall provide a single point of contact where service calls may be placed 24 hours per day, 7 days per week. The contractor's service center shall be staffed; that is, the contractor will use no answering services or voice mail.

4. Escalation Plan

The contractor shall provide the escalation procedures to be employed when the service level agreement of two-hour system restoration is not achieved. That is, if after two hours on site and the equipment remains inoperable, the contractor must implement an escalation procedure up to an including having OEM technical assistance on site. OEM technical assistance on site will be mandatory whenever a system remains inoperable for 24 clock hours. The escalation process and any associated costs will be borne by the contractor and not be separately billed to the D.C. Government.

5. Service Ticket

Each service call will be documented with pertinent information. The service ticket documentation as a minimum will contain the following:

- Date and time notified of need for service
- Name of technician and time of arrival on site
- Time system was restored to operations
- Time escalation process was implemented (if required)
- Make, model, serial number of equipment that failed
- Description of malfunction
- Parts replaced

Before the technician departs the Data Center, the Data Center operations staff will confirm system operations.

6. Preventive Maintenance (PM)

- 1) Not later than seven days following award, the contractor shall provide the recommended preventive maintenance schedule for all equipment on contract to the Data Center operations manager for review and approval. Scheduled PMs will be done during low activity periods, for example on weekends or evenings. Prior to performing a PM, the technician shall contact the Data Center to ensure ongoing operations will permit the PM to take place as scheduled, and if not, the PM schedule will be adjusted as necessary. Details on changes to PMs will be captured in a service ticket, and reported to the Data Center operations manager.

7. Spare Parts

The contractor has the responsibility to repair or replace all faulty equipment for the system including cabling, cabinets, power supplies, etc. The contractor shall use only new or remanufactured parts warranted as new in effecting repairs. All faulty parts removed from the system will become contractor property. Contractor will remove all faulty equipment following a repair activity and ensure the work area is cleaned and left in good order. The contractor will also be responsible for provide a spare parts kit onsite for emergency repairs. The contractor will also be responsible for keeping an updated inventory on all parts.

8. Personnel Requirements

The contractor shall use only trained and highly skilled technicians on the contract. The technicians shall have had a performance history working on same or similar equipment and should have a minimum of seven years experience providing field service support. The technicians must be fluent in the English language (reading, writing, speaking), and shall have the demeanor and customer interaction skill sets to effectively interact with a variety of Data Center staff -- technical and administrative-- and at varying skill levels.

Require information from bidders: Company years of IBM support

Number of IBM certified technicians in support area

Resumes of IBM technical staff

9. Reporting Requirements

The Data Center shall require periodic reporting. At a minimum, the contractor shall provide a service ticket for each service call initiated, and the service tickets shall be made available to the Data Center operations manager (electronically and paper copies). Depending on service call activity, the Data Center may require weekly, monthly, or quarterly reporting that captures and characterizes the service call activity for the reporting period. **The contractor will supply documentation upon request for any incidents that occur to obtain root cause analysis.**

10. Diagnostics and Documentation

The contractor shall have available all required diagnostic routines, equipment manuals/other documentation, and have access to online diagnostics necessary to maintain the equipment under contract. The contractor shall provide OEM functionally equivalent diagnostic tests for each equipment type to be maintained. During the period of contract performance, the contractor shall maintain all maintenance documentation current. Documentation that remains on site at the Data Center shall be marked contractor property. Contractor shall be required to document Hardware and software configurations, soft and hardcopy on site.

11. Engineering Changes and Microcode Changes/Updates

The contractor shall provide engineering changes and Microcode updates that are available from the OEM to maintain the current level of operation of the equipment under contract.

The Data Center operations manager will approve all changes to the system configuration before implementation by the contractor. The contractor will assist the Data Center as required in assessing the impact to the system operations, especially with respect to changes in maintenance procedures that may be required because of the change. The contractor shall provide the Data Center manager an estimate in staff hours that would be required to affect the change.

The contractor shall be responsible for implementing all approved changes including updating all diagnostic routines and documentation/schematics. The contractor shall brief the Data Center operations manager and staff on system operational changes following implementation.

12. Condition of Equipment at End of Contract

Before termination/expiration/addition/removal of equipment on contract, the contractor shall ensure the equipment meets the most current OEM standard. If the equipment does not meet the OEM's standards for mechanical, electrical, and operating conditions, the contractor shall return the equipment to an acceptable level for OEM maintenance, or according to OEM published specifications. If the contractor fails to restore the equipment, then the D.C. Government will be reimbursed by the contractor for all costs to restore the equipment to OEM standards.

13. Relocation of Equipment

The Data Center reserves the right to relocate equipment being maintained under this contract. The equipment may be moved to another location within the same building or to another building within the D.C. metropolitan area. The Data Center operations manager will provide 30-days notification whenever possible, and the contractor will be offered an opportunity to comment on the impact to the maintenance routine. In the event the new site causes undue hardship for the contractor, the Data Center may negotiate with the contractor and amend the contract accordingly.

Depending on the capabilities of the maintenance contractor, the Data Center may negotiate on a time and materials basis with the maintenance contractor to participate in the move of Data Center equipment. The contractor may be required to de-install equipment, pack, ship, and re-install equipment at the new location. System testing shall be required, as well as operational status shall be demonstrated at the new operations site.

14. Maintenance Facilities

The Data Center operations manager will provide on-site storage space for spare parts and working space including heat, telephone for local calls, light, ventilation, electric current, and outlets for the use of the contractor's maintenance personnel. These facilities shall be within a reasonable distance to the equipment to be maintained.

15. On-Call Maintenance

The basic monthly maintenance charge shall entitle the D.C. Government to maintenance service during the PPM (i.e., 24x7). On-call maintenance personnel shall provide maintenance service, and the response by the contractor shall be limited to only maintenance personnel necessary to perform the repairs.

16. Additional Charges outside of Maintenance Contract

Contractor will provide Time & Material Costs for Standard Parts Costs for hardware replacements, ie. (tape drives, etc.). Projected costs for upgrades (hardware/software) if any are scheduled during the maintenance period. (IBM)Inclusion of all microcode upgrades if any are scheduled during the maintenance period 2 4 X 7 maintenance support for emergencies (in case of a complete silo failure)

18. Equipment list see attachment 1

Attachment 1 List of IBM Equipment

OCTO ODC1& 2 Hardware			
Description	OEM/Mdl	S/N	MMC
Magnetic Tape Control Unit	IBM 3490E A20	7711280	
Magnetic Tape Unit	IBM 3490E B40	77B7163	
Magnetic Tape Unit	IBM 3490E B40	77B7164	
Magnetic Tape Control Unit	IBM 3490 A01	13-44332	
Magnetic Tape Unit	IBM 3490 B04	13-56844	
Magnetic Tape Unit	IBM 3490 B04	13-56835	
Magnetic Tape Control Unit	IBM 3490E A20	7711270	
Magnetic Tape Unit	IBM 3490E B40	72897	
Magnetic Tape Unit	IBM 3490E B40	72905	
Magnetic Tape Unit	IBM 3490E B40	72189	
Magnetic Tape Unit	IBM 3490E B40	72995	
Magnetic Tape Control Unit	IBM 3480-A22	24042	
Magnetic Tape Unit	IBM 3480-B22	82023	
Impact Printer	IBM 6262 022	56-A0889	
Impact Printer	IBM 4245 20	56-27027	
IBM Front End Processor	3745-410	57-41364	
IBM Front End Processor Exp. Unit	3746-A11	57-32733	
MOSS Console Terminal	IBM 3151 31/36	88-NWWK4	
Channel Extender	Computerm 8230	282	
IBM Escon Director	IBM 9032-003	221973	
330-P75 PC (Escon Director Console)	IBM 6576-20E		
P90 Monitor (Escon Director Monitor)	IBM 6553-503		
SUN Microsystems	ULTRA10	PR28095767	
IBM Server	IBM 2074	02-1095E	
IBM Server	IBM 2074	02-11A64	
IBM Server	IBM 2074	02-1095D	
IBM Server	IBM 2074	02-11A9A	
IBM Server	IBM 2074	02-11A65	
Netvista PC for HMC	IBM 6792-LPU	KA3KWBG	
E94 Monitor for HMC (Black)	IBM 6634-40N		
IBM P-Series Processor	IBM 7040-61R	02-8B65A	
Expansion Unit	3746-A11	57-32098	
Expansion Unit	3746-L13	57-51409	
Impact Printer	6262-022	72900	
Impact Printer	6262-022	70453	
Magnetic Tape Control Unit	IBM 3490E A20	65140	
Magnetic Tape Reader	IBM 3490E- B40	72900	
Magnetic Tape Reader	IBM 3490E- B40	70453	
IBM ESCON Director	IBM 9032-003	51-22202	
330-P75 Escon Console PC	IBM 6576-20E	23-HKVLP	
P90 Escon Monitor	IBM 6553-503	22-18705	

Attachment 1 List of IBM Equipment

Impact Printer	6262-022	70338	
Netvista PC for HMC	IBM 6792-LPU	KA3KRWW	
E94 Monitor for HMC (Black)	IBM 6634-40N	23-P9115	
Communications Control Unit	3745-21A		
MOSS Console Terminal	IBM 3151		
	Total Monthly Maintenance Cost:		
	1 year Contract Extended Amount:		

(ATTACHMENTB)

GOVERNMENT OF THE DISTRICT OF COLUMBIA
OFFICE OF THE CHIEF FINANCIAL OFFICER
OFFICE OF TAX AND REVENUE

TAX CERTIFICATION AFFIDAVIT

THIS AFFIDAVIT IS TO BE COMPLETED ONLY BY THOSE WHO ARE REGISTERED TO CONDUCT BUSINESS IN THE DISTRICT OF COLUMBIA.

Date: _____

Name of Organization/Entity: _____

Address: _____

Business Telephone No.: _____

Principal Officer:

Name: _____ Title: _____

Soc. Sec. No.: _____

Federal Identification No.: _____

Contract No.: _____

Unemployment Insurance Account No.: _____

I hereby certify that:

1. I have complied with the applicable tax filing and licensing requirements of the District of Columbia.
2. The following information is true and correct concerning tax compliance for the following taxes for the past five (5) years:

District:	Current	Not Current	Not Applicable
Sales and Use	()	()	()
Employer Withholding	()	()	()
Ball Park Fee	()	()	()
Corporation Franchise	()	()	()
Unincorporated Franchise	()	()	()
Personal Property	()	()	()
Real Property	()	()	()
Individual Income	()	()	()

The Office of Tax and Revenue is hereby authorized to verify the above information with the appropriate government authorities. The penalty for making false statements is a fine not to exceed \$5,000.00, imprisonment for not more than 180 days, or both, as prescribed by D.C. Official Code § 47-4106.

This affidavit must be notarized and becomes void if not submitted within 90 days of the date notarized.

Signature of Authorizing Agent

Title

Print Name

Notary: DISTRICT OF COLUMBIA, ss:

Subscribed and sworn before me this _____ day of _____ Month and Year

Notary Public: _____

My Commission Expires: _____

FIRST SOURCE EMPLOYMENT AGREEMENT

Contract Number: _____

Contract Amount: _____

Project Name: _____

Project Address: _____ Ward: _____

Nonprofit Organization with 50 Employees or Less: (Yes) ____ (No) ____

This First Source Employment Agreement, in accordance with D. C. Law 14-24, D.C. Law 5-93, and Mayor's Order 83-265 for recruitment, referral, and placement of District of Columbia residents, is between the District of Columbia Department of Employment Services, hereinafter referred to as DOES, and _____, hereinafter, referred to as EMPLOYER. Under this Employment Agreement, the EMPLOYER will use DOES as its first source for recruitment, referral, and placement of new hires or employees for the new jobs created by this project and will hire 51% District of Columbia residents for all new jobs created, as well, as 51% of apprentices employed in connection with the project shall be District residents registered in programs approved by the District of Columbia Apprenticeship Council.

I. GENERAL TERMS

- A. The EMPLOYER will use DOES as its first source for the recruitment, referral and placement of employees.
- B. The EMPLOYER shall require all contractors and subcontractors, with contracts totaling \$100,000 or more, to enter into a First Source Employment Agreement with DOES.
- C. DOES will provide recruitment, referral and placement services to the EMPLOYER subject to the limitations set out in this Agreement.
- D. DOES participation in this Agreement will be carried out by the Office of the Director, with the Office of Employer Services, which is responsible for referral and placement of employees, or such other offices or divisions designated by DOES.

- E. This Agreement shall take effect when signed by the parties below and shall be fully effective for the duration of the contract and any extensions or modifications to the contract.
- F. This Agreement shall not be construed as an approval of the EMPLOYER'S bid package, bond application, lease agreement, zoning application, loan, or contract/subcontract.
- G. DOES and the EMPLOYER agree that for purposes of this Agreement, new hires and jobs created (both union and nonunion) include all EMPLOYER'S job openings and vacancies in the Washington Standard Metropolitan Statistical Area created as a result of internal promotions, terminations, and expansions of the EMPLOYER'S workforce, as a result of this project, including loans, lease agreements, zoning applications, bonds, bids, and contracts.
- H. For purposes of this Agreement, apprentices as defined in D.C. Law 2-156, as amended, are included.
- I. The EMPLOYER shall register an apprenticeship program with the D.C. Apprenticeship Council for construction or renovation contracts or subcontracts totaling \$500,000 or more. This includes any construction or renovation contract or subcontract signed as the result of, but is not limited to, a loan, bond, grant, Exclusive Right Agreement, street or alley closing, or a leasing agreement of real property for one (1) year or more.
- J. All contractors who contract with the Government of the District of Columbia to perform information technology work with a single contract or cumulative contracts of at least \$500,000, let within any twelve (12) month period shall be required to register an apprenticeship program with the District of Columbia Apprenticeship Council.
- K. The term "information technology work" shall include, but is not limited to, the occupations of computer programmer, programmer analyst, desktop specialist, technical support specialist, database specialist, network support specialist, and any other related occupations as the District of Columbia Apprenticeship Council may designate by regulation.

II. RECRUITMENT

- A. The EMPLOYER will complete the attached Employment Plan, which will indicate the number of new jobs projected, salary range, hiring dates, and union requirements. The EMPLOYER will notify DOES of its specific need for new employees as soon as that need is identified.

- B. Notification of specific needs, as set forth in Section II.A. must be given to DOES at least five (5) business days (Monday - Friday) before using any other referral source, and shall include, at a minimum, the number of employees needed by job title, qualification, hiring date, rate of pay, hours of work, duration of employment, and work to be performed.
- C. Job openings to be filled by internal promotion from the EMPLOYER'S current workforce need not be referred to DOES for placement and referral.
- D. The EMPLOYER will submit to DOES, prior to starting work on the project, the names, and social security numbers of all current employees, including apprentices, trainees, and laid-off workers who will be employed on the project.

III. REFERRAL

DOES will screen and refer applicants according to the qualifications supplied by the EMPLOYER.

IV. PLACEMENT

- A. DOES will notify the EMPLOYER, prior to the anticipated hiring dates, of the number of applicants DOES will refer. DOES will make every reasonable effort to refer at least two qualified applicants for each job opening.
- B. The EMPLOYER will make all decisions on hiring new employees but will in good faith use reasonable efforts to select its new hires or employees from among the qualified persons referred by DOES.
- C. In the event DOES is unable to refer the qualified personnel requested, within five (5) business days (Monday - Friday) from the date of notification, the EMPLOYER will be free to directly fill remaining positions for which no qualified applicants have been referred. Notwithstanding, the EMPLOYER will still be required to hire 51% District residents for the new jobs created by the project.
- D. After the EMPLOYER has selected its employees, DOES will not be responsible for the employees' actions and the EMPLOYER hereby releases DOES, and the Government of the District of Columbia, the District of Columbia Municipal Corporation, and the officers and employees of the District of Columbia from any liability for employees' actions.

V. TRAINING

DOES and the EMPLOYER may agree to develop skills training and on-the-job training programs; the training specifications and cost for such training will be mutually agreed upon by the EMPLOYER and DOES and set forth in a separate Training Agreement.

VI. CONTROLLING REGULATIONS AND LAWS

- A. To the extent this Agreement is in conflict with any labor laws or governmental regulations, the laws or regulations shall prevail.
- B. DOES will make every effort to work within the terms of all collective bargaining agreements to which the EMPLOYER is a party.
- C. The EMPLOYER will provide DOES with written documentation that the EMPLOYER has provided the representative of any involved collective bargaining unit with a copy of this Agreement and has requested comments or objections. If the representative has any comments or objections, the EMPLOYER will promptly provide them to DOES.

VII. EXEMPTIONS

- A. Contracts, subcontracts or other forms of government-assistance less than \$100,000.
- B. Employment openings the contractor will fill with individuals already employed by the company.
- C. Job openings to be filled by laid-off workers according to formally established recall procedures and rosters.
- D. Suppliers located outside of the Washington Standard Metropolitan Statistical Area and who will perform no work in the Washington Standard Metropolitan Statistical Area.

VIII. AGREEMENT MODIFICATIONS, RENEWAL, MONITORING, AND PENALTIES

- A. If, during the term of this Agreement, the EMPLOYER should transfer possession of all or a portion of its business concerns affected by this Agreement to any other party by lease, sale, assignment, merger, or otherwise, the EMPLOYER as a condition of transfer shall:
 - 1. Notify the party taking possession of the existence of the EMPLOYER'S Agreement.
 - 2. Notify the party taking possession that full compliance with this Agreement is required in order to avoid termination of the project.

3. EMPLOYER shall, additionally, advise DOES within seven (7) business/calendar days of the transfer. This advice will include the name of the party taking possession and the name and telephone of that party's representative.
- B. DOES shall monitor EMPLOYER'S performance under this Agreement. The EMPLOYER will cooperate in DOES' monitoring effort and will submit a Contract Compliance Form to DOES monthly.
 - C. To assist DOES in the conduct of the monitoring review, the EMPLOYER will make available payroll and employment records for the review period indicated.
 - D. If additional information is needed during the review, the EMPLOYER will provide the requested information to DOES.
 - E. With the submission of the final request for payment from the District, the EMPLOYER shall:
 1. Document in a report to the Contracting Officer its compliance with the requirement that 51% of the new employees hired by the project be District residents; or
 2. Submit a request to the Contracting Officer for a waiver of compliance with the requirement that 51% of the new employees hired by the project be District residents and include the following documentations:
 - a. Material supporting a good faith effort to comply;
 - b. Referrals provided by DOES and other referral sources; and
 - c. Advertisement of job openings listed with DOES and other referral sources.
 - F. The Contracting Officer may waive the requirement that 51% of the new employees hired by the project be District residents, if the Contracting Officer finds that:
 1. A good faith effort to comply is demonstrated by the contractor;
 2. The EMPLOYER is located outside the Washington Standard Metropolitan Statistical Area and none of the contract work is performed inside the Washington Standard Metropolitan Statistical Area;

The Washington Standard Metropolitan Statistical Area 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 EMPLOYER enters into a special workforce development training or placement arrangement with DOES; or
- 4. DOES certifies that insufficient numbers of District residents in the labor market possess the skills required by the positions created as a result of the contract.

G. Willful breach of the First Source Employment Agreement by the EMPLOYER, or failure to submit the Contract Compliance Report, or deliberate submission of falsified data, may be enforced by the Contracting Officer through imposition of penalties, including monetary fines of 5% of the total amount of the direct and indirect labor costs of the contract.

H Nonprofit organizations with 50 or less employees are exempted from the requirement that 51% of the new employees hired on the project be District residents.

I. The EMPLOYER and DOES, or such other agent as DOES may designate, may mutually agree to modify this Agreement.

J. The project may be terminated because of the EMPLOYER'S non-compliance with the provisions of this Agreement.

IX. Is your firm a certified Local, Small, Disadvantaged Business Enterprise (LSDBE)?
 YES NO
 If yes, certification number: _____

X. Do you have a registered Apprenticeship program with the D.C. Apprenticeship Council?
 YES NO
 If yes, D.C. Apprenticeship Council Registration Number: _____

XI. Indicate whether your firm is a subcontractor on this project: YES NO
 If yes, name of prime contractor: _____

Dated this _____ day of _____ 20_____

 Signature Dept. of Employment Services

 Signature of Employer

 Name of Company

 Address

 Telephone

 E-mail

EMPLOYMENT PLAN

NAME OF FIRM _____

ADDRESS _____

TELEPHONE NUMBER _____ FEDERAL IDENTIFICATION NO. _____

CONTACT PERSON _____ TITLE _____

E-mail: _____ TYPE OF BUSINESS: _____

ORIGINATING DISTRICT AGENCY _____

CONTRACTING OFFICER: _____ TELEPHONE NUMBER: _____

TYPE OF PROJECT _____ FUNDING AMOUNT _____

PROJECTED START DATE _____ PROJECT DURATION _____

NEW JOB CREATION PROJECTIONS (Attach additional sheets, as needed.) Please indicate the new position(s) your firm will create as a result of this project.

	JOB TITLE	# OF JOBS F/T P/T	SALARY RANGE	UNION MEMBERSHIP REQUIRED NAME LOCAL#	PROJECTED HIRE DATE
A					
B					
C					
D					
E					
F					
G					
H					
I					
J					
K					

YOUR LETTERHEAD

EQUAL EMPLOYMENT OPPORTUNITY (EEO) POLICY STATEMENT

_____ SHALL NOT DISCRIMINATE AGAINST ANY EMPLOYEE OR APPLICANT FOR EMPLOYMENT BECAUSE OF ACTUAL OR PERCEIVED: RACE, COLOR, RELIGION, NATIONAL ORIGIN, SEX, AGE, MARITAL STATUS, PERSONAL APPEARANCE, SEXUAL ORIENTATION, GENDER IDENTITY OR EXPRESSION, FAMILIAL STATUS, FAMILY RESPONSIBILITIES, MATRICULATION, POLITICAL AFFILIATION, GENETIC INFORMATION, DISABILITY, SOURCE OF INCOME, OR PLACE OF RESIDENCE OR BUSINESS.

_____ AGREES TO AFFIRMATIVE ACTION TO ENSURE THAT APPLICANTS ARE EMPLOYED, AND THAT EMPLOYEES ARE TREATED DURING EMPLOYMENT WITHOUT REGARD TO THEIR ACTUAL OR PERCEIVED: RACE, COLOR, RELIGION, NATIONAL ORIGIN, SEX, AGE, MARITAL STATUS, PERSONAL APPEARANCE, SEXUAL ORIENTATION, GENDER IDENTITY OR EXPRESSION, FAMILIAL STATUS, FAMILY RESPONSIBILITIES, MATRICULATION, POLITICAL AFFILIATION, GENETIC INFORMATION, DISABILITY, SOURCE OF INCOME, OR PLACE OF RESIDENCE OR BUSINESS. THE AFFIRMATIVE ACTION SHALL INCLUDE, BUT NOT BE LIMITED TO THE FOLLOWING: (A) EMPLOYMENT, UPGRADING, OR TRANSFER; (B) RECRUITMENT OR RECRUITMENT ADVERTISING; (C) DEMOTION, LAYOFF, OR TERMINATION; (D) RATES OF PAY, OR OTHER FORMS OR COMPENSATION; AND (E) SELECTION FOR TRAINING AND APPRENTICESHIP.

_____ AGREES TO POST IN CONSPICUOUS PLACES THE PROVISIONS CONCERNING NON-DISCRIMINATION AND AFFIRMATIVE ACTION.

_____ SHALL STATE THAT ALL QUALIFIED APPLICANTS WILL RECEIVE CONSIDERATION FOR EMPLOYMENT PURSUANT TO SUBSECTION 1103.2 THROUGH 1103.10 OF MAYOR'S ORDER 85-85; "EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS IN CONTRACTS."

_____ AGREES TO PERMIT ACCESS TO ALL BOOKS PERTAINING TO ITS EMPLOYMENT PRACTICES, AND TO REQUIRE EACH SUBCONTRACTOR TO PERMIT ACCESS TO BOOKS AND RECORDS.

_____ AGREES TO COMPLY WITH ALL GUIDELINES FOR EQUAL EMPLOYMENT OPPORTUNITY APPLICABLE IN THE DISTRICT OF COLUMBIA.

_____ SHALL INCLUDE IN EVERY SUBCONTRACT THE EQUAL OPPORTUNITY CLAUSES, SUBSECTION 1103.2 THROUGH 1103.10 SO THAT SUCH PROVISIONS SHALL BE BINDING UPON EACH SUBCONTRACTOR OR VENDOR.

AUTHORIZED OFFICIAL AND TITLE

DATE

AUTHORIZED SIGNATURE
NAME

FIRM/ORGANIZATION

YOUR LETTERHEAD

ASSURANCE OF COMPLIANCE WITH EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS

MAYOR'S ORDER 85-85, EFFECTIVE JUNE 10, 1985, AND THE RULES IMPLEMENTING MAYORS ORDER 85-85, 33 DCR 4952, (PUBLISHED AUGUST 15, 1986), "ON COMPLIANCE WITH EQUAL OPPORTUNITY REQUIREMENTS IN DISTRICT GOVERNMENT CONTRACTS," ARE HEREBY INCLUDED AS PART OF THIS BID/PROPOSAL. THEREFORE, EACH BIDDER/OFFEROR SHALL INDICATE BELOW THEIR WRITTEN COMMITMENT TO ASSURE COMPLIANCE WITH MAYOR'S ORDER 85-85 AND THE IMPLEMENTING RULES. FAILURE TO COMPLY WITH THE SUBJECT MAYOR'S ORDER AND THE IMPLEMENTING RULES SHALL RESULT IN REJECTION OF THE RESPECTIVE BID/PROPOSAL.

I, _____, THE AUTHORIZED REPRESENTATIVE OF _____, HEREINAFTER REFERRED TO AS "THE CONTRACTOR," CERTIFY THT THE CONTRATOR IS FULLY AWARE OF ALL OF THE PROVISIONS OF MAYOR'S ORDER 85-85, EFFECTIVE JUNE 10, 1985, AND OF THE RULES IMPLEMENTING MAYOR'S ORDER 85-85, 33 DCR 4952. I FURTHER CERTIFY AND ASSURE THAT THE CONTRACTOR WILL FULLY COMPLY WITH ALL APPLICABLE PROVISIONS OF THE MAYOR'S ORDER AND IMPLEMENTING RULES IF AWARDED THE D.C. GOVERNMENT REFERENCED BY THE CONTRACT NUMBER ENTERED BELOW. FURTHER, THE CONTRACTOR ACKNOWLEDGES AND UNDERSTANDS THAT THE AWARD OF SAID CONTRACT AND ITS CONTINUATION ARE SPECIFICALLY CONDITIONED UPON THE CONTRACTOR'S COMPLIANCE WITH THE ABOVE-CITED ORDER AND RULES.

CONTRACTOR

NAME

SIGNATURE

TITLE

CONTRACT NUMBER

DATE

SECTION D – EMPLOYMENT DATA

Employment at this establishment – Report all permanent, temporary, or part-time employees including apprentices and on-the-job trainees unless specifically excluded as set forth in the instructions. Enter the appropriate figures on all lines and in all columns. Blank spaces will be considered as zero. *In columns 1, 2, and 3, include ALL employees in the establishment including those in minority groups*

JOB CATEGORIES	TOTAL EMPLOYEES IN ESTABLISHMENT			MINORITY GROUP EMPLOYEES								
	Total Employees Including Minorities (1)	Total Male Including Minorities (2)	Total Female Including Minorities (3)	MALE				FEMALE				
				Black (4)	Asian (5)	American Indian (6)	Hispanic (7)	Black (8)	Asian (9)	American Indian (10)	Hispanic (11)	
Officials and Managers												
Professionals												
Technicians												
Sales Workers												
Office and Clerical												
Craftsman (Skilled)												
Operative (Semi-Skilled)												
Laborers (Unskilled)												
Service Workers												
TOTAL												
Total employ reported in previous report												

(The trainee below should also be included in the figures for the appropriate occupation categories above)

Formal On-The-Job Trainee	White collar	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
	Production											

- | | |
|--|--|
| 1. How was information as to race or ethnic group in Section D obtained? | 2. Dates of payroll period used |
| a. Visual Survey | c. Other Specify _____ |
| b. Employment Record _____ | 3. Pay period of last report submitted for this establishment. _____ |

Section E – REMARKS Use this Item to give any identification data appearing on last report which differs from that given above, explain major changes in composition or reporting units, and other pertinent information.

Section F - CERTIFICATION

- Check One
- | |
|--|
| 1. All reports are accurate and were prepared in accordance with the instructions (check on consolidated only) |
| 2. This report is accurate and was prepared in accordance with the instructions. |

Name of Authorized Official	Title	Signature	Date
-----------------------------	-------	-----------	------

Name of person contact regarding This report (Type of print)	Address (Number and street)
--	-----------------------------

Title	City and State	Zip Code	Telephone Number	Extension
-------	----------------	----------	------------------	-----------

INFORMATION CITED HEREIN SHALL BE HELD IN CONFIDENCE.

DEPARTMENT OF SMALL AND LOCAL BUSINESS DEVELOPMENT
CONTRACT COMPLIANCE DIVISION

SUBCONTRACT SUMMARY FORM

This SUMMARY form is to be completed by the PRIME contractor.

BID NO. _____ CCB NUMBER: _____ of _____ pages

* NOTE: The standard for minority subcontracting is 25% of the TOTAL contract dollar amount to be subcontracted.

AMOUNT OF PRIME CONTRACT: \$ _____
AMOUNT OF ALL SUBCONTRACTS: \$ _____ equals _____% OF THE PRIME CONTRACT.

NAME OF PRIME CONTRACTOR:

ADDRESS:

TELEPHONE NO.:

PROJECT NAME:
ADDRESS:

PROJECT DESCRIPTIONS:

WARD NO.: _____

SECTION II LIST ALL SUBCONTRACTORS THAT WILL BE UTILIZED ON THE ABOVE PROJECT

1. NAME OF SUBCONTRACTOR 2. ADDRESS 3. CONTACT PERSON 4. MBOC CERT. NO. 5. PHONE NO.	1. IS THIS A *MINORITY SUB? ____ YES ____ NO 2. TRADE OR BUSINESS PRODUCT THAT SUB WILL PROVIDE.	1. \$ AMOUNT OF SUBCONTRACT equals(=) 2. _____% (percent) OF TOTAL PRIME CONTRACT.
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%

TOTAL DOLLAR AMOUNT SUBCONTRACTED TO *MINORITY BUSINESS ENTERPRISES. \$ _____

PERCENT OF PRIME CONTRACT. _____%

SOLICITATION NO: _____

PROJECTED GOALS AND TIMETABLES FOR FUTURE HIRING

MINORITY GROUP EMPLOYEES GOALS					TIMETABLES				
JOB CATEGORIES	MALE				FEMALE				
	BLACK	ASIAN	AMERICAN INDIAN	HISPANIC	BLACK	ASIAN	AMERICAN INDIAN	HISPANIC	
OFFICIALS & MANAGERS									
PROFESSIONALS									
TECHNICIANS									
SALES WORKERS									
OFFICE AND CLERICAL									
CRAFTSMANS (SKILLELD)									
OPERATIVE (SEMI-SKILLED)									
LABORERS (UNSKILLED)									
SERVICE WORKERS									
TOTALS									
NAME OF AUTHORIZED OFFICIAL:				TITLE:			SIGNATURE:		
FIRM NAME:					TELEPHONE NO:		DATE:		
INDICATE IF THE PRIME UTILIZES A <u>“MINORITY FINANCIAL INSTITUTION”</u> _____ Yes _____ No NAME: ADDRESS: TYPE OF ACCOUNT/S:									

District of Columbia Register
GOVERNMENT OF THE DISTRICT OF COLUMBIA

ADMINISTRATIVE ISSUANCE SYSTEM

SUBJECT: Compliance with Equal Opportunity Obligations in Contracts

ORIGINATING AGENCY: Office of the Mayor

By virtue of the authority vested in me as Mayor of the District of Columbia by Section 422 of the District of Columbia self-government and Government Reorganization Act of 1973 as amended, D.C. Code section 1-242 (1981-Ed.), it is hereby ORDERED that Commissioner's Order No. 73-51, dated February 28, 1973, is hereby rescinded and reissued in its entirety to read as follows:

1. Establishment of Policy: There is established a policy of the District of Columbia Government to:
 - (a) provide equal opportunity in employment for all persons with respect to any contract by and with the Government of the District of Columbia.
 - (b) prohibit discrimination in employment because of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap;
 - (c) provide equal opportunity to all persons for participation in all District of Columbia Government contracts, including but not limited to lease agreements, Industrial Revenue Bond financing, and Urban Development Action grants;
 - (d) provide equal opportunity to minority business enterprises in the performance of District of Columbia Government contracts in accordance with Mayor's Orders, District of Columbia laws, and rules and regulations promulgated by the Minority Business Opportunity Commission; and
 - (e) promote the full realization of equal employment through affirmative, continuing programs by contractors and subcontractors in the performance of contracts with the District of Columbia Government.
2. Delegation of Authority: The Director of the Office of Human Rights (hereinafter "Director") is delegated the authority vested in the Mayor to implement the provisions of this order as set forth herein, and any rules, regulations, guidelines, and procedures adopted pursuant thereto.
3. Responsibilities: The Director of the Office of Human Rights shall be responsible for establishing and ensuring agency compliance with the policy set forth in this Order, any rules, regulations, and procedures that may be adopted by the Office of Human Rights pursuant to this Order, and any other equal opportunity provisions as may be added as a part of any contract.
4. Powers and Duties: The Director of the Office of Human Rights shall have the following powers and duties:
 - (a) to establish standards and procedures by which contractors and subcontractors who perform under District of Columbia Government contracts shall comply with the equal opportunity provisions of their contracts; to issue all orders, rules, regulations, guidelines, and procedures the Director may deem necessary and proper for carrying out and implementing the purposes of this Order;
 - (b) to assume equal opportunity compliance jurisdiction over any matter pending before a contracting agency where the Director considers it necessary or appropriate for the achievement of the purposes of

this Order, keep the contracting agency informed of all actions taken, and act through the contracting agency to the extent appropriate and practicable;

- (c) to examine the employment practices of any District of Columbia Government contractor or subcontractor, or initiate the examination by the appropriate contracting agency to determine whether or not the contractual provisions specified in any rules and regulations adopted pursuant to this Order have been violated, and notify the contracting agency of any action taken or recommended;
- (d) to monitor and evaluate all District of Columbia Government agencies, including those independent agencies and commissions not required to submit the Affirmative Action Programs of their contractors to the Office of Human Rights for approval, to ensure compliance with the equal opportunity obligations in contracts;
- (e) to use his or her best efforts to cause any labor union engaged in work under District of Columbia Government contracts, any referral, recruiting or training agency, or any other representative of workers who are or may be engaged in work under contracts and subcontracts to cooperate in and to comply with the implementation of the purposes of this Order;
- (f) to notify, when appropriate, the concerned contracting agencies, the Office of Federal Contract Compliance Programs, the U.S. Department of Justice, or other appropriate Federal, State, and District agencies, whenever the Director has reason to believe that practices of any contractor, labor organization, lending institution, insurance firm, or agency violate provisions of Federal, State, or District, laws;
- (g) to enter, where the determinations are made by Federal, State, or District agencies, into reciprocal agreements with those agencies to receive the appropriate information;
- (h) to hold hearings, public or private, as necessary to obtain compliance with any rules, regulations, and procedures promulgated pursuant to this Order, and to issue orders relating thereto. No order to terminate or cancel a contract, or to withhold from any contractor further District of Columbia Government contractors shall be issued without affording the contractor an opportunity for a hearing. Any order to terminate or cancel a contract or to withhold from any contractor further District of Columbia Government contracts shall be issued in accordance with rules, and regulations pursuant to the Administrative Procedure Act, as amended and;
- (i) to grant waivers from the minimum standards for the employment of minorities and women in Affirmative Action Programs in exceptional cases, as circumstances may warrant.

5. Duties of Contracting Agencies: Each contracting agency shall have the following duties:

- (a) the initial responsibility for ensuring that contractors and subcontractors are in compliance with any rules, regulations, and procedures promulgated pursuant to this Order;
- (b) to examine the employment practices of contractors and subcontractors in accordance with procedures established by the Office of Human Rights, and report any compliance action to the Director of the Office of Human Rights;
- (c) to comply with the terms of this Order and of the orders, rules, regulations, guidelines, and procedures of the Office of Human Rights issued pursuant thereto in discharging their responsibility for securing contract compliance; and
- (d) to secure compliance with any rules, regulations, and procedures promulgated pursuant to this Order before or after the execution of a contract by methods, of conference, conciliation and persuasion. No enforcement proceedings shall be initiated, nor shall a contract be cancelled or terminated in whole or in part, unless such methods have first been attempted.

6. Procedures: The procedures to be followed in implementing this Order shall be those set forth in

Orders, rules, regulations, and guidelines as may be promulgated by the Office of Human Rights.

7. Severability: If any section, subsection, sentence, clause, phrase, or portion of the provisions in this Order is for any reason declared by any court of competent jurisdiction to be invalid or unconstitutional, such section, subsection, sentence, clause, phrase, or portion shall be deemed a separate, distinct, and independent provision, and such holding shall not affect the validity of the remaining provisions of this order.
8. Effective Date: This Order shall become effective immediately.

Signed by Marion Barry, Jr.
Mayor

ATTEST: Signed by Clifton B. Smith
Secretary of the District of Columbia

OFFICE OF HUMAN RIGHTS

NOTICE OF FINAL RULEMAKING

The Director of the Office of Human Rights hereby gives notice of the adoption of the following final rules governing standards and procedures for equal employment opportunity applicable to contractors and subcontractors under District of Columbia Government Contracts. Notice of Proposed Rulemaking was published for public comment in the D.C. Register on April 11, 1986 at 33 DCR 2243. Based on some the comments received and upon further review by the Office of Human Rights, minor revisions were made in the rules at the following subsections: 1104.1, 1104.2, 1104.4, 1104.13, 1104.17(e) (5), 1104.28, 1107.1, 1199.1, and at page 15 the definition of minority was written out in addition to citing its D.C. Code. None of the revisions change the intent of the proposed final rules. Final action to adopt these final rules was taken on August 4, 1986, and will be effective upon publication of this notice in the Register.

CHAPTER 11 EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS IN CONTRACTS

1100. PURPOSE

1100.1 These rules shall govern standards and procedures to be followed by contractors and subcontractors performing under District of Columbia Government contracts for goods and services, including construction contracts, for the purpose of assuring equal employment opportunity for minorities and women.

1100.2 These rules establish requirements for contractors and subcontractors regarding their commitment to observe specific standards for the employment of minorities and women and to achieve affirmative action obligations under District of Columbia contracts. These rules are not intended nor shall be used to discriminate against any qualified applicant for employment or employee.

1101 SCOPE

1101.1 Except as hereinafter exempted, the provisions of this chapter shall apply to all District of Columbia Government contracts subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures promulgated pursuant to that Mayor's Order.

1102 COVERAGE

1102.1 The provisions of this chapter shall govern the processing of any matter before the Office Human Rights involving the following:

- (a) Discrimination in employment on grounds of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap by any District of Columbia Government contractor; and
- (b) Achievement of affirmative action obligations under District of Columbia contracts.

1103 CONTRACT PROVISIONS

1103.1 Each contract for goods and services, including construction contracts, except construction subcontracts for standard commercial supplies or raw materials, shall include as express contractual provisions the language contained in subsections 1103.2 through 1103.10.

1103.2 The contractor shall not discriminate against any employee or applicant for employment because of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap.

- 1103.3 The contractor agrees to take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap. The affirmative action shall include, but not be limited to the following:
- (a) Employment, upgrading, or transfer;
 - (b) Recruitment or recruitment advertising;
 - (c) Demotion, layoff, or termination;
 - (d) Rates of pay, or other forms of compensation; and
 - (e) Selection for training and apprenticeship.
- 1103.4 The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Contracting Agency, setting forth the provisions in subsections 1103.2 and 1103.3 concerning non-discrimination and affirmative action.
- 1103.5 The contractor shall, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment pursuant to the non-discrimination requirements set forth in subsection 1103.2
- 1103.6 The contractor agrees to 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 Contracting Agency, advising each labor union or workers' representative of the contractor's commitments under this chapter, and shall post copies of the notice in conspicuous places available to employees and applicants for employment.
- 1103.7 The contractor agrees to permit access to all books, records, and accounts, pertaining to its employment practices, by the Director and the Contracting Agency for purposes of investigation to ascertain compliance with this chapter, and to require under terms of any subcontractor agreement each subcontractor to permit access of such subcontractors, books, records, and accounts for such purposes.
- 1103.8 The contractor agrees to comply with the provisions of this chapter and with all guidelines for equal employment opportunity applicable in the District of Columbia adopted by the Director, or any authorized official.
- 1103.9 The prime contractor shall include in every subcontract the equal opportunity clauses, subsections 1103.2 through 1103.10 of this section, so that such provisions shall be binding upon each subcontractor or vendor.
- 1103.10 The prime contractor shall take such action with respect to any subcontractor as the Contracting Officer may direct as a means of enforcing these provisions, including sanctions for non-compliance; provided, however, that in the event the prime contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the contracting agency, the prime contractor may request the District to enter into such litigation to protect the interest of the District.
- 1104 **AFFIRMATIVE ACTION PROGRAM**
- 1104.1 Each apparent low bidder for a construction contract shall complete and submit to the Contracting Agency, prior to the execution of any contract in the amount of twenty-five thousand dollars (\$25,000) or more, and each contractor covered under subsection 1105.1, an Affirmative Action Program to ensure equal opportunity which shall include specific standards for the utilization of minorities and women in the trades, crafts and skills to be used by the contractor in the performance of the contract.

- 1104.2 Each apparent low bidder or offeror for a non-construction contract shall complete and submit to the Contracting Agency, prior to the execution of any contract in the amount of ten thousand dollars (\$10,000) or more, and each contractor covered under subsection 1105.2 , an Affirmative Action Program to ensure equal opportunity which shall include specific standards for the utilization of minorities in the job categories specified in subsection 1108.4.
- 1104.3 To ensure equal opportunity each Affirmative Action Program shall include the following commitments:
- (a) With respect to construction contracts, each contractor shall certify that it will comply with the provisions of this chapter, and submit a personnel utilization schedule for all the trades the contractor is to utilize, indicating the actual numbers of minority and female workers that are expected to be a part of the workforce performing under the contract; and
 - (b) With respect to non-construction contracts, each contractor shall certify that it will comply with the provisions of this chapter, and shall submit a personnel utilization schedule indicating by craft and skill, the minority composition of the workforce related to the performance of the work under the contract. The schedule shall include all workers located in the facility from which the goods and services are produced and shall include the same information for other facilities which have a significant relationship to the performance of work under the contract.
- 1104.4 If the experience of the contractor with any local union from which it will secure employees indicates that the union will not refer sufficient minorities or women to meet minority or female employment commitments, the contractor shall, not less than ten (10) days prior to the employment of any person on the project subject to the jurisdiction of that local union, do the following:
- (a) Notify the District of Columbia Department of Employment Services and at least two (2) minority and two (2) female referral organizations of the contractor's personnel needs, and request referral of minority and female workers; and
 - (b) Notify any minority and female workers who have been listed with the contractors as awaiting vacancies.
- 1104.5 If, within five (5) working days prior to commencement of work, the contractor determines that the Department of Employment Services or the minority or female referral organizations are unable to refer sufficient minorities or women to meet its commitments, the contractor may take steps to hire, by referral or otherwise, from the local union membership to fill the remaining job openings, provided that it notifies the local union of its personnel needs and of its employment commitments. Evidence of the notification shall be provided to the Contracting Agency.
- 1104.6 The contractor shall have standing requests for additional referrals of minority and female workers with the local union, the Department of Employment Services, and the other referral sources, until such time as the contractor has met its minority and female employment commitments.
- 1104.7 If the contractor desires to lay off some of its employees in a given trade on a construction site, it shall ensure that the required number of minority and female employees remain on the site to meet the minority and female commitments.
- 1104.8 No contractor shall refuse employment to any individual who has minimal facility to speak English except where the contractor can demonstrate that the facility to speak English is necessary for the performance of the job.

- 1104.9 No union with which the contractor has a collective bargaining agreement shall refuse to refer minority and female employees to such contractor.
- 1104.10 To the extent that contractors have delegated the responsibility for some of their employment practices to some other organization or agency which prevents them from meeting their equal opportunity obligations, those contractors shall not be considered to be in compliance with this chapter.
- 1104.11 The obligations of the contractor shall not be reduced, modified, or subject to any provision in any collective bargaining agreement with labor organization which provides that the labor organizations shall have the exclusive or primary opportunity to refer employees.
- 1104.12 When any contractor employs a minority person or woman in order to comply with this chapter, those persons shall be advised of their right to seek union membership, the contractor shall provide whatever assistance may be appropriate to enable that person to obtain membership, and the contractor shall notify the appropriate union of that person's employment.
- 1104.13 The contractor shall not discharge, refuse to employ, or otherwise adversely affect any minority person or woman because of any provision in any collective bargaining agreement, or any understanding, written or oral that the contractor may have with any labor organization.
- 1104.14 If at any time, because of lack of cooperation or overt conduct, a labor organization impedes or interferes with the contractor's Affirmative Action Program, the contractor shall notify the Contracting Agency and the Director immediately, setting forth the relevant circumstances.
- 1104.15 In any proceeding involving a disagreement between a labor organization and the contractor over the implementation of the contractor's Affirmative Action Program, the Contracting Agency and the Office of Human Rights may become a party to the proceeding.
- 1104.16 In determining whether or not a contractor is utilizing minorities and females pursuant to Section 1108, consideration shall be given to the following factors:
- (a) The proportion of minorities and women employed in the trades and as laborers in the construction industry within the District of Columbia;
 - (b) The proportion of minorities and women employed in the crafts or as operatives in non-construction industries within the District of Columbia;
 - (c) The number and ratio of unemployed minorities and women to total unemployment in the District of Columbia;
 - (d) The availability of qualified and qualifiable minorities and women for employment in any comparable line of work, including where they are now working and how they may be brought into the contractor's workforce;
 - (e) The effectiveness of existing training programs in the area, including the number who complete training, the length and extent of training, employer experience with trainees, and the need for additional or expanded training programs; and
 - (f) The number of additional workers that could be absorbed into each trade or line of work without displacing present employees, including consideration of present employee shortages, projected growth of the trade or line of work, and projected employee turnover.
- 1104.17 The contractor's commitment to specific standards for the utilization of minorities and females as required under this chapter shall include a commitment to make every good faith effort to meet

those standards. If the contractor has failed to meet the standards, a determination of “good faith” shall be based upon the contractor’s documented equal opportunity efforts to broaden its equal employment program which shall include, but may not necessarily be limited to, the following requirements:

- (a) The contractor shall notify the community organizations that the contractor has employment opportunities available and shall maintain records of the organizations’ responses;
- (b) The contractor shall maintain a file of the names and addresses of each minority and female worker referred to it and what action was taken with respect to each referred worker. If that worker was not sent to the union hiring hall for referral or if the worker was not employed by the contractor, the contractor’s file shall be documented and the reasons therefore;
- (c) The contractor shall notify the Contracting Agency and the Director when the union or unions with which the contractor has a collective bargaining agreement has not referred to the contractor a minority or female worker originally sent to the union by the contractor for union registration, or the contractor has other information that the union referral process has impeded the contractor’s efforts to meet its goals;
- (d) The contractor shall participate in training programs related to its personnel needs;
- (e) The contractor shall disseminate its EEO policy internally by doing the following:
 - (1) Including it in any organizational manual;
 - (2) Publicizing it in company newspapers, annual report, etc.;
 - (3) Conducting staff, employee, and union representatives meetings to explain and discuss the policy;
 - (4) Posting; and
 - (5) Reviewing the policy with minority and female employees.
- (f) The contractor shall disseminate its EEO policy externally by doing the following:
 - (1) Informing and discussing it with all recruitment sources;
 - (2) Advertising in news media, specifically including news media directed to minorities and women;
 - (3) Notifying and discussing it with all known minority and women’s organizations; and
 - (4) Notifying and discussing it with all subcontractors and suppliers.

1104.18 The contractor shall make specific recruitment efforts, both written and oral, directed at all minority and women’s training organizations within the contractor’s recruitment area.

1104.19 The contractor shall encourage present employees to assist in the recruitment of minorities and women for employment.

1104.20 The contractor shall validate all qualifications, selection requirements, and tests in accordance with the guidelines of the Equal Employment Opportunity Commission.

- 1104.21 The contractor shall make good faith efforts to provide after school, summer and vacation employment to minority youths and young women.
- 1104.22 The contractor shall develop on-the-job training opportunities, and participate and assist in any association or employer group training programs relevant to the contractor's employee needs.
- 1104.23 The contractor shall continually inventory and evaluate all minority and female personnel for promotion opportunities.
- 1104.24 The contractor shall make sure that seniority practices, job classifications, qualifications, etc. do not have a discriminatory effect on minorities and women.
- 1104.25 The contractor shall make certain that all facilities and company activities are nonsegregated.
- 1104.26 The contractor shall continually monitor all personnel activities to ensure that its EEO policy is being carried out.
- 1104.27 The contractor may utilize minority banking facilities as depositories for funds which may be involved, directly or indirectly, in the performance of the contract.
- 1104.28 The contractor shall employ minority and female workers without respect to union membership in sufficient numbers to meet the minority and female employment standards, if the experience of the contractor with any labor union from which it will secure employees does not indicate that it will refer sufficient minorities and females to meet its minority and female employment standards.
- 1104.29 The contractor shall ensure that all of its employees as well as those of its subcontractors are made knowledgeable about the contractor's equal opportunity policy.
- 1104.30 [Reserved]
- 1104.31 Each contractor shall include in all bid invitations or other pre-bid communications, written or otherwise, with respect to prospective subcontractors, the standards, as applicable, which are required under this chapter.
- 1104.32 Whenever a contractor subcontracts a portion of the work in any trade, craft or skill it shall include in the subcontract, its commitment made under this chapter, as applicable, which shall be adopted by its subcontractors who shall be bound thereby and by the regulations of this chapter to the full extent as if it were the prime contractor.
- 1104.33 The prime contractor shall give notice to the Director and the Contracting Agency of any refusal or failure of any subcontractor to fulfill its obligations under this chapter.
- 1104.34 Failure of compliance by any subcontractor shall be treated in the same manner as a failure by the prime contractor.
- 1105 EXEMPTIONS
- 1105.1 Prospective construction contractors shall be exempt from submitting Affirmative Action Programs for contracts amounting to less than twenty-five thousand dollars (\$25,000); provided, that when a construction contractor accumulates contracts amounting to twenty-five thousand dollars (\$25,000) or more within a period of twelve (12) months that contractor shall be required to submit an Affirmative Action Program for each contract executed thereafter.
- 1105.2 Prospective non-construction contractors shall be exempt from submitting Affirmative Action Programs for contracts amounting to less than ten thousand dollars (\$10,000); provided, that when

a non-construction contractor accumulates contracts amounting to ten thousand dollars (\$10,000) or more during a period of twelve (12) months that contractor shall be required to submit an Affirmative Action Program for each contract executed thereafter.

1106 NONRESPONSIBLE CONTRACTORS

1106.1 If a bidder or offeror fails either to submit a complete and satisfactory Affirmative Action Program or to submit a revised Affirmative Action Program that meets the approval of the Director, as required pursuant to this chapter, the Director may direct the Contracting Officer to declare the bidder or offeror to be nonresponsible and ineligible for award of the contract.

1106.2 Any untimely submission of an Affirmative Action Program may, upon order of the Director, be rejected by the Contracting Officer.

1106.3 In no case shall there be any negotiation over the provision of specific utilization standards submitted by the bidder or offeror after the opening of bids or receipt of offer and prior to award.

1106.4 If any directive or order relating to nonresponsibility is issued under this section, the Director shall afford the bidder or offeror a reasonable opportunity to be heard in opposition to such action in accordance with subsection 1118.1, or in support of a request for waiver under section 1109.

1107 NOTICE OF COMPLIANCE

1107.1 Each Contracting Agency shall include, or require the contract bidder or offeror to include, in the invitation for bids or other solicitation used for a D.C. Government-involved contract, a notice stating that to be eligible for consideration, each bidder or offeror shall be required to comply with the provisions of this chapter for the trades, crafts and skills to be used during the term of the performance of the contract whether or not the work is subcontracted.

1108 MINIMUM STANDARDS FOR MINORITY AND FEMALE EMPLOYMENT

1108.1 The minimum standards for the utilization of minorities in the District of Columbia Government construction contracts shall be forty-two percent (42%) in each trade for each project, and an aggregate workforce standard of six and nine-tenths percent (6.9%) for females in each project. Any changes in Federal standards pertaining to minority group and female employment in Federally-involved construction contracts shall be taken into consideration in any review of these requirements.

1108.2 The construction contractor's standards established in accordance with subsection 1108.1 shall express the contractor's commitment of the forty-two percent (42%) of minority personnel who will be working in each specified trade on each of the contractor's District of Columbia Government projects, and the aggregate standard of six and nine-tenths percent (6.9%) for the employment of females in each District of Columbia Government contract.

1108.3 The hours for minority and female workers shall be substantially uniform throughout the entire length of the construction contract for each trade used, to the effect that the same percentage of minority workers in the trades used shall be working throughout the length of work in each trade on each project, and the aggregate percentage in each project for females.

1108.4 The minimum standard for the utilization of minorities in non-construction contracts shall be twenty-five percent (25%) in each of the following nine (9) job categories:

- (a) Officials and managers;
- (b) Professionals;

- (c) Technicians;
- (d) Sales workers;
- (e) Office and clerical workers;
- (f) Craftpersons (Skilled);
- (g) Operative (Semi-skilled);
- (h) Laborers (Unskilled); and
- (i) Service workers.

1108.5 With respect to non-construction contracts the contractor's standards established in accordance with subsection 1108.4 shall express the contractor's commitment of the twenty-five percent (25%) of minority personnel who will be working in each specified craft or skill in each contract.

1109 WAIVERS

1109.1 The Director may grant a waiver to a prospective contractor from the requirement to submit a set of minimum standards for the employment of minorities and women in a particular contract, if before the execution of the contract and approval of the Affirmative Action Program, the contractor can document and otherwise prove it is unable to meet the standards in the performance of the contract.

1110 SOLICITATION OF CONTRACT

1110.1 Each solicitation for contract covered by section 1104 shall contain a statement that contractors shall comply with the minimum standards established pursuant to these rules for ensuring equal opportunity.

1110.2 The contract solicitation shall require that each bidder or offeror certify that it intends to meet the applicable minimum standards in section 1108 in order to be considered for the contract.

1111 PRIOR TO EXECUTION OF CONTRACT

1111.1 Upon being designated the apparent low bidder or offeror, that contractor shall submit a detailed Affirmative Action Program that sets forth the following:

- (1) The composition of its current total workforce; and
- (2) The composition of the workforce by race, color, national origin, and sex to be used in the performance of the contract and that of all known subcontractors that will be utilized to perform the contract.

1111.2 The apparent low bidder or offeror shall submit an Affirmative Action Program in accordance with section 1104 describing the actions it will take to ensure compliance with this chapter which shall be subject, prior to the execution of any contract, to the approval of the Director.

1111.3 If the Office of Human Rights does not act within ten (10) working days after the receipt of the Affirmative Action Program sent for approval, the Contracting Agency may proceed on its own determination to execute the contract.

1111.4 The apparent low bidder or offeror shall submit an Affirmative Action Program within a period of time to specified by each Contracting Agency, but which shall not exceed ten (10) working days after becoming the apparent contractor.

1111.5 The apparent low bidder or offeror shall furnish all information and reports to the Contracting Agency as required by this chapter, and shall permit access to all books or records pertaining to its employment practices or worksites.

1111.6 No contract subject to section 1104 shall be executed by the Contracting Agency, if the apparent low bidder or offeror does not submit an Affirmative Action Program, or if the Program has been disapproved in writing by the Director.

1111.7 If there is disagreement between the contractor and the Contracting Officer as to the adequacy of the Affirmative Action Program, the matter shall be referred to the Director for a decision.

1112 AFTER EXECUTION OF CONTRACT

1112.1 Each contractor shall maintain throughout the term of the contract the minimum standards for the employment of minorities and women, as set forth in the approved Affirmative Action Program.

1112.2 Each contractor shall require that each subcontractor, or vendor under the contract comply with the provision of the contract and the Affirmative Action Program.

1112.3 Each contractor shall furnish all information as required by this chapter, and permit access to all books and records pertaining to the contractor's employment practices and work sites by the Director and the Contracting Agency for purposes of investigation to ascertain compliance with this chapter.

1113 MONITORING AND EVALUATION

1113.1 The Director shall, from time to time, monitor and evaluate all District of Columbia Government agencies, including those independent agencies and commissions not required to submit the Affirmative Action Program of their contractors, to ensure compliance with the equal opportunity obligations in contracts, as provided for in this chapter.

1114 AFFIRMATIVE ACTION TRAINING PROGRAM

1114.1 Each contractor, in fulfilling its affirmative action responsibilities under a contract with the District of Columbia Government, shall be required to have, as part of its Affirmative Action Program, an existing training program for the purpose of training, upgrading, and promotion of minority and female employees or to utilize existing programs. Those programs shall include, but not be limited to, the following:

- (a) To be consistent with its personnel requirements, the contractor shall make full use of the applicable training programs, including apprenticeship, on-the job training, and skill refinement training for journeymen. Recruitment for the program shall be designed to provide for appropriate participation by minority group members and women;
- (b) The contractor may utilize a company-operated skill refinement training program. This program shall be formal and shall be responsive to the work to be performed under the contract;
- (c) The contractor may utilize formal private training institutions that have as their objective training and skill refinement appropriate to the classification of the workers employed. When training is provided by a private organization the following information shall be supplied:

- (1) The name of the organization;
- (2) The name, address, social security number, and classification of the initial employees and any subsequent employees chosen during the course of the contract; and
- (3) The identity of the trades, and crafts or skills involved in the training.

1114.2 If the contractor relies, in whole or in part, upon unions as a source of its workforce, the contractor shall use its best efforts, in cooperation with unions, to develop joint training programs aimed toward qualifying more minorities and females for membership in the union, and increasing the skills of minority and female employees so that they may qualify for higher paying employment.

1114.3 Approval of training programs by the Contracting Agency shall be predicated, among other things, upon the quality of training, numbers of trainees and trades, crafts or skills involved, and whether the training is responsive to the policies of the District of Columbia and the needs of the minority and female community. Minority and female applicants for apprenticeship or training should be selected in sufficient numbers as to ensure an acceptable level of participation sufficient to overcome the effects of past discrimination.

1115 COMPLIANCE REVIEW

1115.1 The Director and the Contracting Agency shall review the contractor's employment practices during the performance of the Contract. Routine or special reviews of contractors shall be conducted by the Contracting Agency or the Director in order to ascertain the extent to which the policy of Mayor's Order No. 85-85, and the requirements in this chapter are being implemented and to furnish information that may be useful to the Director and the Contracting Agency in carrying out their functions under this chapter.

1115.2 A routine compliance review shall consist of a general review of the practices of the contractor to ascertain compliance with the requirements of this chapter, and shall be considered a normal part of contract administration.

1115.3 A special compliance review shall consist of a comprehensive review of the employment practices of the contractor with respect to the requirements of this chapter, and shall be conducted when warranted.

1116 ENFORCEMENT

1116.1 If the contractor does not comply with the equal opportunity clauses in a particular contract, including subsections 1103.2 through 1103.10 of this chapter, that contract may be cancelled in whole or in part, and the contractor may be declared by the Director or the Contracting Officer to be ineligible for further District of Columbia Government Contracts subject to applicable laws and regulations governing debarment.

1116.2 If the contractor meets its goals or if the contractor can demonstrate that it has made every good faith effort to meet those goals, the contractor will be presumed to be in compliance with this chapter, and no formal sanction shall be instituted unless the Director otherwise determines that the contractor is not providing equal employment opportunity.

1116.3 When the Director proceeds with a formal hearing she or he has the burden of proving that the contractor has not met the requirements of this chapter, but the contractor's failure to meet its goals shall shift to it the requirement to come forward with evidence to show that it has met the good faith requirements of this chapter.

1117 COMPLAINTS

1117.1 The Director may initiate investigations of individual instances and patterns of discriminatory conduct, initiate complaints thereupon and keep the Contracting Agency informed of those actions.

1117.2 If the investigation indicates the existence of an apparent violation of the non-discrimination provisions of the contract required under section 1103 of this chapter the matter may be resolved by the methods of conference, conciliation, mediation, or persuasion.

1117.3 If an apparent violation of the non-discrimination provisions of the contract required under section 1103 of this chapter is not resolved by methods of conference, conciliation, mediation, or persuasion, the Director of the Contracting Officer may issue a notice requiring the contractor in question to show cause, within thirty (30) days, why enforcement proceedings or other appropriate action should not be initiated.

1117.4 Any employee of any District of Columbia Government contractor or applicant for employment who believes himself or herself to be aggrieved may, in person or by an authorized representative, file in writing, a complaint of alleged discrimination with the Director.

1118 HEARINGS

1118.1 In the event that a dispute arises between a bidder, offeror or prospective contractor and the Director or the Contracting Officer as to whether the proposed program of affirmative action for providing equal employment opportunity submitting by such bidder, offeror or prospective contractor complies with the requirements of this chapter and cannot be resolved by the methods of conference, conciliation, mediation, or persuasion, the bidder, offeror or prospective contractor in question shall be afforded the opportunity for a hearing before the Director.

1118.2 If a case in which an investigation by the Director or the Contracting Agency has shown the existence of an apparent violation of the non-discrimination provisions of the contract required under section 1103 is not resolved by the methods specified in subsection 1117.2, the Director may issue a notice requiring the contractor in question to show cause, within thirty (30) days, why enforcement proceedings or other appropriate action should not be initiated. The contractor in question shall also be afforded the opportunity for a hearing before the Director.

1118.3 The Director may hold a hearing on any complaint or violation under this chapter, and make determinations based on the facts brought before the hearing.

1118.4 Whenever the Director holds a hearing it is to be held pursuant to the Human Rights Act of 1977, a notice of thirty (30) working days for the hearing shall be given by registered mail, return receipt requested, to the contractor in question. The notice shall include the following:

- (a) A convenient time and place of hearing;
- (b) A statement of the provisions in this chapter or any other laws or regulations pursuant to which the hearing is to be held; and
- (c) A concise statement of the matters to be brought before the hearing.

1118.5 All hearings shall be open to the public and shall be conducted in accordance with rules, regulations, and procedures promulgated pursuant to the Human Rights Act of 1977.

1119 SANCTIONS

- 1119.1 The Director, upon finding that a contractor has failed to comply with the non-discrimination provisions of the contract required under section 1103, or has failed to make a good faith effort to achieve the utilization standards under an approved Affirmative Action Program, may impose sanctions contained in this section in addition to any sanction or remedies as may be imposed or invoked under the Human Rights Act of 1977.
- 1119.2 Sanctions imposed by the Director may include the following:
- (a) Order that the contractor be declared ineligible from consideration for award of District of Columbia Government contracts or subcontracts until such time as the Director may be satisfied that the contractor has established and will maintain equal opportunity policies in compliance with this chapter; and
 - (b) Direct each Contracting Officer administering any existing contract to cancel, terminate, or suspend the contract or any portion thereof, and to deny any extension, modification, or change, unless the contractor provides a program of future compliance satisfactory to the Director.
- 1119.3 Any sanction imposed under this chapter may be rescinded or modified upon reconsideration by the Director.
- 1119.4 An appeal of any sanction imposed by order of the Director under this chapter may be taken pursuant to applicable clauses of the affected contract or provisions of law and regulations governing District of Columbia Government contracts.
- 1120 NOTIFICATIONS
- 1120.1 The Director shall forward in writing notice of his or her findings of any violations of this chapter to the Contracting Officer for appropriate action under the contract.
- 1120.2 Whenever it appears that the holder of or an applicant for a permit, license or franchise issued by any agency or authority of the Government of the District of Columbia is a person determined to be in violation of this chapter the Director may, at any time he or she deems that action the Director may take or may have taken under the authority of this chapter, refer to the proper licensing agency or authority the facts and identities of all persons involved in the violation for such action as the agency or authority, in its judgement, considers appropriate based upon the facts thus disclosed to it.
- 1120.3 The Director may publish, or cause to be published, the names of contractors or unions which have been determined to have complied or have failed to comply with the provisions of the rules in this chapter.
- 1121 DISTRICT ASSISTED PROGRAMS
- 1121.1 Each agency which administers a program involving leasing of District of Columbia Government owned or controlled real property, or the financing of construction under industrial revenue bonds or urban development action grants, shall require as a condition for the approval of any agreement for leasing, bond issuance, or development action grant, that the applicant undertake and agree to incorporate, or cause to be incorporated into all construction contracts relating to or assisted by such agreements, the contract provisions prescribed for District of Columbia Government contracts by section 1103, preserving in substance the contractor's obligation under those provision.
- 1199 DEFINITIONS

1199.1

The following words and phrases set forth in this section, when used in this chapter, shall have the following meanings ascribed:

Contract – any binding legal relationship between the District of Columbia and a contractor for supplies or services, including but not limited to any District of Columbia Government or District of Columbia Government assisted construction or project, lease agreements, Industrial Revenue Bond financing, and Urban Development Action grant, or for the lease of District of Columbia property in which the parties, respectively, do not stand in the relationship of employer and employee.

Contracting Agency – any department, agency, or establishment of the District of Columbia which is authorized to enter into contracts.

Contracting Officer – any official of a contracting agency who is vested with the authority to execute contracts on behalf of said agency.

Contractor – any prime contractor holding a contract with the District of Columbia Government. The term shall also refer to subcontractors when the context so indicates.

Director – the Director of the Office of Human Rights, or his or her designee.

Dispute – any protest received from a bidder or prospective contractor relating to the effectiveness of his or her proposed program of affirmative action for providing equal opportunity.

Minority – Black Americans, Native Americans, Asian Americans, Pacific Islander Americans, and Hispanic Americans. In accordance with D.C. Code, Section 1-1142(1) (Supp. 1985).

Subcontract – any agreement made or executed by a prime contractor or a subcontractor where a material part of the supplies or services, including construction, covered by an agreement is being obtained for us in the performance of a contract subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures issued pursuant thereto.

Subcontractor – any contractor holding a contract with a District prime contractor calling for supplies or services, including construction, required for the performance of a contract subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures promulgated pursuant thereto.