

CITY OF ATLANTA

FULTON COUNTY

REQUEST FOR PROPOSAL 14RFP060782K-DJ

**Operation and Maintenance Services for the Atlanta-Fulton County
Water Treatment Facility**

For

**Atlanta Fulton County Water Resources Commission
(City of Atlanta and Fulton County)**

RFP DUE DATE AND TIME: August 25, 2014 11:00 A.M.

RFP ISSUANCE DATE: July 18, 2014

PRE-PROPOSAL CONFERENCE DATE: July 31, 2014

PURCHASING CONTACT: Donna Jenkins

E-MAIL: donna.jenkins@fultoncountyga.gov

**LOCATION: FULTON COUNTY DEPARTMENT OF PURCHASING &
CONTRACT COMPLIANCE
130 PEACHTREE STREET, S.W., SUITE 1168
ATLANTA, GA 30303**

CITY OF ATLANTA

FULTON COUNTY

REQUEST FOR PROPOSAL 14RFP060782K-DJ

**Operation and Maintenance Services for the Atlanta-Fulton County
Water Treatment Facility**

For

**Atlanta Fulton County Water Resources Commission
(City of Atlanta and Fulton County)**

RFP DUE DATE AND TIME: August 25, 2014 11:00 A.M.

RFP ISSUANCE DATE: July 18, 2014

PRE-PROPOSAL CONFERENCE DATE: July 31, 2014

PURCHASING CONTACT: Donna Jenkins

E-MAIL: donna.jenkins@fultoncountyga.gov

**LOCATION: FULTON COUNTY DEPARTMENT OF PURCHASING &
CONTRACT COMPLIANCE
130 PEACHTREE STREET, S.W., SUITE 1168
ATLANTA, GA 30303**

TABLE OF CONTENTS

14RFP060782K-DJ, Operation and Maintenance Services for the Atlanta-Fulton County Water Treatment Facility

Section/Page

SECTIONS 1-10

1.0	INTRODUCTION	1-1
1.1	Purpose	1-1
1.2	Description of the Project	1-1
1.3	Background	1-1
1.4	County Objectives	1-1
1.5	Obtaining the RFP	1-1
1.6	Subcontracting Opportunities	1-2
1.7	Pre-Proposal Conference	1-2
1.8	Proposal Due Date	1-2
1.9	Delivery Requirements	1-3
1.10	Contact Person and Inquiries	1-3
2.0	INSTRUCTIONS TO PROPOSERS	2-1
2.1	Procurement Process	2-1
2.2	Contract/Definitions	2-1
2.3	No Contact During Procurement Process.....	2-2
2.4	Clarification & Addenda	2-2
2.5	Term of Contract.....	2-4
2.6	Required Submittals	2-6
2.7	Proposal Evaluation.....	2-6
2.8	Disqualification of Proposers	2-6
2.9	Reserved Rights	2-6
2.10	Applicable Laws	2-7
2.11	Insurance and Risk Management Provisions	2-7
2.12	Accuracy of RFP and Related Documents	2-7
2.13	Responsibility of Proposer	2-7
2.14	Confidential Information.....	2-8
2.15	County Rights and Options.....	2-8
2.16	Cost of Proposal Preparation and Selection Process	2-10
2.17	Termination of Negotiations.....	2-10
2.18	Wage Clause	2-10
2.19	Additional or Supplemental Information	2-10
2.20	Reporting Responsibilities	2-11
2.21	Georgia Security and Immigration Compliance Act	2-11
2.22	Authorization to Transact Business	2-11
2.23	Right to Protest	2-11
2.24	First Source Jobs Policy	2-12
2.25	Non-Collusion.....	2-12
2.26	Exceptions to County's Contract	2-12
2.27	General Requirements	2-12

TABLE OF CONTENTS

14RFP060782K-DJ, Operation and Maintenance Services for the Atlanta-Fulton County Water Treatment Facility

Section/Page

3.0	PROPOSAL REQUIREMENTS	3-1
3.1	Submission Requirements.....	3-1
	3.1.1 Proposal Submission Date and Submittal Format	3-1
	3.1.2 Number of Copies.....	3-2
3.2	Overview of Proposal Requirements	3-2
3.3	Scope of Work.....	3-2
3.4	Technical Proposal Format and Content	3-2
3.5	Cost Proposal Format and Content	3-5
4.0	EVALUATION CRITERIA	4-1
4.1	Proposal Evaluation Criteria	4-1
5.0	PURCHASING FORMS	5-1
5.1	Introduction.....	5-1
5.2	Purchasing Forms	
	Form A – Certification Regarding Debarment	
	Form B – Non-Collusion Affidavit of Bidder/ Offeror	
	Form C – Certificate of Acceptance of Request for Proposal Requirements	
	Form D – Disclosure Form and Questionnaire	
	Form E – Georgia Security and Immigration Contractor Affidavit and Agreement	
	Form F – Georgia Security and Immigration Subcontractor Affidavit	
	Form G – Professional License	
	Form H – Local Preference Affidavit of Bidder/Offeror	
	Form I – Service Disabled Veteran Preference Affidavit of Bidder/Offeror	
6.0	CONTRACT COMPLIANCE REQUIREMENTS	6-1
7.0	INSURANCE AND RISK MANAGEMENT PROVISIONS	7-1
8.0	SAMPLE CONTRACT	8-1
9.0	EXHIBITS	9-1
	Exhibit 1: Request for Proposal (RFP) Submittal Checklist	
	Exhibit 2: Cost Proposal Summary	
10.0	APPENDICES	10-1

SECTION 1 INTRODUCTION

1.1 BACKGROUND

The City of Atlanta (“City”) and Fulton County (“County”), each political subdivisions of the State of Georgia, jointly own and operate the North Fulton Water Treatment Plant (“Water Treatment Plant”) through the joint venture partnership called the “Atlanta Fulton County Water Resources Commission” (“AFCWRC”). The AFCWRC is governed by a Board, consisting of elected officials of the City and County and an independently appointed member. The North Fulton Water Treatment Plant provides drinking water to serve the City’s and Fulton County independently owned and operated drinking water distribution systems, generally serving the North Fulton area. The City and the County maintains control of the ownership, operation and maintenance of their respective drinking water distribution systems.

There are two-on site employees: the General Manager / Chief Administrative Officer who is responsible for implementing AFCWRC policies and directly supervises the day-to-day operations of the Facility and one administrative support staff.

The annual operating costs of the Facility are shared by the City and the County in proportion to the amount of water used. The governing authority for the City and County must approve the AFCWRC annual budget.

1.2 PROJECT DESCRIPTION

Services include the complete management, operations, maintenance and repair of the water treatment facilities. The selected Service Provider shall provide the following:

- A. All qualified operation, maintenance and management personnel (on-site, technical support, administrative, corporate, corporate support, professional services etc.

- B. All materials and consumables, including, but not limited to:
 - 1. Chemicals
 - 2. Fuel
 - 3. Lubricants
 - 4. Spare parts
 - 5. Process laboratory supplies, reagents, and associated materials

-
6. Tools and maintenance equipment
 7. Office supplies
 8. Office equipment and furniture
 9. Computer hardware and software
 10. All vehicles and all rolling stock required for the project
 11. All safety equipment

C. Services required for the management, operation and maintenance of the treatment facilities. These services will include, but are not limited to:

1. Management
2. Process laboratory control sampling and testing
3. Sampling for permit required analyses
4. Computer system operation, maintenance and document management
5. Janitorial and custodial services
6. Upkeep and maintenance of all facility buildings
7. Purchasing
8. Site security
9. Grounds maintenance and landscaping services
10. Calibration and maintenance of all the flow meters
11. Sludge dewatering and disposal

D. Maintenance of all structures of Managed Assets, which includes:

1. Piping and equipment at the treatment facilities pump stations and managed assets.
2. Mechanical systems at the treatment facilities pump stations and managed assets.
3. Electrical systems at the treatment facilities pump stations and managed assets.
4. HVAC systems at the treatment facilities pump stations
5. All buildings and structures at the treatment facilities and pump stations.
6. All communication, computer and security systems at the treatment facilities pump stations.

E. Provision of utilities, including, but not limited to:

1. Telephone systems and Telephone service including local and distance services
2. Water
3. Cable and Satellite
4. Internet Services

1.3 PROGRAMS AND PROCEDURES

The following are the AFCWRC Objectives for this project: The Service Provider must develop and implement the following programs and procedures:

- a. Security, facility I.D. badges, and emergency response plan;
- b. Operation, maintenance management program, including documentation of preventative, routine and corrective maintenance.
- c. Public Relations and Community Involvement programs
- d. On-going training programs, both classroom and hands-on, for all personnel
- e. On-going safety programs, including but not limited to audits, training drills, etc.

Service Provider shall provide AFCWRC within 45 days of the commencement of the Agreement written documentation (to the extent not already in existence) outlining in detail the foregoing programs/procedures (Standard Operating Procedures, Safety Program, Emergency Response Plan etc.) for approval. Service Provider shall operate within existing programs until any submitted modifications are approved.

1.4 OBTAINING THE RFP

This document and supporting documents can be downloaded at the Fulton County Website, <http://www.fultoncountyga.gov> under "Bid Opportunities".

1.5 SUBCONTRACTING OPPORTUNITIES

Potential prime contractors submitting a bid on this project for Atlanta Fulton County Water Resource Commission are seeking subcontractors and/or suppliers can advertise those subcontracting opportunities on the County's website, <http://www.fultoncountyga.gov> under "Subcontracting Bid Opportunities".

1.6 PRE-PROPOSAL CONFERENCE AND FACILITY INSPECTION

Atlanta Fulton County Commission will hold a Pre-Proposal Conference, on **July 31, 2014 at 11:00 A.M.**, at the Atlanta Fulton County Water Treatment Facility's Administration Building located at 9750 Spruill Road, Johns Creek, GA 30022.

Attendance at the Pre-Proposal Conference is voluntary for responding to this RFP, however Proposers are encouraged to attend. The purpose of the Pre-Proposal Conference is to provide information regarding the project and to

address any questions and concerns regarding the services sought by the AFCWRC through this RFP.

A **mandatory** Facilities inspection will be conducted immediately following the Pre-Proposal Conference. **The failure of any Proposer to attend the mandatory Facilities Inspection will result in any proposal submitted by the non-attending Proposer to be rejected.**

Fulton County does not discriminate on the basis of disability in the admission or access to its programs or activities. Any requests for reasonable accommodations required by individuals to fully participate in any open meeting, program or activity of Fulton County Government should be directed to Rholanda Stanberry, Contract Administrator (404) 612-6304 or email: rhoolanda.stanberry@fultoncountyga.gov.

1.7 PROPOSAL DUE DATE

All proposals are due in the Department of Purchasing and Contract Compliance of Fulton County located in the Public Safety Building, Suite 1168, 130 Peachtree St, S.W., Atlanta Georgia 30303 on or before **August 25, 2014 at 11:00 A.M.**, legal prevailing time. All submitted proposals shall be time and date stamped according to the clock at the front desk of the Fulton County Department of Purchasing and Contract Compliance. Any proposals received after this appointed schedule will be considered late and will be returned unopened to the Proposer. The proposal due date can be changed only by addendum.

1.8 DELIVERY REQUIREMENTS

It shall be the sole responsibility of the Proposer to have his/her proposal delivered to the Fulton County Department of Purchasing and Contract Compliance for receipt on or before the above stipulated due date and time. If a proposal is sent by U.S. Mail, the proposer shall be responsible for its timely delivery to the Department of Purchasing and Contract Compliance.

1.9 CONTACT PERSON AND INQUIRIES

Any questions or suggestions regarding this RFP shall be submitted in writing to the Purchasing Department contact person, Donna L. Jenkins, Chief Assistant Purchasing Agent at Fax: (404) 335-5807 or email: Donna.Jenkins@fultoncountyga.gov. Any response made by the County shall be provided in writing to all Proposers by addendum. No verbal responses shall be authoritative.

SECTION 2 INSTRUCTIONS TO PROPOSERS

2.1 PROCUREMENT PROCESS

The procurement will be on a formally advertised basis. All technical requirements, unless otherwise specified, must be met, or be capable of being met by the Proposer or their proposal will be disqualified as being non-responsive.

2.2 CONTRACT DEFINITIONS

In addition to any other terms that may be defined in this solicitation, the following terms have the following meaning:

Addendum – Revision to the RFP documents issued by the County prior to the receipt of proposals.

AFCWRC – Atlanta Fulton County Water Resources Commission and its authorized representatives.

AFCWTP – Atlanta Fulton County Water Treatment Plant

Agreement – refers to the executed contract between the AFCWRC and Contracting Entity.

Applicable Law(s) – All federal, state or local statutes, laws ordinances, codes, rules, regulations, policies, standards, executive orders, consent orders, orders, and guidance from regulatory agencies, judicial decrees, decisions and judgments, permits, licenses, reporting or other governmental requirements or policies of any kind by which a Party may be bound, then in effect or which come into effect during the time the Services are being performed, and any present or future amendments to those Applicable Laws, including those which specifically relate to: (a) the business of AFCWRC; (b) the business of Service Provider or Service Provider's subcontractors; (c) the Agreement and the Contract Documents; or (d) the performance of the Services under this Agreement.

Capital Modification – A physical expansion or improvement to the Facility, including without limitation, the procurement and installation of additional improved facilities, equipment, which impose an increased cost above the Maximum Payment Amount. Capital Modification does not include a Corrective Maintenance or Preventative Maintenance.

Charges – The amounts payable by AFCWRC to Service Provider under this Agreement.

City – City of Atlanta and its authorized representatives

CMMS – Computer Maintenance Management System. The current platform used at the Facility is Datastream’s MP2 Access.

Contract Documents – Includes the Agreement and the exhibits and other documents attached or referenced herein as well as any authorized changes or addenda hereto.

Corrective Maintenance – Non-routine maintenance and repair activities that are required for operational continuity, safety and to avoid operational failure of the Facility or Facility Equipment or to avoid a permit violation.

County – Fulton County Government and its authorized representatives.

Contact Person – Purchasing staff designated by the Fulton County Department of Purchasing and Contract Compliance to submit any questions and suggestions to.

Contracting Entity – Any firm, partnership, corporation, joint venture, LLC or any combination thereof that enters into a contractual Agreement with the AFCWRC. This excludes subcontractors/sub-consultants.

Day(s) – A calendar day of twenty-four (24) hours lasting from midnight one (1) days to midnight the next day.

Equipment – all items of tangible personal property and fixtures owned or leased by AFCWRC and used for the operation of the Facility as of the effective date of this Agreement or as may be acquired by AFCWRC (or by Service Provider on AFCWRC’s behalf) during the term of this Agreement.

Facility or Facilities – The physical premises, locations and operations owned or leased by AFCWRC and from or through which Service Provider will provide any Services, which includes for purposes of this Agreement the following:

The 90 MGD Atlanta-Fulton County Water Treatment Facility owned and operated by Owner, located at 9750 Spruill Road, Alpharetta, Georgia 30022, consisting of consisting of an 1) an intake, including related pumping station and raw water transmission main(s); 2) raw water reservoirs, including Reservoir #1 (approximately 350 million gallons of storage capacity) and Reservoir #2 (approximately 450 million gallons of storage capacity) and 3) the Water Treatment Plant, including raw water traveling screens, raw water grit removal, chemical addition/feed systems, meters, rapid mix, flocculation, sedimentation,

filtration, washwater decant, treatment works, sludge/ solids dewatering/disposal, clearwells, finished water pump station, maintenance building, administrative building, administrative building and acreage which includes environmental water features, landscaping and all improvements, upgrades, modifications or additions to the Facility made during any term of this Agreement.

Force Majeure Event(s) – Acts of war, domestic and/or international terrorism, civil riots or rebellions, quarantines, embargoes and other similar unusual governmental actions, extraordinary elements of nature or acts of God. “Force Majeure Event(s)” may also be referred to as “Uncontrollable Circumstance(s)” in the Contract Documents.

GAAP (or “Generally Accepted Accounting Principles”) – A set of standards established by the Financial Accounting Standards Board (FASB) for the consistent reporting of financial data and preparation of financial statements.

GAAS (or “Generally Accepted Auditing Standards”) – The ten auditing standards adopted by the membership of the AICPA.

Owner – Atlanta Fulton County Water Resource Commission

Lump Sum Price – The lump sum amount of compensation Service Provider is entitled to during each year of the Initial Term and any renewal term of this Agreement, for providing the Services under this Agreement, subject to any adjustments or deductions allowed by this Agreement, as further defined in the Fee Schedule included in **Exhibit A**. Lump Sum Price does not include payment for any items included in the Maintenance Ceiling Account.

Maintenance Ceiling Account – The total dollar budget requirement of Operator during a 12-month period for Preventative Maintenance and Corrective Maintenance. Operator must repay to Owner at the end of each year all unexpended dollars in that year’s Maintenance Ceiling Account. The amount of the Maintenance Ceiling Account for each year of the Initial Term of this Agreement is ***(the amount will be determined during negotiations and included in the final contract)*** plus an adjustment or reduction based upon the Adjustments provided for in this Agreement, beginning in year two of the Agreement.

Managed Assets – All or any portion of the Atlanta Fulton County Water Treatment Plant, and Raw Water Pumping Station.

Offeror – the entity of individual submitting a proposal in response to this RFP.

Party or Parties – AFCWRC and/or Service Provider and their respective agents, employees, representatives, successors and assigns.

Person – Individuals, partnerships, agents, associations, corporations, limited liability companies, firms or other forms of business enterprises, trustees, executors, administrators, successors, permitted assigns, legal representatives and/or other recognized legal entities.

Preventative Maintenance – The costs of those routine and/or repetitive activities required by Facility Equipment, pursuant to Equipment manufacturers specifications, warranties or operational standards to maximize the service life of the Facility and Facility Equipment.

Proposal – the document submitted by the offeror in response to this RFP.

Proposer – Service Provider's proposal submitted in conjunction with the RFP

Request for Proposal (RFP) – all documents, whether attached or incorporated by reference, utilized for soliciting sealed proposals.

Responsible Offeror – A person or entity that has the capability in all respects to perform fully and reliably the contract requirements.

Responsive Offeror – A person or entity that has submitted a bid or proposal that conforms in all material respects to the requirements set forth in the invitation for bids or request for proposals.

Scope of Work – All the services specified, indicated, shown, or contemplated by the Contract, and furnishing by the Contractor of all materials, equipment, labor, methods, processes, construction and manufacturing materials and equipment, tools, plants, supplies, power, water, transportation and other things necessary to complete such services in accordance with the Contract.

Subcontractor/sub-consultant – An individual, firm, corporation or any combination thereof, having a direct contract with Consultant/Contractor for the performance of a part of the work.

Service Provider - Any firm, partnership, corporation, joint venture, LLC or any combination thereof that enters into a contractual Agreement with the AFCWRC. This excludes subcontractors/sub-consultants.

Service Provider Personnel – Refers to Service Provider employees or subcontractors hired and maintained to perform Services hereunder.

Third Party – A person other than the parties.

2.3 NO CONTACT DURING PROCUREMENT PROCESS

It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County/City officials, elected officials and staff regarding pending awards of County contracts shall be prohibited.

- A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County/City representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation.
- B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent.
- C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County/City officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award.

2.4 CLARIFICATION & ADDENDA

Proposers may submit requests for clarifications or interpretations regarding this RFP and the Contract. Proposers must prepare such requests in writing for County consideration as set forth in this section of this RFP. While the County has not placed an initial limitation on the number of requests which can be submitted, Proposers are cautioned that if Proposers do not request meaningful clarifications or interpretations in an organized manner (e.g., limited frequency of requests), the County will set restrictions on the frequency and number of requests permitted. The County will not respond to requests, oral or written, received after **August 15, 2014 at 4:00 p.m.**, local prevailing time. Proposers are advised that this section places no obligation on the part of the County to respond to any or all requests for clarification or interpretation, and that the

County's failure to respond to any such request will not relieve the Proposer of any obligations or conditions required by this RFP.

Requests for clarification or interpretation regarding this RFP shall only be submitted in writing (letter, fax or email) to:

Fulton County Department of Purchasing & Contract Compliance

Attn: Donna L. Jenkins

Public Safety Building

130 Peachtree Street S.W. Suite 1168

Atlanta GA 30303

Email: Donna.Jenkins@fultoncountyga.gov

F: (404) 335-5807

**RE: 14RFP060782, Operation and Maintenance Services For The Atlanta-
Fulton County Water Treatment Facility**

Telephone inquiries will not be accepted.

All responses to written requests for clarification, interpretation, or additional information will be distributed as addenda to this RFP and posted on the Fulton County website www.fultoncountyga.gov.

No oral interpretation, instruction, or information concerning this RFP given by any employee or agent of the County shall be binding on the County. Proposers who submit a Proposal in reliance on any such oral information risk having their response to this RFP deemed non-responsive by the County. Only written responses issued by addendum to this RFP should be considered by the Proposers. During the period provided for the preparation of Proposals, the County may issue addenda to this RFP. These addenda will be numbered consecutively and will be posted on the Fulton County website, www.fultoncountyga.gov. These addenda will be issued by, or on behalf of, the County and will constitute a part of this RFP. Each Proposer is required to acknowledge receipt of each addendum by submitting an executed acknowledgment form. This acknowledgment shall include all addenda distributed prior to the Proposal Submission Date. All responses to this RFP shall be prepared with full consideration of the addenda issued prior to the Proposal Submission Date.

2.5 TERM OF CONTRACT

The initial term of the contract will be five (5) years, unless earlier terminated as provided for in the O&M Contract. The O&M contract may be renewed by AFCWRC, at its sole discretion, through its General Manager under the same terms and conditions (with a CPI adjustment for any renewal term), for one (1),

five (5) year term. AFCWRC's General Manager may exercise any option to renew the O&M Contract by delivering written notice of the intent to renew to the Commission for consideration and approval ninety (90) days prior to the expiration date of the initial five (5) year term of the O&M Contract or the first renewal term, if renewed.

2.6 RFP SUBMITTALS

See **Exhibit 1** for the RFP Submittal Checklist. This checklist will assist you to ensure that all submittals are included in your proposal. Failure to submit all submittals may deem your proposal non-responsive.

2.7 PROPOSAL EVALUATION

All proposals will be evaluated using the criteria specified in Section 4 of this RFP. Selection will include an analysis of proposals by an Evaluation Committee composed of AFCWRC/County/City personnel who will review the proposal submittals in accordance with the submittal requirements and the evaluation criteria set forth in Section 4 of this RFP. The committee may request oral interviews and/or site visits. Awards will not necessarily be based on cost alone. Other factors, as detailed in the RFP, will be considered in determining what proposal will be deemed to best meet the needs of County.

2.8 DISQUALIFICATION OF PROPOSERS

The submission of more than one (1) proposal to County as the primary Proposer or member of a joint venture for the same work by an individual firm, partnership or corporation under the same or different names may be grounds for disqualification of a Proposer and the rejection of the proposal.

2.9 RESERVED RIGHTS

The County reserves the right to accept or reject any and/or all proposals, to waive irregularities and technicalities, and to request resubmission. Any sole response that is received may or may not be rejected by AFCWRC depending on available competition and timely needs of AFCWRC. There is no obligation on the part of the AFCWRC to award the contract to the lowest proposer and AFCWRC reserves the right to award the contract to the responsible proposers submitting responsive proposals with resulting agreements most advantageous and in the best interest of the AFCWRC. AFCWRC shall be the sole judge of the proposals and the resulting agreements that are in its best interest and its decision shall be final. Also, the AFCWRC reserves the right to make such investigation as it deems necessary to determine the ability of any proposer to

perform the work or service requested. Information the AFCWRC deems necessary to make this determination shall be provided by the proposer. Such information may include, but shall not be limited to, current financial statements by an independent CPA; verification of availability of personnel; and past performance records.

2.10 APPLICABLE LAWS

All applicable laws and regulations of the State of Georgia and ordinances and regulations of Fulton AFCWRC shall apply. Protestors shall seek resolution of their complaints in the manner provided in the Fulton County Purchasing Code Section 102-448 which is incorporated by reference herein.

2.11 INSURANCE AND RISK MANAGEMENT PROVISIONS

Insurance and Risk Management provisions and Indemnification and Hold Harmless provisions are outlined in Section 7 of this RFP.

2.12 ACCURACY OF RFP AND RELATED DOCUMENTS

AFCWRC assumes no responsibility that the specified technical and background information presented in this RFP, or otherwise distributed or made available during this procurement process, is complete or accurate. Without limiting the generality of the foregoing, AFCWRC will not be bound by or be responsible for any explanation or interpretation of the Proposal documents other than those given in writing as an addendum to this RFP.

Should a recipient of this RFP find discrepancies in or omissions from this RFP and related documents, the recipient of this RFP shall immediately notify the Purchasing Contact Person identified in Section 1.11 in writing at the following address: Fulton County Department of Purchasing and Contract Compliance, Public Safety Building, 130 Peachtree Street S.W., Suite 1168 Atlanta, GA 30303. A written addendum, if necessary, then will be made available to each recipient of this RFP.

2.13 RESPONSIBILITY OF PROPOSER

Each Proposer is encouraged to conduct all necessary investigations and review all available and relevant data and information, which are necessary in its judgment in order to assume this responsibility prior to the submittal of its Proposal. Proposers are reminded of Fulton County's **"No Contact During Procurement"** policy and shall only contact the person designated by the RFP.

2.14 CONFIDENTIAL INFORMATION

If any Proposal contains technical, financial, or other confidential information that the Proposer believes is exempt from disclosure, the Proposer must clearly label the specific portions sought to be kept confidential and specify on what the exemption is based. The County, at its sole discretion and subject to applicable law, will determine whether such exemption applies. The County has sole discretion to make such determination regarding the disclosure of information, and by responding to this RFP, Proposers waive any challenge to the County's decisions in this regard. Marking all or substantially all of a Proposal as confidential may result in the Proposer being deemed non-responsive to this RFP.

Notwithstanding the foregoing, Proposers recognize and agree that the County, its staff, and its Consultants will not be responsible or liable in any way for any losses that the Proposer may suffer from the disclosure of information or materials to third parties.

2.15 AFCWRC RIGHTS AND OPTIONS

This RFP constitutes an invitation to submit Proposals to the AFCWRC. Without limitation or penalty, AFCWRC reserves and holds at its sole discretion, the following rights and options:

- This RFP does not obligate the AFCWRC to select, procure or contract for any services whatsoever.
- AFCWRC reserves the right to award a contract based on this RFP and the proposal(s) received (in whole or in part) to one or several vendors.
- AFCWRC reserves the right to change or alter the schedule for any events associated with this procurement and, if required, notify the Proposers. A Proposer, by submitting a Proposal, agrees to be bound by any modifications made by County.
- All costs incurred by a Proposer in connection with responding to this RFP, the evaluation and selection process undertaken in connection with this procurement, and any negotiations with the County will be borne by the Proposer.
- AFCWRC reserves the right to reject all Proposals and components thereof to eliminate all Proposers responding to this RFP from further consideration for this procurement, and to notify such Proposers of the

County determination.

- AFCWRC may cancel this RFP without the substitution of another RFP and terminate this procurement at any time without any liability whatsoever.
- AFCWRC reserves the right to waive any technicalities or irregularities in the Proposals.
- The AFCWRC reserves the right to eliminate any Proposer who submits incomplete or inadequate responses or is not responsive to the requirements of this RFP.
- The AFCWRC may request Proposers to send representatives to the AFCWRC for interviews and presentations.
- To the extent deemed appropriate by the AFCWRC, AFCWRC may select and enter into discussion and negotiations with the Proposer(s) submitting Proposal(s), which are found to be reasonably susceptible for award.
- AFCWRC reserves the right to discontinue negotiations with any selected Proposer.
- AFCWRC reserves the right, without prior notice, to supplement, amend, or otherwise modify this RFP.
- All Proposals (other than portions thereof subject to patent or copyright protection) become the property of the AFCWRC and will not be returned, and the AFCWRC reserves the right to utilize all such information contained in the Proposals without further cost to the AFCWRC.
- The AFCWRC may add to or delete from the Project Scope of Work set forth in this RFP.
- Any and all Proposals not received by the Proposal Submission Date shall be rejected and returned unopened.
- Neither the AFCWRC, its staff, its representatives, nor any of its consultants or attorneys will be liable for any claims or damages resulting from the solicitation, collection, review, or evaluation of responses to this RFP.

-
- AFCWRC including its representatives and consultants, reserves the right to visit and examine any of the facilities referenced in any Proposal and to observe and investigate the operations of such facilities.

By responding to this RFP, Proposers acknowledge and consent to the rights and conditions set forth in this RFP.

2.16 COST OF PROPOSAL PREPARATION AND SELECTION PROCESS

Each Proposal, including preparation of all information required to be included in a Proposal pursuant to this RFP, shall be prepared at the sole cost and expense (including, but not limited to, engineering and legal costs) of the Proposer. In addition, the Proposer shall be solely responsible for all costs (including engineering and legal costs) incurred by such Proposer in connection with this selection process, including any costs incurred by the Proposer in any subsequent negotiations entered into in connection with developing the Proposal. There shall be no claims whatsoever against the AFCWRC, its staff, or its consultants for reimbursement for the costs or expenses (including, but not limited to, engineering and legal costs) incurred during the preparation of the Proposal or other information required by this RFP or procurement process or in connection with the selection process or any negotiations.

2.17 TERMINATION OF NEGOTIATIONS

The AFCWRC at its sole discretion may, at any time, to the extent permitted by Applicable Law, exclude a Proposer from further participation in any negotiation process if the AFCWRC determines that such Proposer is failing to progress in the negotiations or if the terms of its Proposal are less advantageous than those of other Proposers and such Proposer is deemed to be no longer susceptible of selection. The AFCWRC will give written notice of its decision to the Proposer, which shall be sent in writing, signed by the AFCWRC.

2.18 WAGE CLAUSE

Pursuant to 102-413, each Contractor shall agree that in the performance of the Contract he will comply with all lawful agreements, if any, which the Contractor had made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage.

2.19 ADDITIONAL OR SUPPLEMENTAL INFORMATION

After receipt of the submittals, the County will evaluate the responses, including the references, financial statements, experience and other data relating to the Respondent's qualifications. If requested by the Fulton County Department of Purchasing and Contract Compliance, Respondent's maybe required to submit additional or supplemental information to determine whether the Respondent meets all of the qualification requirements.

2.20 REPORTING RESPONSIBILITIES

The successful Proposer will report directly to the General Manager/Chief Administrative Officer or designated representative.

2.21 GEORGIA SECURITY AND IMMIGRATION COMPLIANCE ACT

This Request for Proposal is subject to the Georgia Security & Immigration Compliance Act. Effective July 1, 2013, bidders and proposers are notified that all bids/proposals for services that are to be physically performed within the State of Georgia must be accompanied by proof of their registration with and continuing and future participation in the E-Verify program established by the United States Department of Homeland Security. Physical performance of services means any performance of labor or services for a public employer using a bidding process or by contract wherein the labor or services exceed \$2,499.99 (except for services performed by an individual who is licensed pursuant to Title 26, Title 43, or the State Bar of Georgia).

A completed affidavit must be submitted on the top of the bid/proposal at the time of submission, prior to the time for opening bids/proposals. Under state law, the County cannot consider any bid/proposal which does not include a completed affidavit. It is not the intent of this notice to provide detailed information or legal advice concerning the Georgia Security & Immigration Compliance Act. All bidders/proposers intending to do business with the County are responsible for independently apprising themselves and complying with the requirements of that law and its effect on County procurements and their participation in those procurements. For additional information on the E-Verify program or to enroll in the program, go to: <https://e-verify.uscis.gov/enroll>.

The Director of Purchasing & Contract Compliance is authorized to conduct random audits of a contractor's or subcontractors' compliance with the Illegal Immigration Reform and Enforcement Act and the rules and regulations of the Georgia Department of Labor.

See Section 5, Proposal Forms for declarations and affidavits.

2.22 AUTHORIZATION TO TRANSACT BUSINESS

If the Proposer is a Georgia corporation, the corporation, prior to contract execution, shall submit documentary evidence from the Secretary of State that the Corporation is in good standing and that the corporation is authorized to transact business in the State of Georgia.

If the Proposer is a foreign (non-Georgia) corporation, the corporation, prior to contract execution shall submit a Certificate of Authority and documentary evidence from the Georgia Secretary of State of good standing which reflects that the corporation is authorized to do business in the State of Georgia.

2.23 RIGHT TO PROTEST

Any actual bidder or offeror that has submitted a bid/proposal for a particular procurement and is aggrieved in connection with the solicitation or award of the contract shall protest in writing to the purchasing agent after the date that the specific bid or proposal is submitted. No protest will be accepted or considered prior to the date the specific bid or proposal is submitted; it will be considered untimely. All protests shall set forth in full detail the factual and legal bases for the protest and specific relief sought by the protestor. Protests arising from factual or legal bases that the protestor knew or should have known prior to the submission of the bid/proposal must be submitted within three business days of the submission of the bid/proposal. Protests arising from factual or legal bases that the protestor knew or should have known subsequent to the date the bid/proposal was submitted must be submitted within ten business days after the protestor knew or should have known of such bases, but in no event shall any protest be submitted more than ten business days after the award of the contract. Untimely protests will not be considered by the purchasing agent and will be simply denied as untimely. Decisions on timeliness by the purchasing agent are not appealable. An oral protest or a protest to an official, employee, User Department, or other person apart from the Director of Purchasing & Contract Compliance does not comply.

2.24 FIRST SOURCE JOBS POLICY

It is the policy of Fulton County Government to provide employment opportunities to the citizens of Fulton County. This policy will apply to all contracts procured through the Department of Purchasing & Contract Compliance valued in excess of \$200,000. The Prime Contract is expected to utilize the First Source Jobs

Program to fill 50% of the entry level jobs which arise as a result of any project funded in whole or in part with County funds with residents of Fulton County. Forms are provided in Section 6 of this RFP.

2.25 NON-COLLUSION

By submitting a signed proposal, Offeror certifies that there has been no collusion with any other Offeror. Reasonable grounds for believing Offeror has an interest in more than one proposal will result in rejection of all proposals in which the Offeror has an interest. Any party to collusion may not be considered in future proposals for the same or similar work. See Section 5, Proposal Forms for declarations and affidavits.

2.26 EXCEPTIONS TO THE CONTRACT

If Offeror takes exception to any term or condition set forth in the Sample Contract, see Section 8 of this RFP, and any of its exhibits, appendices or attachments, said exceptions must be clearly identified in the response to this RFP. Exceptions or modifications to any of the terms and conditions must be submitted as a separate document accompanying the Offeror's proposal clearly marked as "Exceptions."

AFCWRC shall be the sole determiner of the acceptability of any exception. See Section 5, Proposal Forms for declarations and affidavits.

2.27 GENERAL REQUIREMENTS

1. Proposals may be withdrawn upon receipt of a written request prior to the stated due date and time. If a firm seeks to withdraw a proposal after the due date and time, the firm must present a notarized statement indicating that an error was made, with an explanation of how it occurred. The withdrawal request must be accompanied by documentation supporting the claim. Prior to approving or disapproving the request, an opinion will be obtained from AFCWRC's Legal Counsel indicating whether the firm is bound by its proposal.
2. AFCWRC shall be the sole judge of the quality and the applicability of all proposals. Design, features, overall quality, local facilities, terms and other pertinent considerations will be taken into account in determining acceptability.
3. The successful Offeror must assume full responsibility for delivery of all goods and services proposed.

-
4. The successful Offeror must assume full responsibility for replacement of all defective or damaged goods and/or performance of contracted services within thirty (30) days' notice by the AFCWRC of such defect, damage or deficiency.
 5. The successful Offeror must assume full responsibility for providing warranty service on all goods, materials, or equipment provided to the AFCWRC with warranty coverage. Should a vendor be other than the manufacturer, the vendor and not the AFCWRC is responsible for contacting the manufacturer.
 6. The Offeror is solely responsible for arranging for the service to be performed.
 7. The Offerer must guarantee that all non-management plant personnel are offered employment with a combination of salary and benefits comparable to or better than that currently being provided. The Offerer must give AFCWRC the first right to hire any in the event of O&M Contract termination or non-renewal.
 8. The successful Offeror shall be responsible for the proper training and certification of personnel used in the performance of the services proposed.
 9. The successful Offeror shall not assign, transfer, convey, sublet, or otherwise dispose of any contract resulting from the RFP or of any of its rights, title or interest therein without prior written consent of the Atlanta Fulton County Water Recourses Commission.
 10. In case of default by the successful Offeror, AFCWRC may procure the articles or services from another source and hold the successful Vendor responsible for any resultant excess cost.
 11. All proposals and bids submitted to Fulton County are subject to the Georgia "Open Records Act", Official Code of Georgia, Annotated (O.C.G.A.) § 50-18-70 et seq.
 12. All proposals and bids submitted to Fulton County involving Utility Contracting are subject to the Georgia law governing licensing of Utility Contractors, O.C.G.A. §43-14-8.2(h).

**SECTION 3
PROPOSAL REQUIREMENTS**

3.1 SUBMISSION REQUIREMENTS

3.1.1 Proposal Submission Date and Submittal Format

All Proposals, including all attachments, must be received by the County in a sealed package **no later than August 25, 2014 at 11:00 A.M.** and must be addressed to:

**REQUEST FOR PROPOSALS RFP #
Fulton County Department of Purchasing & Contract Compliance
Public Safety Building
130 Peachtree Street S.W. Suite 1168
Atlanta GA 30303**

The Proposal shall consist of a Technical Proposal, a Cost Proposal and all documents listed on the Required Submittal Checklist (Exhibit 1). The Technical Proposal shall include proposer information, technical information, business-related information, and any Technical Proposal forms requested. The Cost Proposal shall include the Cost Proposal Forms and any information describing the basis for pricing and must be separately, sealed, marked and packaged.

The required content of the Technical Proposal and Cost Proposal is further specified in this section of the RFP. The Proposal must be signed and acknowledged by the Proposer, including certain information to be provided under oath as required under applicable law, in accordance with the instructions herein and the various proposal forms.

THE TECHNICAL PROPOSAL, THE COST PROPOSAL AND CONTRACT COMPLIANCE EXHIBITS SHALL BE SUBMITTED IN SEPARATE, SEALED ENVELOPES OR PACKAGES. THE INCLUSION OF ANY COST INFORMATION IN THE TECHNICAL PROPOSAL MAY RESULT IN SUCH PROPOSAL BEING REJECTED BY THE COUNTY.

Each envelope or package shall be clearly marked as follows:

**REQUEST FOR PROPOSALS RFP _____
Project # and Title
[Technical or Cost Proposal]
Proposer's Name and Address**

3.1.2 Number of Copies

Proposers shall submit the following:

Technical Proposal, one (1) original and five (5) copies on CD media in PDF format.

Contract Compliance Exhibits, one (1) original with the Technical Proposal marked "Original" and one (1) copy in a separate sealed envelope.

Financial Information, one (1) original with the Technical Proposal marked "Original" and one (1) copy in a separate sealed envelope.

Cost Proposal, one (1) original and one (1) copy in a separate sealed envelope.

All Proposals must be complete with all requested information.

3.2 OVERVIEW OF PROPOSAL REQUIREMENTS

Proposers shall submit Proposals in accordance with the content and format requirements set forth in this RFP. Proposals should be clearly organized and structured in a manner that allows materials included in the document to be located easily.

Each of the instructions set forth in this section must be followed for a Proposal to be deemed responsive to this RFP. In all cases, the County reserves the right to determine, at its sole discretion, whether any aspect of the Proposal meets the requirements set forth in this section. The AFCWRC reserves the right to reject any Proposal, which in its judgment, does not comply with these Proposal submission requirements.

3.3 SCOPE OF WORK

The quantities stated in the RFP are based on AFCWRCs best estimate of present and forecasted use of these services. Service Provider acknowledges that both historical plant data and actual samples have been made available for Service Provider to independently project anticipated quantities.

1. Provide all personnel and other resources to efficiently operate and maintain the Facility in the long-term best interests of AFCWRC, consistent with Applicable Laws and to ensure no systematic failure or shutdown.
2. Provide and/or pay all wages, benefits, salaries, fuel, stipulated utilities including telephone, consumables, materials, network services for the

LAN including internet connection, SCADA system support and maintenance, software licenses and upgrades, and supplies necessary and proper to operate and maintain the Facilities.

3. Applicable Regulatory Requirements – Service Provider shall be required to comply with the following regulatory compliance requirements and practices in providing the Services under this Agreement (in addition to or inclusive of requirements necessary to comply with Applicable Laws):
 - A. Perform all necessary sampling and testing to ensure that facilities performance is in compliance with US EPA/GA EPD Safe Drinking Water Act.
 - B. Maintain daily bench operational logs and records.
 - C. Daily testing/analysis for the purpose of process and quality control
 - D. Maintain plant performance within the parameters of the SDWA and AFCWRC Standard Operating Procedures (SOPs)
 - E. Provide to the Georgia EPD, information, notices and reports including EPD Monthly Operating Reports, sampling, and testing results, as necessary to enable the AFCWTP to comply with filing and reporting requirements of EPD.
 - F. Georgia EPD Safe Dam Regulations and recommendations from State Inspectors
 - G. Georgia EPD Clean Air Regulations
 - H. Georgia EPD Surface Water Withdrawal River Management Program.
 - I. AFCWTP 90MGD Raw Water Withdrawal and Operating Permits issued by Georgia Department of Natural Resources, Environmental Protection Division. (GA-EPD), and the U.S. Environmental Protection Agency (EPA)
4. Treat and supply water, up to the design capabilities of the Facility and provide uninterrupted operation and maintenance of the Facility in a cost-effective, safe and business-like manner and in accordance with all Applicable Laws and best practices and industry standards.
5. Service Provider must furnish all labor; materials; supplies; equipment; transportation; supervision; technical, professional and other Services (garbage removal, etc.); and must perform all operations and maintenance necessary and required to properly provide Services relating to this Agreement:
6. Service Provider must provide complete operation and maintenance Services for the Facility.
7. Sludge Hauling and Dewatering Operations. The Service Provider will

be responsible for treatment, dewatering, management, hauling and disposal of all sludge from the Facility in accordance with Applicable Laws. The Service Provider will be required to develop reports regarding solids removal pursuant to Applicable Laws and this Agreement.

8. Operate the Facility in an energy efficient manner, with the goal of reducing the use and demand for energy and promote environmental sustainability.
9. Procure, provide or cause to be procured and provided, in a timely manner all materials, supplies, bulk treatment chemicals and (except as expressly limited by the Agreement) fuel, utility services (including telephone and internet access), equipment and upgrades of facilities. Bulk chemical costs shall be paid for by the Service Provider and reimbursed from the bulk chemical allowance amount included in the Payment section of the Agreement.
10. Provide Local Area Network (“LAN”) administration. This shall include maintenance of server(s), individual workstation and printer integration as well as a LAN system preventative maintenance program. The Service Provider shall be responsible for maintaining back-up copies of all electronic record work products. All hardware, software, data collected and stored will remain property of AFCWRC.
11. Provide SCADA system administration. This shall include maintenance of server(s), individual workstation and printer integration as well as overall SCADA system preventative maintenance program. The Service Provider shall be responsible for maintaining back-up copies of all electronic record work products.
12. Provide software licenses, upgrade and support for the following applications:
 - A. Maintenance Operating System (MP2)
 - B. Genesis Iconic – Particle Counter Data
 - C. Wonderware - Operation Data Collection Software
 - D. Microsoft Office Suite
13. Provide staffing of sufficient, qualified employees and certified personnel to operate and maintain the Facility 24-hours per day. Maintenance/Electrical personnel are to be provided necessary systems access via SCADA and Ethernet network to remotely monitor, adjust, and/or trouble shoot network connected systems remotely by means of pc and/or laptop. Said personnel shall be proficiently trained/certified in all systems and components with in the network to

the component level. To include all drives, motors control relays, PLC's, communication hubs, switches, Etc.

The full-time staffing level, dedicated exclusively to this Agreement must be a minimum of 28 individuals:

- A. The following minimum staffing shall be provided
 - 1. Operational Staff
 - a. One Plant Manager who shall be certified as a Class I State of Georgia Licensed Treatment Plant Service Provider (LTPO)
 - b. One Supervisor who shall be certified as a Class I State of Georgia Licensed Treatment Plant Service Provider (LTPO)
 - c. Three (3) qualified personnel per shift of which at least one (1) per shift shall be certified as a Class I State of Georgia Licensed Treatment Plant Service Provider (LTPO)
 - d. One Georgia WTP Licensed Service Provider designated for Operational Quality Control Compliance.
 - 2. Maintenance Staff
 - a. One Working Supervisor
 - b. Qualified (appropriate trade licenses) personnel consisting of the following trades:
 - i. Mechanical Maintenance
 - ii. High/Medium-Voltage Electricians
 - iii. Instrumentation Technicians
 - iv. General Duty Mechanics
 - 3. Administrative Staff
 - a. Administrative Assistant
 - b. Safety Officer
 - c. Asset Manager
- B. Vacant positions must be filled within 45 days by certified personnel. All personnel classified as Service Provider In Training (OIT) must work with certified personnel and be licensed by the State of Georgia within twelve (12) months from date of hire. OIT do not count toward the satisfaction of minimum staffing levels
- C. The General Manager must be provided a monthly staffing summary. The Service Provider must provide AFCWRC with all Service Provider certifications for all affected employees.
- D. The Service Provider must provide staffing dedicated solely to the operation and maintenance of the Facility and may not provide staffing from other Facility such that there is an overlap of any staff member to more than one (1) facility. In other words, the Service Provider will not

be permitted to utilize staff members that may be assigned to another similar facility in the Metropolitan Atlanta area or elsewhere to provide services relative to the Facilities which are the subject of the O&M Agreement.

13. Conduct all routine and normal maintenance of plant equipment, buildings and grounds, and furnish required repair parts and materials. Plant tools, equipment and lab supplies must be inventoried and replacements provided by the the Service Provider semi-annually.
14. The Service Provider shall perform all corrective, predictive, preventive and routine maintenance and repair of the facility including: maintenance of the grounds, facilities, buildings and other structures comprising the system at a level adequate for the efficient, long-term reliability and preservation thereof, including maintaining the building, grounds and landscaping in an aesthetically attractive and clean condition and so as to maximize the useful life and functional purpose of such assets.
15. Provide to the General Manager universal cell phone services with phone not to exceed \$150.00 per month.
16. Provide an annual allowance for gas/fuel for AFCWRC vehicle.
17. Provide to the General Manager \$1,000.00 annual petty cash fund.
18. Enforcement of existing equipment warranties and guarantees and maintenance of all warranties on new equipment purchased after the effective date of the Agreement. The Service Provider must specifically maintain and operate all equipment at the Facility in such a manner so as not to void any existing warranties that may be applicable to Facility Equipment or warranties that may be obtained with Equipment procured by Service Provider during the term of the Agreement. If Service Provider's actions are such that any warranty on existing Equipment or Equipment procured during the term of the Agreement is voided, Service Provider will be required, at its own expense and not out of compensation that may be payable under the Agreement, to re-procure conforming equipment with a new warranty equal to or greater than the applicable voided warranty.
19. Service Provider shall generate, sign as Service Provider and provide to the AFCWRC as necessary to enable the AFCWRC to comply with all filing and reporting requirements imposed upon the AFCWRC under applicable Law. In accordance with protocols as may be established by the AFCWRC, assist the AFCWRC in responding to and, upon the request of the AFCWRC, respond to various external requests including :

-
- A. State and Federal grant audits and information request;
 - B. State and local government audits;
 - C. Audit by independent public accountants;
 - D. Information requests by users or groups of plant system;
 - E. Information required for the annual financial audits of the AFCWRC and financial representation letter; and
 - F. Georgia Open Records Act requests.
20. Provide an annual list of recommended Capital Improvements, including estimated costs and plans for implementation, to the General Manager by August 1st of each year, or such other date as may be directed by AFCWRC. Upon request by AFCWRC, Service Provider shall provide such list twice per year (February 1st and August 1st).
21. Immediately notify the General Manager or duly appointed AFCWRC representative of any activity, problem or circumstance that threatens or affects the drinking water supply or health, safety or welfare of the users of the drinking water supply. This notification must be made via telephone to the General Manager or duly appointed AFCWRC representative immediately, and must be followed up with a detailed written report to the General Manager or duly appointed AFCWRC representative within 24 hours of the occurrence. Telephonic communication to the General Manager will be satisfied only when the General Manager or duly appointed AFCWRC representative is contacted personally. Voice mail messages to the attention of the General Manager or duly appointed AFCWRC representative will not satisfy this telephonic notice requirement.
22. Operate and maintain two distribution surge suppressor systems off site. City and County each own one of these two systems. These surge suppression tanks are located at the intersection of Old Alabama Road and Haynes Bridge Road, adjacent to the Fulton County Fire Department entrance Road. Corrective maintenance and repairs to these systems are not included under this scope of work.
23. Monitor and control levels of two raw water storage reservoir(s) and distribution storage tanks, as part of the Facility:

Reservoirs

- 350 MG ~ Reservoir #1
- 450 MG ~ Reservoir #2

Distribution Elevated Tanks

City of Atlanta

- Jett Ferry #1

Jett Ferry #2
Pitts Road
Sandy Springs

Fulton County

Alpharetta #1
Alpharetta #2
Freemanville
Hackett #1
Hackett #2
Hembree #1
Hembree #2
Jones Bridge #1
Jones Bridge #2
Bethany Road/Hwy9 #1
Bethany Road/Hwy9 #2

24. Service Provider will maintain the reservoir, specifically including grounds keeping of the embankments, maintenance of fence, monitoring and assessing sedimentation.

3.4 SAMPLING AND TESTING OVERVIEW

AFCWRC considers maintaining regulatory compliance requirements, the most critical objective regarding operations of the Water Treatment Plant. The Service Provider will establish a Sampling Plan for the purpose of maintaining regulatory compliance. The Service Provider will continue regulatory compliance sampling and testing currently performed at AFCWTP that meets all regulatory compliance and contractual requirements in accordance with Applicable Laws. The Service Provider will consult AFCWRC General Manager to clarify issues as necessary. The compliance sampling procedures will be integrated with other related procedures, to form the comprehensive operations and maintenance management strategy for the Atlanta Fulton County Water Treatment Plant.

3.5 SAMPLING AND TESTING LOCATIONS

AFCWRC, has identified the following minimum compliance and related sampling and testing.

- Perform all necessary sampling/testing to ensure that Facility performance is in compliance with state, federal and other Applicable Laws.
- Daily testing/analysis for the purpose of process control within the AFCWRC parameters are the sole responsibility of the Service Provider.

-
- Process Control – Sampling and testing of various treatment process and frequencies determined by operations personnel and general industry practice to ensure consistent efficiency and effectiveness of treatment system.

3.6 SAMPLING AND TESTING STANDARDS

A written Quality Assurance (QA) plan covering all Sampling Operations shall be developed by the Service Provider and shall be in full compliance with the Ga EPD State Safe Drinking Water Act and Applicable Laws. Copies of the QA Plan will be readily available at the Water Treatment Plant.

At a minimum, the QA Plan should maintain detailed information on the following:

1. A description of sampling protocols, sample chain of custody procedures, sample preservation, storage and holding times for sample analysis. These standards shall match the standards required by AFCWRC
2. A statement of policies covering the following:
 - a. Sampling Instrument and equipment maintenance.
 - b. Operations service logs.

Specific quality control acceptance criteria and corrective action procedures shall be contained in written methods of analysis or standard operating procedures (SOPs). These and other sampling and testing SOPs shall be maintained by the Service Provider.

AFCWTP FACILITY PERFORMANCE GUARANTEES

3.7 SERVICE PROVIDERS RESPONSIBILITIES FOR PERFORMANCE GUARANTEES

Treatment Guarantees

3.7.1 Applicable Law Limits.

Except as expressly stated otherwise in the Agreement, the Service Provider shall operate the Facility on a continuous, uninterrupted 24-hour per day, 7-day per week, 52 weeks per Year basis so as to provide treated drinking water in compliance with the requirements of Applicable Law.

3.7.2 Treatment Requirements:

Facility Permit Production Limits: the Service Provider not exceed the production limit of 62,500 gpm with 24 filters @ 4.1 gpm/sq ft during a twenty four hour period (starting from 0000 to midnight 2400 hours).

Nation Primary Drinking Water Standards (NPDWS): the Service Provider shall operate the Facility so as to achieve compliance with all applicable NPDWS limits and treatment techniques.

Turbidity: the Finished Treatment water shall not have a turbidity in excess of 1.0 NTU

Taste & Odor: the finished Treatment water shall not contain taste or odors

Corrosiveness: the finished Treatment water shall contain phosphate for corrosion control

Chlorine Residual: the finished treated water shall continuously chlorinated to meet distribution requirement at furthest point.

Fluoridation: the Drinking Water shall receive continuous fluoridation.

3.8 RAW WATER WITHDRAW REQUIREMENTS

The Service Provider shall not withdraw more than 90.0 MGD from the raw water intake during a 24 hour period. The monthly withdraw average shall not exceed 90.0 MGD.

3.9 REPORTING REQUIREMENTS

Surface Water Withdrawal Report: the Service Provider shall submit a monthly report to the General Manager by the 10th day of each month which summarizes the daily surface water withdraw from the previous month.

Operating Report: the Service Provider shall submit a monthly operating report to the General Manager by the 5th day of each month.

3.10 SERVICE FEE REDUCTIONS FOR TREATMENT GUARANTEE VIOLATIONS

Service Provider shall be responsible for all regulatory penalties and cost related to violations. Except to the extent the Service Provider is excused under the Agreement, the Service Fee shall be reduced in the amounts set forth below for the Permit Violations and reporting violations indicated:

- (1) For each Facility Permit Production Limit or Raw Water Withdraw Limit violation: \$25,000
- (2) For each NPDWS violation: \$10,000
- (3) For each Turbidity, Taste and Odor, Corrosiveness, and

-
- Chlorine Residual violation: \$10,000
- (4) For each Fluoridation violation: \$25,000.
 - (5) For each Reporting violation: \$5,000.
 - (6) For each failure of the Service Provider to report any Permit Violation: \$10,000.
 - (7) Service Provider shall be responsible for (a) all the fines, regulatory penalties and other related cost for the first offense, (b) fines, regulatory penalties and related cost for second offense along with 5% of the total service fee reduction for three consecutive months; (c) fine, regulatory penalties and notice of default for the third offence.

3.11 FAILURE TO MEET TREATMENT REQUIREMENTS

Failure to meet Facility Permit Requirements for two consecutive months constitute an event of default by the Service Provider unless cause by unconditional circumstances or AFCWRC fault.

3.12 MAINTENANCE GUARANTEE & PENALTY

Contractor shall maintain each Managed Asset to ensure a minimum of 90% equipment availability for each individual system, e.g.: Raw Water Intake, Coagulation and Flocculation, Sedimentation and Thickening, Filtration and Backwashing, Chemical Feed Systems, Solids Handling, etc. All out-of-service equipment must be repaired/ replaced and placed back in service within 60 days.

- Failure to meet the minimum limits for two consecutive months shall constitute non-compliance of performance guarantees.
- Failure to meet the requirements for two consecutive months, twice in six month period may result in reduction in service fee in an amount up to 5% of the total contract amount. The reduction in service fee shall continue until the minimum limits have been met for three consecutive months.
- Failure to meet the limits for two consecutive months, three times in twelve months may result in default of terms and conditions of the contract.
- Failure to comply with in 60 days limit for repair/ replaced may result in reduction of service fee equal to 25% reasonable repair cost for each month equipment is out of service. Failure to restore equipment within 120 days may result in remediation and reduction in service fee two times of the cost of repair for the equipment out of service. Service reduction fee shall be prorated for the equipment out of service period.

3.13 BUILDING AND GROUND MAINTENANCE GUARANTEE

Contract shall maintain the aesthetic quality of the managed assets. Failure to meet building, lawn maintenance and painting requirements shall constitute a breach in contract and shall result in service fee reduction of \$1000 for the first, \$5,000 for the second and \$10,000 for the third citation. After third citation, contract may result in default of the terms and conditions of the contract and subject to termination.

3.14 LABORATORIES SERVICES

The Service Provider shall collect all required samples for testing in compliance with Safe Drinking Water Act, operating permit requirements and other Applicable Laws. AFCWRC is responsible for maintaining all contracts related to laboratory sampling and testing.

3.15 LABORATORY ANALYSES

The Service Provider shall be responsible for daily analyses performed for the purpose of process control. The Service Provider will be responsible for laboratory analysis to meet compliance of Operations Permits. The Service Provider will collect all samples for permit compliance monitoring.

3.15.1 Independent Outside Lab

In the event that the Service Provider desires to conduct testing of laboratory results provided by AFCWRC thru Ga/EPD, of any state certified laboratory for purposes of confirmation, all test performed at an outside laboratory will be at the Service Provider's expense unless authorized otherwise by AFCWRC General Manager in writing. The selected laboratory shall be certified in a manner whereby the results of the analyses will be accepted by the State of Georgia for compliance.

3.16 OPERATIONAL STANDARDS

The Service Provider will be required to provide uninterrupted, economical water treatment for finished water production and distribution. The Service Provider will withdraw raw water and treat to produce finish water in accordance with Applicable Laws.

3.16.1 Protocol, Policies and Standard Operating Procedures

The Service Provider shall keep the AFCWRC informed at all times of the status of major projects; non-routine tasks/activities, and major decisions as they are made, and as they relate to the execution of contracted services.

The Service Provider shall establish and implement written protocol, policies and procedures that comply with all standards and requirements of the Agreement, and shall conduct an annual review of its protocol, policies and procedures. All such protocol, policies and procedures shall address the AFCWTP Facilities; the management staff, the technical staff and the administrative staff.

A draft of the protocol, policies and procedures shall be submitted to the AFCWRC for review and approval within sixty (60) days after Notice of the Award and must be implemented within 30 days after the AFCWRC's approval.

A yearly revision shall be due on 31st of January.

3.17 CONTINUED EDUCATIONAL TRAINING

The Service Provider must provide continued education in modern water treatment plant operation, maintenance and safety standards as described in the Facilities Plans.

3.18 EMERGENCY SERVICES

The Service Provider will be responsible for developing Emergency Response and Disaster Preparedness Plan for the Facility, pursuant to Exhibit A-4 Facilities Plans.

All emergencies will be reported verbally as required by this section, with particular attention to minimize the elapsed time between the call for assistance and the arrival of trained personnel and the need for corrective action. A written report of any emergency situations shall be submitted to the General Manager, the O & M Contract Administrator or duly appointed representative within five (5) working days of the incident.

In the event of any personal injury accident in connection with the Agreement, the Service Provider must verbally notify the General Manager immediately and provide all known facts regarding the accident. A written report of any personal injury will be submitted to General Manager O&M Agreement Administrator within five (5) working days of the incident as described in this section.

The Service Provider shall notify General Manager and all other required Authorities when a reportable Safe Drinking Water Act ("SDWA") operational violation has occurred. The General Manager shall be notified within one (1) hour of knowledge by the Service Provider. Service Provider shall review all current permits and US/EPA and GA/EPD current SDWA for monitoring and reporting requirements.

3.19 JOB SAFETY

Service Provider shall develop a safety plan and initiate a program to comply with all provisions applicable to the Occupational Safety and Health Act (OSHA), as enforced by the U.S. Department of Labor and to require all employees to comply with the law and all regulatory State and/or local laws affecting job safety.

3.20 HAZARDOUS WASTE DISPOSAL

The Service Provider shall be responsible for the proper storage, removal and disposal of all hazardous materials generated during the treatment and /or operation and maintenance of the facilities, as "Hazardous Materials" is defined by Applicable Laws. Such removal and disposal shall be in accordance with all Applicable Laws. The Service Provider shall maintain records on all hazardous materials, chemicals and waste products. The records shall contain the material's origins, use, transportation and ultimate distribution and disposal. The Service Provider shall provide training and management in accordance with laws and EPA regulations for employees in contact with and/or handling hazardous materials.

The Service Provider shall hold the AFCWRC free of liability for any and all actions relating to Hazardous Materials disposal.

3.21 PROFESSIONAL/PUBLIC RELATIONS

The Service Provider shall be required to develop a Public Relations Plan within 45 days of commencement date.

The Service Provider must maintain professional, responsible and responsive working relationship with the staff of County, City and AFCWRC, State and Federal regulatory authorities; suppliers of materials, utilities and services; the media and the public. The Service Provider is required to participate in Public Meetings as required by the AFCWRC.

The Service Provider shall be required to be a Corporate Member of the Georgia Association of Water professionals to foster professional relationships within the industry.

3.22 SECURITY

The Service Provider shall be responsible for security for all facilities and maintain security systems including system hardware and software. Upgrades to the system shall be installed as necessary or as desired

by the AFCWRC to ensure proper levels of service. The Service Provider shall be responsible for all damage or injury to such properties caused by trespass, negligence, vandalism, theft, or malicious mischief of third parties.

The Service Provider shall give immediate notice of losses, take timely steps to mitigate extent of damages, *i.e.* preserve undamaged property, emergency measures; and present to General Manager an estimated damage repair costs within 30 days of an incident.

3.23 MAINTENANCE CEILING ACCOUNT

The Service Provider shall preserve the Facility and insure long-term reliability and efficiency of the Facility, pursuant to Operation and Maintenance Standards.

Service Provider should take into account the level of commitment envisioned by the AFCWRC to undertake such repair and replacements. Service Providers shall address in their proposals how they intend to apply these budgeted amounts and how such budgets will be used to improve the Facility.

All maintenance and repairs performed under the Maintenance Ceiling Account shall be in accordance with the Operation and Maintenance Standards.

3.24 TRANSITION OF SERVICE

Service Provider shall be required to commence services pursuant to this Agreement by April 1, 2015 and implement the Transition Plan for the purpose of transitioning into the provision of Services under this Agreement. Service Provider shall have a sixty (60) days transition period for the purpose of allowing Service Provider to familiarize itself with the Facility to ensure smooth and uninterrupted transition of Services.

Service Provider shall provide staff onsite on April 1, 2015 for two months transition and familiarize with the Facility for the transition to be completed no later June 1, 2015.

Service Provider shall comply with the Exit Plan portion of the Transition Plan in the event of the termination or non-renewal of this Agreement. If the Agreement is terminated or not renewed, all Services shall continue to be provided by the Service Provider during a transitional period of up to 12 months, as may be directed by AFCWRC. During the transitional period, the terms and conditions of the Agreement will apply.

3.25 REPORTS AND DOCUMENTATION

All reports, information, data, or other documents given to, prepared by or assembled by the Service Provider under this Agreement is the property of AFCWRC and shall be kept confidential and shall not be made available to any individual or organization by the Service Provider without prior written approval by the AFCWRC designated contract administrator. For the duration of this Agreement, all records generated by the Service Provider in the course of performing Services accordance with this Agreement shall be open to inspection and audit by AFCWRC, or any person designated by AFCWRC.

3.26 AFCWRC RESPONSIBILITIES:

1. Provide all land, installed equipment, capital improvements, building, Structures, and facilities under its ownership and presently located at the facility sites and all process equipment as specified in the Vendor Information Package. All such item shall be and remain the property of AFCWRC. Any and all equipment installed and provided by AFCWRC at the beginning of the agreement remains the property of AFCWRC.
2. Obtain and maintain existing easements, licenses, and permits.
3. Procure, construct, fund and manage all Capital Improvements, including capital expenditures for expansion, upgrade, and replacement of the Facility.
4. Perform all functions and retain all responsibilities and obligations related to the sites not expressly assumed by the Service Provider.
5. Have title to and right to inspect and copy operation, maintenance, laboratory records, and other related records to include any electronic records developed by the successful Service Provider in performance of the Agreement.
6. Electricity, gas, site water, and pest control service will be the responsibility of AFCWRC.

3.27 TECHNICAL PROPOSAL FORMAT AND CONTENT

The Technical Proposal shall include the appropriate and requested information in sufficient detail to demonstrate the Proposer's knowledge, skills and abilities to provide requested services and will be reviewed and evaluated based on each Proposer's responses to the criteria described below.

The Technical Proposal shall be arranged and include content as described below:

Section 1 - Executive Summary

The executive summary shall include the following information:

1. Provide the legal name of the entity responding to this proposal.
2. Provide the business type of the entity responding to this proposal (i.e. Joint Venture, Partnership, etc).
3. Include a brief statement of approach to the work, understanding of the project's goals and objectives and demonstrated understanding of the project's potential problems and concerns.
4. Name, address and telephone number of one (1) individual to whom all future correspondence and/or communications will be directed.

Section 2 – Technical Approach

1. Describe how the Proposer would execute and administrate the project.
2. Describe your understanding of this specific project, your approach to achieving AFCWRC goals, how successful experiences at other locations may be applicable to this project, etc.
3. Discuss the benefits of your approach, when compared to the current operations, and detail any near term and long term proposed process and facilities improvements projects. The project cost impacts of any proposed changes/improvements must be detailed in the Cost Proposal section.
4. The intent is for AFCWRC to gain an understanding of how the Proposer does business, the relationship of their personnel and experience to this project and the compatibility of the Proposer's methods with those of AFCWRC.

-
5. Include a detailed transition plan (as appropriate) with a discussion of the transition of existing staff and/or a plan for the hiring or replacement/new staff with comparable wages and benefits.
 6. Provide a plan and approach for community relations and education programs that will be included as part of the O&M scope.

Section 3 – Project Team Qualifications

1. Provide an organization chart which illustrates which individual will be responsible for specific project tasks. At minimum, the organizational chart should name the O&M Project Manager that will be committed to the project, the staff numbers and positions and the structure of the O&M Team that will be responsible for the day-to-day operations and maintenance. If staff changes are planned after Year 1 of the project, those changes must be clearly defined in a second long-term organization chart.
2. The O&M Project Manager must meet the following minimum experience requirements:
 - Current State of Georgia, Class 1 Surface Water Operator's Certification
 - 7-10 years of experience in Operation and Maintenance of a surface water treatment plant comparable in size to the AFCWRC facilities.
 - Five (5) years in a management role in the Operation and Maintenance of a Water Treatment facility.
3. All proposed key personnel must have at least a minimum of three (3) years of work experience for Operation and Maintenance Contract performance.
4. Provide resumes for the individuals directly responsible for Operation and Maintenance Contract performance including supervisors, technical advisors and all proposed on-site personnel. Each resume should be limited to no more than three (3) pages per person and be organized according to the following:
 - Name and Title
 - Professional Background
 - Current and Past Relevant Work Experience
 - Certifications
 - Registrations
 - Include two (2) references for each key personnel member on similar projects and their project role.

Section 4 – Firm’s Experience

1. Ten (10) or more years of O&M experience, with specific experience in providing O&M for similar sized municipal surface water treatments plants.
2. Provide a minimum of 5 reference projects for municipal surface water treatment plants, with treatment capacities of 50 MGD or greater. Only projects in the United States and North America will be considered to meet this requirement.
3. At least one other reference project cited must be for municipal surface water treatment plants with treatment capacities of 50 MGD or greater, must have been operated by the proponent continuously for 5 or more years.

For each of the 5 reference projects cited, please provide the following information:

- Project Name and Location
- Contract start and end dates and dates for all renewals
- Client Name and Point of Contact (including address, phone number, fax number, and e-mail address, where appropriate)
- Detailed description of the facilities operated
- Detailed description of the work of the proponent on this project
- Accomplishment in terms of cost savings, capital or other improvements implemented and awards.

Section 5 - Availability of Key Personnel

- (1) Percentage of time key personnel will spend on this project
- (2) Current workload of key personnel

Section 6 - Local Preference

Local Preference is given to businesses that have a business location within the geographic boundaries of Fulton County. The term business location means that the business has a staffed, fixed, physical place of business located within Fulton County and has had the same for at least one (1) year prior to the date of the business’ submission of its proposal or bid, as applicable and has had held a valid business license from Fulton County or a city located within Fulton County for the business at a fixed, physical, place of business, for at least one (1) year prior to the date of the business’ submission of its proposal or bid as applicable.

In order to receive the Local Preference points of five (5) points the

Proposer must meet one (1) of the following criteria, provide supporting documentation as required and certify under oath that it is eligible to receive the local preference points by signing and submitting Form H, Local Preference Affidavit located in Section 5 of this RFP.

The Proposer must indicate which one (1) of the following criteria they will utilize in order to receive local preference:

1. Business having a business location within the geographic boundaries of Fulton County.

The following supporting documentation must be provided:

- Copy of occupational tax certificate (business license) form Fulton County or a city located within Fulton County, or;
- Copy of a lease or rental agreement, or;
- Proof of ownership interest in a location within the geographical boundaries of Fulton County.

2. Businesses where at least fifty-one percent (51%) of the owners of the business are residents of Fulton County but the business is located outside of Fulton County.

The following supporting documentation must be provided:

- Provide the residential address of the business owner(s).

3. Businesses where at least fifty-one percent (51%) of the employees of the business are residents of Fulton County but the business is located outside of Fulton County.

The following supporting documentation must be provided:

- Provide a list of all employees name and address.

Failure to provide the required supporting documentation with your proposal submittal shall result in your firm receiving a "0" (zero) for Local Preference. In the event the affidavit or other declaration under oath is determined to be false, such business shall be deemed "non-responsive" and shall not be considered for award of the applicable contract.

Section 7 – Service Disabled Veterans Preference

Service Disabled Veterans Business Enterprise Preference is given to businesses that are independent and continuing operations for profit, performing commercially useful functions, and which is 51 percent owned

and controlled by one or more individuals who are disabled as a result of military service who have been honorably discharged, designated as such by the United States Department of Veterans Affairs.

In order to receive the SDVBE Preference points the Proposer must complete and submit Form I, Service Disabled Veterans Preference Affidavit located in Section 5 of this RFP certifying under oath that it is eligible to receive the SDVBE preference points. The Service Disabled Veteran Business Enterprise (“SDVBE”) must be certified as such by the County’s Office of Contract Compliance.

Section 8 – Cost

The respondent with the lowest total cost will receive the full 10 points. For respondents with the second, third, fourth, etc., their total costs will be divided into the lowest cost and multiplied by 10, the total points allowed for cost.

The County has established the following formula to evaluate cost proposals for Request for Proposals (RFP):

Lowest cost submitted

Each successive cost \times Points allocated for cost in RFP = Cost proposal score

The County will determine responsibility based on the following criteria for the proposer(s) recommended by the Evaluation Committee:

Section 9 – Past Performance

Identify three (3) projects where the Proposer has performed projects similar in size and scope with entities comparable to Fulton County within the past three (3) years. Limit your response to one (1) page per project; please provide the following information for each project:

- The name of the project, the owner, year performed and the project location.
- A description of the project.
- A reference, including a contact name, addresses and phone number. This reference should be the owner’s staff member who was in charge of the project for the owner.

Section 10 – Proposer Financial Information

It is the policy of the County to conduct a review of a firm's financial responsibility in order to determine the firm's capability to successfully perform the work.

If submitting as a Joint Venture, Partnership, Limited Liability Corporation or Limited Liability Partnership, the financials must be submitted for each entity that comprises the prime contractor.

The following documentation is required in order for the County to evaluate financial responsibility:

- a. Provide your firm's most recent balance sheets.
- b. Provide your firm's most recent Dun & Bradstreet, Value Line Reports or other credit ratings/report.
- c. Identify any evidence of access to a line or letter of credit. The evidence must be provided by a financial institution.
- d. Provide a sworn statement that your firm has not filed petition(s) for federal bankruptcy or state insolvency. The statement must be notarized.

Section 11 – Disclosure Form and Questionnaire

It is the policy of Fulton County to review the history of litigation of each Proposer that includes bankruptcy history, insolvency history, civil and criminal proceedings, judgments and termination for cause in order to determine whether a firm's business practices, legal practices and overall reputation in the industry is one that would be acceptable to perform work for Fulton County. The Disclosure Form and Questionnaire is provided in Section 5, Proposal Forms, Form D.

3.28 COST PROPOSAL FORMAT AND CONTENT

The Cost Proposal shall be provided in a **separate sealed envelope**. The Cost Proposal shall include current information and shall be arranged and include content as described below:

Section 1 - Introduction

The Proposer shall include an introduction which outlines the contents of the Cost Proposal.

Section 2 - Completed Cost Proposal Forms

The Proposer is required to complete **all** of the Cost Proposal Form provided on page 3-21.

COST PROPOSAL FORM

Provide an estimate of cost for each of the elements of the Scope of Services, to the extent that they can be estimated, to allow AFCWRC to determine that the Proposer understands the factors to be considered in providing the Services required and the level of effort required to adequately address the factors, without excess. Make and state such reasonable assumptions upon which the estimates are based.

It is the intention that the Proposer provide full service operation and maintenance services for the Facilities except laboratory analyses as described in Exhibit A- Scope of Services. Electricity, gas, site water, and pest control service will be the responsibility of AFCWRC. The Proposer should include a cost estimate for the first year of service as follows:

ELEMENT	COST
Labor (wages & overhead)	\$
Utilities (Telephone)	\$
Repair & Maintenance Ceiling	\$
Supplies, categorized	\$
Miscellaneous, categorized	\$
Bulk Treatment Chemicals	\$
TOTAL YEAR 1 SERVICE ESTIMATE	\$

The Service Provider should also provide a list of critical assumptions upon which the estimates are based (flow, power use, chemical use/dosage, repair definition, staff numbers/functions, etc.)

Where specific costs saving are identified, these shall be discussed with the appropriate detail regarding the benefits of the proposed changes and a clear explanation of the impact(s), if any, on the near and long-term operations of the AFCWRC's facilities. Profit will be negotiated, based in part on the degree to which risk is assumed in the Agreement. It is the intention that the Service Provider operates ARCWRC facilities based on a lump sum price, subject to the Adjustments defined in the Agreement documents.

In some areas of uncertainty, the AFCWRC would entertain risk-sharing approaches in order to reduce overall costs. It is to the benefit of the Proposer to identify areas of risk sharing and/or performance standards that would be proposed and the proposed measurement standards that would be used to assess actual performance under these standards. The Proposer may also provide a formula for compensation under the performance standards proposed.

After it is determined that negotiations should be commenced with a particular Proposer, that proposer may submit to AFCWRC proposed Agreement provisions to consider in arriving at a final Agreement document governing this transaction.

No proposed contracts or contract provision, should be included in the provision, should be included in the Proposer's proposal, nor should such proposal contain limitations or exceptions to any term of the RFP. Instead, the proposal should be based entirely upon all conditions contained in this RFP.

SECTION 4 EVALUATION CRITERIA

4.1 PROPOSAL EVALUATION – SELECTION CRITERIA

The following criteria will be used to evaluate the proposals submitted in response to this RFP:

Evaluation Criteria	Weight
Project Plan/Approach to Work	20%
Qualifications of Key Personnel	20%
Past performance	20%
Availability of Key Personnel	20%
Local Preference	5%
Service Disabled Veterans Preference	2%
Cost Proposal	13%
POINTS TOTAL	100%

SECTION 5 PROPOSAL FORMS

5.1 INTRODUCTION

To be deemed responsive to this RFP, Proposers must provide the information requested and, where applicable, complete in detail all Proposal Forms. The appropriate individual(s) authorized to commit the Proposer to the Project must sign the Proposal Forms. As appropriate, Proposers shall reproduce each Proposal Form and complete the appropriate portions of the forms provided in this section.

Form A: Certification Regarding Debarment

Form B: Non-Collusion Affidavit of Bidder/Offeror

Form C: Certificate of Acceptance of Request for Proposal Requirements

Form D: Disclosure Form and Questionnaire

Form E: Georgia Security and Immigration Contractor Affidavit/Agreement

Form F: Georgia Security and Immigration Subcontractor Affidavit

Form G: Professional License

Form H: Local Preference Affidavit of Bidder/Offeror

Form I: Service Disabled Veteran Preference Affidavit of Bidder/Offeror

5.2 PROPOSAL FORMS DESCRIPTION

Certification Regarding Debarment

Proposer shall complete and submit **Form A**, which certifies that neither it nor its subcontractors are presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency.

Non-Collusion Affidavit of Bidder/Offeror

Proposer shall complete and submit **Form B**, executed by an authorized officer of the corporation. Proposals developed by a joint venture shall be similarly executed by all joint venture participants.

Certificate of Acceptance of Request for Proposal Requirements

Proposer shall complete and submit **Form C**, which certifies that Proposer has read the solicitation including all addenda, exhibits, attachments and appendices.

Disclosure Form and Questionnaire

The offerors and their joint venture partners or team members and first-tier subcontractors, shall complete and submit **Form D**, which requests disclosure of business and litigation.

Georgia Security and Immigration Contractor Affidavit and Agreement

Proposer shall complete and submit **Form E**, in order to comply with the requirements of O.C.G.A. 13-10-91 and the Georgia Department of Labor Rule 300-10-01-.02.

Georgia Security and Immigration Subcontractor Affidavit

Proposer shall ensure that any and all subcontractor(s), that will be utilized for this project shall complete and submit **Form F**, Subcontractor Affidavit.

Professional License

Proposer and any subcontractor(s) performing work required by state law to be licensed shall complete and submit **Form G** and attach a copy of their license for the work they will perform on this project.

Local Preference Affidavit of Bidder/Offeror

Proposer shall complete and submit **Form H**, which certifies that the Proposer is eligible to receive local preference points.

Service Disabled Veteran Preference Affidavit of Bidder/Offeror

Proposer shall complete and submit **Form I**, which certifies that the Proposer is certified as Service Disabled Veteran Business Enterprise ("SVDBE") by the County's Office of Contract Compliance.

FORM A: CERTIFICATION REGARDING DEBARMENT

- (1) The Offeror certifies that neither it or its subcontractors is presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. Any such exclusion may cause prohibition of your firm from participating in any procurement by the Fulton County Government.

- (2) If the Offeror is unable to certify to any of the statements in this certification, such Offeror or subcontractor shall attach an explanation to this bid or proposal.

INSTRUCTIONS FOR CERTIFICATION

By signing and submitting this certification, the Offeror is providing the certification set out below:

- (1) The certification in this clause is a material representation of fact upon which reliance will be placed. If it is later determined that the prospective vendor knowingly rendered a false certification, the Purchasing Agent may pursue all available remedies, including suspension and/or debarment, for withdrawal of award or termination of a contract.

- (2) The prospective Offeror shall provide immediate written notice to the Purchasing Agent if at anytime the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

- (3) Offeror shall be under a continuing duty to immediately inform the Purchasing Agent in writing of any changes, if as a result of such changes, the Offeror certification regarding debarment is affected.

DEBARMENT ORDINANCE

The following Section 102-449 of Fulton County Code of Laws establishes the procedure for the debarment of contractors.

(a) ***Authority to suspend.***

After reasonable notice to the entity involved and reasonable opportunity for that entity to be heard, the Purchasing Agent, after consultation with user department, the County Manager and the County Attorney shall have the authority to suspend an entity for cause from consideration for award of County contracts. As used in this section, the term entity means any business entity, individual, firm, contractor, subcontractor or business corporation, partnership, limited liability corporation, firm, contractor, subcontractor or business structured; provided, further, that any such entity shall also be subject to suspension under this section if any of its constituents, members, subcontractors at any tier of such entity's and the entity, or any constituent or member, knew or should have known of the commission of the act. The suspension shall be for a period not to exceed three (3) years unless cause is based on a felony conviction for an offense related or associated with fraudulent contracting or misappropriation of funds wherein the suspension shall not exceed seven (7) years.

(b) Causes for Suspension. The causes for suspension include:

- 1) Conviction for commission of a criminal offense as an incident to obtain or attempting to obtain a public or private contract or subcontract, or in performance of such contract or subcontract;
- 2) Conviction of state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property or other offense indicating a lack of business integrity or business honesty which currently, seriously and directly affects responsibility as a County contractor.
- 3) Conviction of state or federal anti-trust statutes arising out of the solicitation and submission of bids and proposals;
- 4) Violation of contract provisions, as set forth below, of a character which is regarded by the Purchasing Agent to be so serious as to justify suspension action:
 - a. Failure to perform in accordance with the specifications within a time limit provided in a County contract;
 - b. A recent record of failure to perform or unsatisfactory performance in accordance with the terms of one or more contracts; provided, that failure to perform or unsatisfactory performance caused by acts beyond the control of the contractor shall not be considered to be a basis for suspension;
 - c. Material representation of the composition of the ownership or workforce or business entity certified to the County as a minority business enterprise; or
 - d. Falsification of any documents.
- i. For violation of the ethical standards set forth in Fulton County Code Chapter 9, Code of Ethics.
- ii. Knowing misrepresentation to the County, of the use which a majority owned contractor intends to make a minority business enterprise (a business entity at least 51 percent of which is owned and controlled by minority persons, as defined in Fulton County Code Section 102-431) as a subcontractor or a joint venture partner, in performing work under contract with the County.

Failure to fully and truthfully provide the information required, may result in the disqualification of your bid/proposal from consideration or termination of the Contract, once awarded. This document must be completed and included as a part of the bid/proposal package along with other required documents.

[SIGNATURES ON NEXT PAGE]

Under penalty of perjury, I declare that I have examined this certification and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete.

On this _____ day of _____, 20__

(Legal Name of Proposer) (Date)

(Signature of Authorized Representative) (Date)

(Title)

STATE OF GEORGIA

COUNTY OF FULTON

FORM B: NON-COLLUSION AFFIDAVIT OF BIDDER/OFFEROR

I, _____ certify that pursuant to Fulton County Code Section 102-397, this bid or proposal is made without prior understanding, agreement or connection with any corporation, firm or person submitting a bid for the same work, labor or service to be done or the supplies, materials or equipment to be furnished and is in all respects fair and without collusion or fraud. I understand collusive bidding is a violation of state and federal law and can result in fines, prison sentences and civil damages awards. I agree to abide by all conditions of this bid or proposal and certify that I am authorized to sign this bid or proposal for the bidder.

Affiant further states that pursuant to O.C.G.A. Section 36-91-21 (d) and (e), _____ has not, by itself or with others, directly or indirectly, prevented or attempted to prevent competition in such bidding or proposals by any means whatsoever. Affiant further states that (s)he has not prevented or endeavored to prevent anyone from making a bid or offer on the project by any means whatever, nor has Affiant caused or induced another to withdraw a bid or offer for the work.

Affiant further states that the said offer of _____ is bona fide, and that no one has gone to any supplier and attempted to get such person or company to furnish the materials to the bidder only, or if furnished to any other bidder, that the material shall be at a higher price.

(COMPANY NAME)

(PRESIDENT/VICE PRESIDENT)

Sworn to and subscribed before me this _____ day of _____, 20__.

(SECRETARY/ASSISTANT SECRETARY)

(Affix corporate seal here, if a corporation)

Notary Public: _____

County: _____

Commission Expires: _____

NOTE:

IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH.

IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH.

FORM C: CERTIFICATE OF ACCEPTANCE OF REQUEST
FOR PROPOSAL REQUIREMENTS

This is to certify that on this day, offeror acknowledges that he/she has read this solicitation document, pages # _____ to # _____ inclusive, including any addenda # _____ to # _____ exhibit(s) # _____ to # _____, attachment(s) # _____ to # _____, and/or appendices # _____ to # _____, in its entirety, and agrees that no pages or parts of the document have been omitted, that he/she understands, accepts and agrees to fully comply with the requirements therein, and that the undersigned is authorized by the offeror to submit the proposal herein and to legally obligate the offeror thereto.

This is also to certify that the offeror has reviewed the form Fulton County contract included in the solicitation documents and agrees to be bound by its terms, or that the offeror certifies that it is submitting any proposed modification to the contract terms with its proposal. The offeror further certifies that the failure to submit proposed modifications with the proposal waives the offeror's right to submit proposed modifications later. The offeror also acknowledges that the indemnification and insurance provisions of Fulton County's contract included in the solicitation documents are non-negotiable and that proposed modifications to said terms may be reason to declare the offeror's proposal as non-responsive.

Company: _____

Signature: _____

Name: _____

Title: _____ Date: _____

(Affix Corporate Seal)

Form D: OFFEROR'S DISCLOSURE FORM AND QUESTIONNAIRE

1. Please provide the names and business addresses of each of the Offeror's firm's officers and directors.

For the purposes of this form, the term "Offeror" means an entity that responds to a solicitation for a County contract by either submitting a proposal in response to a Request for Proposal or a Request for Qualification or a Bid in response to an Invitation to Bid. Describe accurately, fully and completely, their respective relationships with said Offeror, including their ownership interests and their anticipated role in the management and operations of said Offeror.

2. Please describe the general development of said Offeror's business during the past five (5) years, or such shorter period of time that said Offeror has been in business.

3. Please state whether any employee, agent or representative of said Offeror who is or will be directly involved in the subject project has or had within the last five (5) years: (i) directly or indirectly had a business relationship with Fulton County; (ii) directly or indirectly received revenues from Fulton County; or (iii) directly or indirectly receives revenues from the result of conducting business on Fulton County property or pursuant to any contract with Fulton County. Please describe in detail any such relationship.

LITIGATION DISCLOSURE:

Failure to fully and truthfully disclose the information required, may result in the disqualification of your bid or proposal from consideration or termination of the Contract, once awarded.

1. Please state whether any of the following events have occurred in the last five (5) years with respect to said Offeror. If any answer is yes, explain fully the following:

(a) whether a petition under the federal bankruptcy laws or state insolvency laws was filed by or against said Offeror, or a receiver fiscal agent or similar officer was appointed by a court for the business or property of said Offeror;

Circle One: YES NO

(b) whether Offeror was subject of any order, judgment, or decree not subsequently reversed, suspended or vacated by any court of competent jurisdiction, permanently enjoining said Offeror from engaging in any type of business practice, or otherwise eliminating any type of business practice; and

Circle One: YES NO

(c) whether said Offeror's business was the subject of any civil or criminal proceeding in which there was a final adjudication adverse to said or Offeror, which directly arose from activities conducted by the business unit or corporate division of said Offeror which submitted a bid or proposal for the subject project. If so please explain.

Circle One: YES NO

2. Have you or any member of your firm or team to be assigned to this engagement ever been indicted or convicted of a criminal offense within the last five (5) years?

Circle One: YES NO

3. Have you or any member of your firm or team been terminated (for cause or otherwise) from any work being performed for Fulton County or any other Federal, State or Local Government?

Circle One: YES NO

-
4. Have you or any member of your firm or team been involved in any claim or litigation adverse to Fulton County or any other federal, state or local government, or private entity during the last three (3) years?

Circle One: YES NO

5. Has any Offeror, member of Offeror's team, or officer of any of them (with respect to any matter involving the business practices or activities of his or her employer), been notified within the five (5) years preceding the date of this offer that any of them are the target of a criminal investigation, grand jury investigation, or civil enforcement proceeding?

Circle One: YES NO

If you have answered "YES" to any of the above questions, please indicate the name(s) of the person(s), the nature, and the status and/or outcome of the information, indictment, conviction, termination, claim or litigation, the name of the court and the file or reference number of the case, as applicable. Any such information should be provided on a separate page, attached to this form and submitted with your proposal.

NOTE: If any response to any question set forth in this questionnaire has been disclosed in any other document, a response may be made by attaching a copy of such disclosure. (For example, said Offeror's most recent filings with the Securities and Exchange Commission ("SEC") may be provided if they are responsive to certain items within the questionnaire.) However, for purposes of clarity, Offeror should correlate its responses with the exhibits by identifying the exhibit and its relevant text.

Disclosures must specifically address, completely respond and comply with all information requested and fully answer all questions requested by Fulton County. Such disclosure must be submitted at the time of the bid or proposal submission and included as a part of the bid/proposal submitted for this project. Disclosure is required for Offerors, joint venture partners and first-tier subcontractors.

Failure to provide required disclosure, submit officially signed and notarized documents or respond to any and all information requested/required by Fulton County can result in the bid/proposal declared as non-responsive. This document must be completed and included as a part of the bid/proposal package along with other required documents.

[SIGNATURES ON NEXT PAGE]

Under penalty of perjury, I declare that I have examined this questionnaire and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete.

On this _____ day of _____, 20__

(Legal Name of Proposer) (Date)

(Signature of Authorized Representative) (Date)

(Title)

Sworn to and subscribed before me,

This _____ day of _____, 20__

(Notary Public) (Seal)

Commission Expires _____
(Date)

**FORM E: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR
AFFIDAVIT**

Instructions:

Contractors must attest to compliance with the requirements of O.C.G.A 13-10-91 and the Georgia Department of Labor Rule 300-10-01-.02 by executing the Contractor Affidavit.

STATE OF GEORGIA

COUNTY OF FULTON

**FORM E: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR AFFIDAVIT
AND AGREEMENT**

By executing this affidavit, the undersigned contractor verifies its compliance with O.C.G.A. 13-10-91, stating affirmatively that the individual, firm or corporation which is engaged in the physical performance of services¹ under a contract with **[insert name of prime contractor]** _____ on behalf of **Fulton County Government** has registered with and is participating in a federal work authorization program*,² in accordance with the applicability provisions and deadlines established in O.C.G.A. 13-10-91.

The undersigned further agrees that, should it employ or contract with any subcontractor(s) in connection with the physical performance of services to this contract with **Fulton County Government**, contractor will secure from such subcontractor(s) similar verification of compliance with O.C.G.A. 13-10-91 on the Subcontractor Affidavit provided in Rule 300-10-01-.08 or a substantially similar form. Contractor further agrees to maintain records of such compliance and provide a copy of each such verification to the **Fulton County Government** at the time the subcontractor(s) is retained to perform such service.

EEV/Basic Pilot Program* User Identification Number

BY: Authorized Officer of Agent
(Insert Contractor Name)

Title of Authorized Officer or Agent of Contractor

Printed Name of Authorized Officer or Agent

Sworn to and subscribed before me this _____ day of _____, 20__.

Notary Public: _____

County: _____

Commission Expires: _____

¹O.C.G.A. § 13-10-90(4), as amended by Senate Bill 160, provides that “physical performance of services” means any performance of labor or services for a public employer (e.g., Fulton County) using a bidding process (e.g., ITB, RFQ, RFP, etc.) or contract wherein the labor or services exceed \$2,499.99, except for those individuals licensed pursuant to title 26 or Title 43 or by the State Bar of Georgia and is in good standing when such contract is for service to be rendered by such individual.

²*[Any of the electronic verification of work authorization programs operated by the United States Department of Homeland Security or any equivalent federal work authorization program operated by the United States Department of Homeland Security to verify information of newly hired employees, pursuant to the Immigration Reform and Control Act of 1986 (IRCA), P.L. 99-603].

**FORM F: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR
AFFIDAVIT**

Instructions:

In the event that your company is awarded the contract for this project, and will be utilizing the services of any subcontractor(s) in connection with the physical performance of services pursuant to this contract, the following affidavit must be completed by such subcontractor(s). Your company must provide a copy of each such affidavit to Fulton County Government, Department of Purchasing & Contract Compliance with the proposal submittal.

All subcontractor affidavit(s) shall become a part of the contract and all subcontractor(s) affidavits shall be maintained by your company and available for inspection by Fulton County Government at any time during the term of the contract. All subcontractor(s) affidavit(s) shall become a part of any contractor/subcontractor agreement(s) entered into by your company.

STATE OF GEORGIA

COUNTY OF FULTON

FORM F: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR AFFIDAVIT

By executing this affidavit, the undersigned subcontractor verifies its compliance with O.C.G.A. 13-10-91, stating affirmatively that the individual, firm or corporation which is engaged in the physical performance of services³ under a contract with **[insert name of prime contractor]** behalf of **Fulton**

County Government has registered with and is participating in a federal work authorization program*,⁴ in accordance with the applicability provisions and deadlines established in O.C.G.A. 13-10-91.

EEV/Basic Pilot Program* User Identification Number

BY: Authorized Officer of Agent
(Insert Subcontractor Name)

Title of Authorized Officer or Agent of Subcontractor

Printed Name of Authorized Officer or Agent

Sworn to and subscribed before me this _____ day of _____, 20__.

Notary Public: _____

County: _____

Commission Expires: _____

³O.C.G.A. § 13-10-90(4), as amended by Senate Bill 160, provides that “physical performance of services” means any performance of labor or services for a public employer (e.g., Fulton County) using a bidding process (e.g., ITB, RFQ, RFP, etc.) or contract wherein the labor or services exceed \$2,499.99, except for those individuals licensed pursuant to title 26 or Title 43 or by the State Bar of Georgia and is in good standing when such contract is for service to be rendered by such individual.

⁴*[Any of the electronic verification of work authorization programs operated by the United States Department of Homeland Security or any equivalent federal work authorization program operated by the United States Department of Homeland Security to verify information of newly hired employees, pursuant to the Immigration Reform and Control Act of 1986 (IRCA), P.L. 99-603].

FORM G: GEORGIA PROFESSIONAL LICENSE CERTIFICATION

NOTE: Please complete this form for the work your firm will perform on this project.

Contractor's Name: _____

Performing work as: Prime Contractor _____ Sub-Contractor _____

Professional License Type: _____

Professional License Number: _____

Expiration Date of License: _____

I certify that the above information is true and correct and that the classification noted is applicable to the Bid for this Project.

Signed: _____

Date: _____

(ATTACH COPY OF LICENSE)

STATE OF GEORGIA

COUNTY OF FULTON

FORM H: LOCAL PREFERENCE AFFIDAVIT OF BIDDER/OFFEROR

I hereby certify that pursuant to Fulton County Code Section 102-377, the Bidder/Offeror _____ is eligible to receive local preference points and has a staffed, fixed, physical, place of business located within Fulton County and has had the same for at least one (1) year prior to the date of submission of its proposal or bid and has held a valid business license from Fulton County or a city within Fulton County boundaries for the business at a fixed, physical, place of business, for at least one (1) year prior to the date of submission of its proposal or bid.

Affiant further acknowledges and understands that pursuant to Fulton County Code Section 102-377, in the event this affidavit is determined to be false, the business named herein shall be deemed “non-responsive” and shall not be considered for award of the applicable contract.

_____ (Affix corporate seal here, if a corporation)
(BUSINESS NAME)

(FULTON COUNTY BUSINESS ADDRESS)

(OFFICIAL TITLE OF AFFIANT)

(NAME OF AFFIANT)

(SIGNATURE OF AFFIANT)

Sworn to and subscribed before me this _____ day of _____, 20_____.

Notary Public: _____

County: _____

Commission Expires: _____

STATE OF GEORGIA

COUNTY OF FULTON

FORM I: SERVICE DISABLED VETERAN PREFERENCE AFFIDAVIT
OF BIDDER/OFFEROR

I hereby certify that pursuant to Fulton County Code Section 102-378, the Bidder/Offeror _____ is eligible to receive Service Disabled Veteran Business Enterprise preference points and is independent and continuing operation for profit, performing a commercially useful function, and is 51 percent owned and controlled by one or more individuals who are disabled as a result of military service who has been honorably discharged, designated as such by the United States Department of Veterans Affairs.

Affiant further acknowledges and understands that pursuant to Fulton County Code Section 102-378, in the event this affidavit is determined to be false, the business named herein shall be deemed "non-responsive" and shall not be considered for award of the applicable contract.

_____ (Affix corporate seal here, if a corporation)
(BUSINESS NAME)

(FULTON COUNTY BUSINESS ADDRESS)

(OFFICIAL TITLE OF AFFIANT)

(NAME OF AFFIANT)

(SIGNATURE OF AFFIANT)

Sworn to and subscribed before me this _____ day of _____, 20_____.

Notary Public: _____

County: _____

Commission Expires: _____

SECTION 6
CONTRACT COMPLIANCE REQUIREMENTS

CITY OF ATLANTA

Kasim Reed
Mayor

SUITE 1700
55 TRINITY AVENUE, SW
ATLANTA, GA 30303
(404) 330-6010 Fax: (404) 658-7359
Internet Home Page: www.atlantaga.gov

OFFICE OF
CONTRACT COMPLIANCE
Hubert Owens
Director
howens@atlantaga.gov

July 8, 2014

RE: Project No.: 14RFP060782K-DJ, Operation and Maintenance Services for the Atlanta-Fulton County Water Treatment Facility

Dear Prospective City of Atlanta Bidder:

The Office of Contract Compliance information is an integral part of every City of Atlanta bid. All Bidders are required to make efforts to ensure that businesses are not discriminated against on the basis of their race, ethnicity or gender, and to demonstrate compliance with these program requirements at or prior to the time of Bid opening, or upon request by OCC. Bidders are required to ensure that prospective subcontractors, vendors, suppliers and other potential participants are not denied opportunities to compete for work on a City contract on the basis of their race, ethnicity, or gender, and must afford all firms, including those owned by racial or ethnic minorities and women, opportunities to participate in the performance of the business of the City to the extent of their availability, capacity and willingness to compete. Please read all of the information very carefully. Pay close attention to the specific goal of minority and female business enterprises for this project and the EBO program reminders listed on page 6.

If you have any questions about the information included in this section of the solicitation, please contact the City of Atlanta Office of Contract Compliance at (404) 330-6010.

The City of Atlanta looks forward to the opportunity to do business with your company.

Table of Contents

Policy Statement.....	1
Implementation of EBO Policy	2
Determination of Non-discrimination During Bid Process	2
OCC Review of Bidder Submissions	3
Equal Business Opportunity Program Bid/RFP Submittals	4
Monitoring Of EBO Policy	4
Implementation of EEO Policy	4
Monitoring of EEO Policy	4
First Source Jobs Program Policy Statement.....	5
Equal Business Opportunity M/FBE Goals for this Project	6
Equal Business Opportunity Program Reminders	7
Covenant of Non-Discrimination (EBO1).....	8
Subcontractor Contact Form (EBO2).....	9 - 10
Subcontractor Utilization Form (EBO3)	11
First Source Job Information (Form 4)	12
First Source Job Information (Form 5)	13

CITY OF ATLANTA

EQUAL BUSINESS OPPORTUNITY EQUAL EMPLOYMENT OPPORTUNITY

POLICY STATEMENT

It is the policy of the City of Atlanta to promote full and equal business opportunity for all persons doing business with the City. The City must ensure that firms seeking to participate in contracting and procurement activities with the City are not prevented from doing so on the basis of the race or gender of their owners. The City is committed to ensuring that it is not a passive participant in any private scheme of discrimination. To ensure that businesses are not discriminated against with regard to prime contracting, subcontracting or other partnering opportunities with the City, the City has developed an Equal Business Opportunity (EBO) Program. It is also the policy of the City of Atlanta to actively promote equal employment opportunities for minority and female workers and prohibit discrimination based upon race, religion, color, sex, national origin, marital status, physical handicap or sexual orientation through the City's Equal Employment Opportunity (EEO) Program. The purpose of the Equal Business Opportunity and Equal Employment Opportunity Programs is to mitigate the present and ongoing effects of the past and present discrimination against women and minority owned businesses and women and minority workers so that opportunity, regardless of race or gender, will become institutionalized in the Atlanta marketplace. It is important to note that all bidders, without exception, including minority and female owned business enterprises, must comply with the City of Atlanta's EBO and EEO Program requirements. Goals for minority and female business enterprises are set for this project on page 6.

Implementation of EBO Policy

The Office of Contract Compliance will review information submitted by Bidders pertaining to efforts to promote opportunities for diverse businesses, including M/FBEs, to compete for business as subcontractors and/or Suppliers. A Bidder is eligible for award of a City contract upon a finding by OCC that the Bidder has engaged in, and provided with its bid submission documentation of, efforts to ensure that its process of soliciting, evaluating and awarding subcontracts, placing orders, and partnering with other companies has been non-discriminatory. To assist prime contractors in this effort, the Office of Contract Compliance has set forth in this solicitation document the M/FBE goals within the relevant NAICS Codes, for this Project.

For subcontracting, the Subcontractor Project Plan must include all subcontractors to be utilized on the project, detail the services to be performed, the dollar value of the work to be performed by each subcontractor, and the City of Atlanta M/FBE certification number and supplier id number.

For Suppliers, the Subcontractor Project Plan must include all suppliers to be utilized on the project, the supplies to be provided, including the dollar value of the supplies being provided and the City of Atlanta M/FBE certification number and supplier id number.

Determination of Non-discrimination During Bid Process

No Bidder shall be awarded a contract on an Eligible Project unless the Office of Contract Compliance determines that the Bidder has satisfied the non-discrimination requirements of section 2-1448 on such Eligible Project. Accordingly, each Bidder shall submit with each Bid the following

1. Covenant of Non Discrimination. Each Bidder shall submit with her/his Bid a Covenant of Non-Discrimination which is set forth herein as Exhibit EBO1.
2. Outreach efforts documentation. Each bidder shall submit with her/his bid written documentation demonstrating the bidder's outreach efforts to identify, contact, contract with, or utilize businesses, including certified M/FBEs and SBEs, as subcontractors or suppliers on the contract. This information shall be set forth on Exhibit EBO2, which is included herein.
3. Subcontractor project plan. Each bidder shall submit with her/his bid a completed and signed subcontractor project plan, in a form approved and provided by the office of contract compliance, which lists the name, address, telephone number and contact person of each subcontractor or other business to be used in the contract, the NAICS Code and the type of work or service each business will perform, the dollar value of the work and the scope of work, the ownership of each business by race and gender, if applicable the AABE, APABE, FBE, or HABE certification number of each business, and any other information requested by the office of contract compliance. In order for the office of contract compliance to officially consider a firm to be an M/FBE, the M/FBE firm must be certified by or have a certification application pending with the office of contract compliance prior to the bidder's submission of the bid. The subcontractor project plan shall not be changed or altered after approval of the plan and award of the contract without the written approval of the director of the office of contract compliance. A written letter to the director of the office of contract compliance requesting approval to

change the subcontractor project plan must be submitted prior to any change in the plan or termination of an M/FBE's contract.

OCC Review of Bidder Submissions

The Office of Contract Compliance shall determine whether a Bidder has satisfied the non-discrimination requirements of section 2-1448 based on its review of the Covenant of Non Discrimination, the Outreach Efforts Documentation, the Subcontractor Project Plan, and its review of other relevant facts and circumstances, including complaints received as part of the bid process. In reviewing the documents submitted by a Bidder to determine whether the Bidder has satisfied the non-discriminatory practices requirement of this section, the Office of Contract Compliance will consider, among other things, the total project dollars subcontracted to or expended for services performed by other businesses, including certified M/FBEs, whether such businesses perform Commercially Useful Functions in the work of the contract based upon standard industry trade practices, whether any amounts paid to Supplier businesses are for goods customarily and ordinarily used based upon standard industry trade practices, and the availability of certified M/FBEs within the relevant NAICS Codes for such Eligible Project.

(a) Receipt of Complaint of Discrimination in the Bid Process

The office of contract compliance shall accept complaints of alleged discrimination during the bid process regarding any participant in the bid process. Where the complaint of discrimination is specific to the procurement which is under consideration by the city, the office of contract compliance may investigate said complaint, determine its validity, and determine whether the actions complained of impact the bidder's responsiveness on the specific procurement. Allegations of discrimination based on events, incidents or occurrences which are unrelated to the specific procurement will be placed in the bidder's file maintained in the vendor relations database and handled in accordance with the procedure established in the city's vendor relations subdivision, section 2-1465, et seq.

(b) Determination of Violation of EBO Process

Where the office of contract compliance investigates a complaint of discrimination that is related to the specific bid process, the details of that investigation, including findings, shall be recorded and maintained in the vendor relations database, pursuant to section 2-1471.

(c) Office of Contract Compliance Determination of Non-Compliance

When, based upon the totality of the circumstances, the office of contract compliance determines that a bidder fails to satisfy the requirements of section 2-1448(a) of a city bid solicitation, the director of the office of contract compliance shall present a written determination of non-compliance to the Chief Procurement Officer which states the determination and lists the reasons for the determination. A bid that does not comply with the requirements set forth in section 2-1448(a) shall be deemed non-responsive and rejected.

Equal Business Opportunity Program Bid/RFP Submittals

The Office of Contract Compliance will make any determination of non-responsiveness. The covenant of non-discrimination, the outreach efforts documentation, the subcontractor project plan, and any other information required by OCC in the solicitation document pursuant to section 2-1448 must be completed in their entirety by each bidder and submitted with the other required bid documents in order for the bid to be considered as a responsive bid. Failure to timely submit these forms, fully completed, will result in the bid being considered as a non-responsive bid, and therefore, excluded from consideration.

Monitoring Of EBO Policy

Upon execution of a contract with the City of Atlanta, the successful bidder's Subcontractor Project Plan will become a part of the contract between the bidder and the City of Atlanta. The Subcontractor Project Plan will be monitored by the City of Atlanta's Office of Contract Compliance for adherence with the plan. The successful bidder will be required to provide specific EBO information on a monthly basis that demonstrates the use of subcontractors and suppliers as indicated on the Subcontractor Project Plan. The failure of the successful bidder to provide the specific EBO information by the specified date each month shall be sufficient cause for the City to withhold approval of the successful bidder's invoices for progress payments, increase the amount of the successful bidder's retainage, or evoke any other penalties as set forth in the City of Atlanta Code of Ordinances, Section 2-1452.

Implementation of EEO Policy

The City effectuates its EEO policy by adopting racial and gender work force availability for every contractor performing work for the City of Atlanta. These percentages are derived from the work force demographics set forth in the 2000 Census EEO file prepared by the United States Department of Commerce for the applicable labor pool normally utilized for the contract.

Monitoring of EEO Policy

Upon award of a contract with the City of Atlanta, the successful bidder must submit a Contract Employment Report (CER), describing the racial and gender make-up of the firm's work force. If the CER indicates that the firm's demographic composition does not meet the adopted EEO goals, the firm will be required to submit an affirmative action plan setting forth the steps to be taken to reach the adopted goals. The CER and the affirmative action plan, if necessary, will become a part of the contract between the successful bidder and the City of Atlanta. Compliance with the EEO requirements will be monitored by the Office of Contract Compliance.

First Source Jobs Program Policy Statement

It is the policy of the City of Atlanta to provide job opportunities to the residents of the City of Atlanta, whenever possible. Every contract with the City of Atlanta creates a potential pool of new employment opportunities. The prime contractor is expected to work with the First Source Jobs Program to fill at least 50% of all new entry-level jobs, which arise from this project, with residents of the City of Atlanta. For more specific information about the First Source Jobs Program contact:

**Michael Sterling
Interim Executive Director
First Source Jobs Program
Atlanta Workforce Development Agency
818 Pollard Boulevard
Atlanta, GA 30315
(404) 546-3001**

Equal Business Opportunity M/FBE GOALS for this Project

Project No.: 14RFP060782K-DJ, Operation and Maintenance Services for the Atlanta-Fulton County Water Treatment Facility

The EBO goals for the trade categories listed in this project are:

24.3% AABE and 4.7% FBE

Please be reminded that no Bidder shall be awarded a contract on an Eligible Project unless the Office of Contract Compliance determines that the Bidder has satisfied the non-discrimination requirements of section 2-1448 on such Eligible Project. Details of the O.C.C. review process for determination of non-discrimination are detailed on page 2 of this document.

Equal Business Opportunity Program Reminders

1. **Certification.** It is the prime contractor's responsibility to verify that MBEs and FBEs included on the Subcontractor Project Plan are certified by the City of Atlanta's Office of Contract Compliance, or have a certification application pending with the City of Atlanta's Office of Contract Compliance.
2. **Reporting.** The successful bidder must submit monthly EBO participation reports to the Office of Contract Compliance.
3. **Subcontractor Contact Form.** It is required that bidders list and submit information on all subcontractors they solicit for quotes, all subcontractors who contact them with regard to the project, and all subcontractors they have discussions with regarding the project. Failure to provide complete information on this form will result in your bid being declared non-responsive.
4. **EBO Ordinance.** The EBO Program is governed by the provisions of the EBO Ordinance set forth in the City of Atlanta Code Division 12, section 2 - 1441 through 2 -1464. The ordinance can be obtained from the City of Atlanta Clerk's Office at (404) 330-6032.
5. **Supplier Participation.** In order to receive full M/FBE credit, suppliers must manufacture or warehouse the materials, supplies, or equipment being supplied for use on the Eligible Project.

COVENANT OF NON-DISCRIMINATION

The undersigned understands that it is the policy of the City of Atlanta to promote full and equal business opportunity for all persons doing business with the City of Atlanta. The undersigned covenants that we have not discriminated, on the basis of race, gender or ethnicity, with regard to prime contracting, subcontracting or partnering opportunities. The undersigned further covenants that we have completed truthfully and fully the required forms EBO-2 and EBO-3. Set forth below is the signature of an officer of the bidding entity with the authority to bind the entity.

Signature of Attesting Party

Title of Attesting Party

On this ____ day of _____, 20____, before me appeared _____, the person who signed the above covenant in my presence.

Notary Public

Seal

**OFFICE OF CONTRACT COMPLIANCE
SUBCONTRACTOR CONTACT FORM**

List all subcontractors or suppliers (Majority & Minority Owned) that were contacted regarding this project

Name of Sub-Contractor/ Supplier	City of Atlanta Supplier ID Number	Company Name, Contact Name, Address and Phone Number	City Of Atlanta Business License? (Yes or No)	Type of Work Solicited for	Business Ownership (See Code below)	Certification No. and Expiration Date	Results of Contact

Name of Sub-contractor/ Supplier	City of Atlanta Supplier ID Number	Company Name, Contact Name, Address and Phone Number	City Of Atlanta Business License? (Yes or No)	Type of Work Solicited for	Business Ownership (see code below)	Certification No. and Expiration Date	Results of Contact

Business Ownership Code: AABE - African American Business Enterprise, HBE – Hispanic Business Enterprise, FBE – Female Business Enterprise. ABE – Asian Business Enterprise, NABE – Native American Business Enterprise

Proponent’s Name: _____

Project Name: _____

FC#: _____

Signature: _____

Contact No: _____

Date: _____

**EQUAL BUSINESS OPPORTUNITY SUBCONTRACTOR PROJECT PLAN
SUBCONTRACTOR/SUPPLIER UTILIZATION**

List all Majority, Minority and Female Business Enterprise subcontractors/suppliers, including lower tiers, to be used on this project.

Name of Sub-contractor/ Supplier	City of Atlanta Supplier ID Number	Company Name, Address and Phone Number	City Of Atlanta Business License? (yes or no)	NAICS Code(s)	Type of Work to be Performed	Ownership of Business (see code below)	Certification No. and Expiration Date	Dollar (\$) Value of Work & Scope of Work	Percentage of Total Bid Amount

Total MBE% _____
Total FBE% _____

Code: AABE - African American Business Enterprise, HABE – Hispanic American Business Enterprise, FBE – Female Business Enterprise. APABE – Asian (Pacific Islander) American Business Enterprise

Proponent’s Co. Name _____ **Date:** _____ **FC#** _____

Proponent’s Contact Number: _____ **Project Name:** _____

Signature: _____

First Source Job Information

Company Name: _____

FC No.: _____

Project Name: _____

The following entry level positions will become available as a result of the above referenced contract with the City of Atlanta.

- 1.
- 2.
- 3.
- 4.
- 5.

Include a job description and all required qualifications for each position listed above.

Identify a company representative and contact phone number who will be responsible for coordinating with the First Source Jobs Program.

Company Representative: _____

Phone Number: _____

First Source Jobs Agreement

THIS AGREEMENT REGARDING THE USE OF THE FIRST SOURCE JOBS PROGRAM BY CONTRACTORS WITH THE CITY OF ATLANTA TO FILL ENTRY LEVEL JOBS is made and entered into by _____

This _____ day of _____, 201__.

The City of Atlanta requires the immediate beneficiary or primary contractor for every eligible project to enter into a First Source Jobs employment agreement. The contractor agrees to the following terms and conditions:

- The first source for finding employees to fill all entry level jobs Created by the eligible project will be the First Source Program.
- The contractor will make every effort to fill 50% of the entry level jobs created by this eligible project with applicants from the First Source Program.
- The contractor shall make good faith effort to reach the goal of this employment agreement.
- Details as to the number and description of each entry level job must me provided with the bid.
- The contractor shall comply with the spirit of the First Source Jobs Policy beyond the duration of this agreement and continue to make good faith attempts to hire employees of similar backgrounds to those participating in the First Source Program.
- The contractor as a condition of transfer, assignment or otherwise shall require the transferee to agree in writing to the terms of the employment Agreement.

Upon a determination that a beneficiary or contractor has failed to comply with the terms of this Agreement, the City may impose the following penalties based on the severity of the non-compliance:

- The City of Atlanta may withhold payment from the contractor.
- The City of Atlanta may withhold 10 percent of all future payments on the contract until the contractor is in compliance
- The City of Atlanta may refuse all future bids on city projects or applications for financials assistance in any form from the City until the contractor demonstrated that the First Source requirements have been met, or cancellation of the eligible project.
- The City of Atlanta may cancel the eligible project.

All terms stated herein can be found in the City of Atlanta Code of Ordinances Sections 5-8002 through 5-8005.

The undersigned hereby agrees to the terms and conditions set forth in this agreement.

Contractor

SECTION 7
INSURANCE AND RISK MANAGEMENT PROVISIONS

Insurance and Risk Management Provisions Operation & Maintenance (O & M) Services

It is Fulton County Government's practice to obtain Certificates of Insurance from our Contractors and Vendors. Insurance must be written by a licensed agent in a company licensed to write insurance in the State of Georgia, with an A.M. Best rating of at least A- VI, subject to final approval by Fulton County. Respondents shall submit with the bid/proposal evidence of insurability satisfactory to Fulton County Government as to form and content. Either of the following forms of evidence is acceptable:

- A letter from an insurance carrier stating that upon your firm/company being the successful Bidder/Respondent that a Certificate of Insurance shall be issued in compliance with the Insurance and Risk Management Provisions outlined below.
- A Certificate of Insurance complying with the Insurance and Risk Management Provisions outlined below (Request for Bid/Proposal number and Scope of Services must appear on the Certificate of Insurance).
- A combination of specific policies written with an umbrella policy covering liabilities in excess of the required limits is acceptable to achieve the applicable insurance coverage levels.

Upon award, the Contractor/Vendor must maintain at their expense, insurance with policy limits equal to or greater than the limits described below. Proof of insurance must be provided to Fulton County Government prior to the start of any activities/services as described in the bid document(s). Any and all Insurance Coverage(s) and Bonds required under the terms and conditions of the contract shall be maintained during the entire length of the contract, including any extensions or renewals thereto, and until all work has been completed to the satisfaction of Fulton County Government.

Accordingly the Respondent shall provide a certificate evidencing the following:

**1. WORKERS COMPENSATION/EMPLOYER'S LIABILITY INSURANCE – STATUTORY
(In compliance with the Georgia Workers Compensation Acts and any other State or Federal Acts or Provisions in which jurisdiction may be granted)**

Employer's Liability Insurance	BY ACCIDENT	EACH ACCIDENT	\$500,000
Employer's Liability Insurance	BY DISEASE	POLICY LIMIT	\$500,000
Employer's Liability Insurance	BY DISEASE	EACH EMPLOYEE	\$500,000

2. COMMERCIAL GENERAL LIABILITY INSURANCE (Including contractual Liability Insurance)

Bodily Injury and Property Damage Liability (Other than Products/Completed Operations)	Each Occurrence	\$1,000,000
Products\Completed Operation	General Aggregate	\$2,000,000
Personal and Advertising Injury	Aggregate Limit	\$2,000,000
Damage to Rented Premises	Limits	\$1,000,000
	Limits	\$100,000

3. **BUSINESS AUTOMOBILE LIABILITY INSURANCE**
Combined Single Limits Each Occurrence \$1,000,000
(Including operation of non-owned, owned, and hired automobiles).
4. **UMBRELLA LIABILITY** Each Occurrence \$2,000,000
(In excess of above noted coverages)
5. **PROFESSIONAL LIABILITY** Per Claim/Aggregate \$5,000,000/\$5,000,000
Extended Reporting Period 3 Years
6. **CONTRACTOR'S POLLUTION LIABILITY** Each Occurrence \$5,000,000

Certificates of Insurance

Certificates shall state that the policy or policies shall not expire, be cancelled or altered without at least thirty (30) days prior written notice to Fulton County Government. Policies and Certificates of Insurance are to list Fulton County Government as an Additional Insured (except for Workers' Compensation and Professional Liability) and shall conform to all terms and conditions (including coverage of the indemnification and hold harmless agreement) contained in the Insurance and Risk Management Provisions. The General Liability Additional Insured language should apply to on-going and completed-operations, using ISO form CG 2010 (11/85 version), its' equivalent or on a blanket basis.

This insurance shall apply as Primary Insurance before any other insurance or self-insurance, including any deductible, non-contributory, and Waiver of Subrogation provided in favor of Fulton County.

Additional Insured under the General Liability, Auto Liability, Umbrella Policies (with exception of Workers Compensation and Professional Liability), with no Cross Suits exclusion.

If Fulton County Government shall so request, the Respondent, Contractor or Vendor will furnish the County for its inspection and approval such policies of insurance with all endorsements, or confirmed specimens thereof certified by the insurance company to be true and correct copies.

Such certificates and notices **must** identify the "Certificate Holder" as follows:

Atlanta Fulton County Water Resources Commission
9750 Spruill Road
Johns Creek, Georgia 30022

Certificates **must** list Project Name (where applicable).

Important:

It is understood that **Insurance in no way Limits the Liability of the Contractor/Vendor.**

USE OF PREMISES

Contractor/Vendor shall confine its apparatus, the storage of materials and the operations of its workers to limits/requirements indicated by law, ordinance, permits and any restrictions of Fulton County Government and shall not unreasonably encumber the premises with its materials.

PROTECTION OF PROPERTY

Contractor/Vendor will adequately protect its own work from damage, will protect Fulton County Government's property from damage or loss and will take all necessary precautions during the progress of the work to protect all persons and the property of others from damage or loss.

Contractor/Vendor shall take all necessary precautions for the safety of employees of the work and shall comply with all applicable provisions of the Federal, State and local safety laws and building codes to prevent accidents or injury to persons on, about, or adjacent to the premises where work is being performed.

Contractor/Vendor shall erect and properly maintain at all times as required by the conditions and progress of the work, all necessary safeguards for the protection of its employees, Fulton County Government employees and the public and shall post all applicable signage and other warning devices to protect against potential hazards for the work being performed.

INDEMNIFICATION AND HOLD HARMLESS AGREEMENT

Consultant/Contractor shall indemnify, release, and hold harmless Fulton County, its Commissioners and their respective officers, members, employees, and agents, from and against all liability, damages, costs, expenses (including reasonable attorney's fees and expenses incurred by any of them), claims, suits and judgments only to the extent such liability arises or results from the negligence of the Consultant/Contractor in the delivery of the Work under this Agreement, but such indemnity is limited to those liabilities arising from a Negligent Professional Act, as defined below. This indemnification survives the termination of this Agreement and shall also survive the dissolution or to the extent allowed by law, the bankruptcy of Consultant/Contractor.

For the purposes of the Professional Services Indemnity above, a "Negligent Professional Act" means a negligent act, error, or omission in the performance of Professional Services (or by any person or entity, including joint ventures, for whom Consultant/Contractor is liable) that causes liability and fails to meet the applicable professional standard of care, skill and ability under similar conditions and like surrounding circumstances, as is ordinarily employed by others in their profession.

CONTRACTOR/VENDOR ACKNOWLEDGES HAVING READ, UNDERSTANDING, AND AGREEING TO COMPLY WITH THIS INDEMNIFICATION AND HOLD HARMLESS AGREEMENT, AND THE REPRESENTATIVE OF THE CONTRACTOR/VENDOR IDENTIFIED BELOW IS AUTHORIZED TO SIGN CONTRACTS ON BEHALF OF THE RESPONDING CONTRACTOR/VENDOR.

COMPANY: _____ SIGNATURE: _____

NAME: _____ TITLE: _____

DATE: _____

**SECTION 8
SAMPLE CONTRACT**

SERVICES AGREEMENT

OPERATION AND MAINTENANCE SERVICES FOR THE ATLANTA FULTON COUNTY WATER TREATMENT FACILITY

This Services Agreement (“Agreement”) is entered into and effective as of _____ (the “Effective Date”) between the AFCWRC of Atlanta (“AFCWRC”) and the service provider (“Service Provider”) set forth below.

Contract Name:	Contract No. 14RFP060782K
Service Provider	AFCWRC
Name:	
Address:	Address: 9750 Spruill Road Johns Creek, Georgia 30022
Phone:	Phone: (678) 942-2790 email: kcrews@afcwrc.com
Fax:	Fax:
Authorized Representative:	Authorized Representative: Kathy Crews, General Manager

1. Background.

1.1 The City of Atlanta (“City”) and Fulton County, each political subdivisions of the State of Georgia, jointly own and operate the North Fulton Water Treatment Plant (“Water Treatment Plant”) through the joint venture partnership called the Atlanta Fulton County Water Resources Commission (“AFCWRC”). The City and the County jointly share the operation and maintenance costs of the Water Treatment Plant. The AFCWRC desires to obtain from Service Provider the services (“Services”) described generally on **Exhibit A** attached.

1.2 The total not to exceed compensation amount payable by AFCWRC during the initial term of this Agreement is \$_____, inclusive of the Lump Sum Price and Maintenance Ceiling Account (“Maximum Payment Amount”). More detailed terms concerning compensation payable under this Agreement are set forth in the Fee Schedule included in **Exhibit A**.

2. Term.

2.1 Initial Term. The initial term of this Agreement will be five (5) years. This Agreement shall commence on the Effective Date April 1, 2014 and end on March 31, 2020. The initial term of the Agreement and any renewal term(s) are collectively referred to as the “Term”.

2.2 Renewal Terms. AFCWRC shall have the right in its sole discretion to renew this Agreement for one (1) additional five (5) year terms according to the following procedure:

2.2.1 If AFCWRC desires to exercise an option to renew, it will request authorization such renewal by the AFCWRC prior to the expiration of the prior Term. The authorization will establish that the date of such renewal will be the day immediately following the expiration day of the prior Term;

3. If such legislation is enacted, within ___ days of such enactment, AFCWRC will notify Service Provider of such renewal, at which time Service Provider shall be bound to provide Services during such renewal Term, without the need for the Parties to execute any further documents evidencing such renewal, it being acknowledged by Service Provider that its initial execution of this Agreement is deemed its agreement to continue to provide Services during any renewal Term.

4. **Interpretation.**

4.1 All capitalized terms used in this Agreement shall have the meanings ascribed to them in the Contract Documents and on **Exhibit B** attached hereto.

4.2 If there is a conflict between any of the Contract Documents, precedence shall be given in the following order:¹

1. Agreement
2. Exhibit A – Scope of Services and Compensation Terms
3. Exhibit B – Definitions
4. Exhibit C – Authorizing Legislation
5. Exhibit D – AFCWRC Security Policies
6. Exhibit E – Dispute Resolution Procedures
7. Exhibit F – Purchasing Forms
8. Exhibit G – Office of Contract Compliance Forms
9. Exhibit H – Insurance
10. Additional Contract Documents

5. **Authorization.** If applicable, this Agreement is authorized by legislation adopted by AFCWRC which is attached as **Exhibit C**.

6. **Services.**

6.1 **Description of Services.** Service Provider agrees to provide to AFCWRC the Services per this Agreement. **Exhibit A** sets forth the following: (a) the period of time during which the Services will be provided; (b) a description of the Services to be provided; (c) the amounts payable and payment schedule for the Services; and (d) any additional provisions applicable to the Services. If any services to be performed are not specifically included on **Exhibit A**, but are reasonably necessary to accomplish the purpose of this Agreement, they will be deemed to be implied in the scope of the Services to the same extent as if specifically described on **Exhibit A**.

¹ For purposes of this provision, authorized changes to an item listed in the order of precedence pursuant to a Change Document take precedence over the particular item changed.

6.2 Resources. Unless otherwise expressly provided in this Agreement, all equipment, software, Facilities and Service Provider Personnel required for the proper performance of Services shall be furnished by and be under the control of Service Provider. Service Provider shall be responsible, at its sole cost, for procuring and using such resources in proper and qualified and high quality working and performing order.

6.3 Change Documents.

6.3.1 This section will govern changes to the Agreement, whether such changes involve an increase in the Maximum Payment Amount or not. Changes in the Services or other aspects of this Agreement shall be made by written document (“Change Document” or “Unilateral Change Document”).² All changes shall be implemented pursuant to this subsection (the “Change Document Procedures”) and any Applicable Law.

6.3.2 Potential Change Documents that may be issued concerning this Agreement include, but are not limited to:

(a) Change Documents to the Agreement involving an increase to the Maximum Payment Amount executed between AFCWRC and Service Provider which may or may not require additional authorization by AFCWRC;

(b) Change Documents to the Agreement involving no increase to the Maximum Payment Amount, changes in the value of the Charges or changes in the terms or amounts of compensation under the Maximum Payment Amount executed between AFCWRC and Service Provider; and

(c) Unilateral Change Documents to the Agreement issued by AFCWRC involving no increase to the Maximum Payment Amount, changes in the value of the Charges or changes in the terms or amounts of compensation under the Maximum Payment Amount.

Change Documents must be approved and executed by AFCWRC.

6.3.3 AFCWRC may propose a change in the Services or other aspects of this Agreement by delivering written notice to Service Provider describing the requested change (“Change Request”). Within ten (10) days of receipt of AFCWRC’s Change Request, Service Provider shall evaluate it and submit a written response (“Proposed Change Document”). A Change Request which involves the reduction of Services shall be effective upon written notice to Service Provider.

6.3.4 Service Provider may, without receiving any Change Request, on its own submit a Proposed Change Document describing its own proposed requested change to the Agreement.

² Change Documents may assume numerous multiple forms and titles depending on the nature of the change involved (e.g. Change Order, Unilateral Change Order, Amendment, Contract Modification, Renewal, etc.).

6.3.5 Each Proposed Change Document shall include the applicable schedule for implementing the proposed change, any applicable changes to the Charges (either increased or decreased) and all other information applicable to the proposed change. Each Proposed Change Document shall constitute an offer by Service Provider and shall be irrevocable for a period of sixty (60) days. AFCWRC shall review and may provide Service Provider with comments regarding a Proposed Change Document, and Service Provider shall respond to such comments, if any. A Proposed Change Document from Service Provider will become effective only when executed by an authorized representative of AFCWRC.

6.3.6 AFCWRC may propose any changes to the Agreement, including, but not limited to, changes that it contends do not involve an increase to the Maximum Payment Amount, a change in the Charges or changes in the terms or amounts of compensation under the Maximum Payment Amount, and Service Provider shall, in good faith, evaluate such proposed Change Request. If AFCWRC and Service Provider are able to reach agreement on such Change Request, each will execute a Change Document concerning such Change Request. Nothing in this Agreement shall, in the event of disagreement between AFCWRC and Service Provider concerning a proposed Change Request, or otherwise, prohibit AFCWRC from issuing a Unilateral Change Document to Service Provider, and AFCWRC and Service Provider agree to resolve their dispute pursuant to the Dispute Resolution Procedures set forth in **Exhibit E**. During the pendency of such dispute, Service Provider shall continue to perform the Services, as changed by such Unilateral Change Document.

6.4 Suspension of Services. AFCWRC may, by written notice to Service Provider, suspend at any time the performance of any or all of the Services to be performed under this Agreement. Upon receipt of a suspension notice, Service Provider must, unless the notice requires otherwise, (a) immediately discontinue suspended Services on the date and to the extent specified in the notice; (b) place no further orders or subcontracts for materials, services or facilities with respect to suspended Services, other than to the extent required in the notice; and (c) take any other reasonable steps to minimize costs associated with the suspension.

7. Service Provider's Obligations.

7.1 Service Provider Personnel. Service Provider shall be responsible, at its own cost, for all recruiting, hiring, training, educating and orienting of all Service Provider Personnel, all of whom shall be fully qualified and shall be authorized under Applicable Law to perform the Services.

7.2 Service Provider Authorized Representative. Service Provider designates the Service Provider Authorized Representative named on page 1 of this Agreement ("Service Provider Authorized Representative") and, such Person shall: (a) be a project executive and employee within Service Provider's organization, with the information, authority and resources available to properly coordinate Service Provider's responsibilities under this Agreement; (b) serve as primary interface and the single-point of communication for the provision of Services by Service Provider; (c) have day-to-day responsibility and authority to address issues relating to the Services; and (d) devote adequate time and efforts to managing and coordinating the Services.

7.3 Qualifications. Upon AFCWRC's reasonable request, Service Provider will make available to AFCWRC all relevant records of the education, training, experience, qualifications, work history and performance of Service Provider Personnel.

7.4 Removal of Personnel Assigned to AFCWRC Contract. Within a reasonable period, but not later than seven (7) days after Service Provider's receipt of notice from AFCWRC that the continued assignment to the AFCWRC Contract of any Service Provider Personnel is not in the best interests of AFCWRC, Service Provider shall remove such Service Provider Personnel from AFCWRC's Contract. Service Provider will not be required to terminate the employment of such individual. Service Provider will assume all costs associated with the replacement of any Service Provider Personnel. In addition, Service Provider agrees to remove from AFCWRC's Contract any Service Provider Personnel who has engaged in willful misconduct or has committed a material breach of this Agreement immediately after Service Provider becomes aware of such misconduct or breach.

7.5 Subcontracting. Unless specifically authorized in this Agreement, Service Provider will not enter into any agreement with or delegate or subcontract any Services to any Third Party without the prior written approval of AFCWRC, which AFCWRC may withhold in its sole discretion. If Service Provider subcontracts any of the Services (after having first obtained AFCWRC's prior written approval, in its sole discretion), Service Provider shall: (i) be responsible for the performance of Services by the subcontractors; (ii) remain AFCWRC's sole point of contact for the Services; and (iii) be responsible for the payment to any subcontractors.

7.6 Key Service Provider Personnel and Key Subcontractors.

7.6.1 The following Persons are identified by Service Provider as Key Service Provider Personnel under this Agreement:

- (a) _____;
- (b) _____; and
- (c) _____.

7.6.2 The following Persons are identified by Service Provider as Key Subcontractors under this Agreement:

- (a) _____;
- (b) _____; and
- (c) _____.

7.6.3 Service Provider shall not transfer, reassign or replace any Service Provider Key Personnel or Key Subcontractor, except as a result of retirement, voluntary resignation, involuntary termination for cause in Service Provider's sole discretion, illness, disability or death, during the term of this Agreement without prior written approval from AFCWRC.

7.7 Conflicts of Interest. Service Provider shall immediately notify AFCWRC in writing, specifically disclosing any and all potential or actual conflicts of interests, which arise or may arise during the execution of its work in the fulfillment of the requirements of the Agreement. AFCWRC shall make a written determination as to whether a conflict of interest actually exists and the actions to be taken to resolve the conflict of interest.

7.8 Commercial Activities. Neither Service Provider nor any Service Provider Personnel shall establish any commercial activity, issue concessions, or permits of any kind to third Parties for establishing any activities on AFCWRC property.

7.9 Security. Service Provider will, at all times, conduct all operations under this Agreement to minimize the risk of loss, theft, or damage by vandalism, sabotage or any other means to any Facility Equipment, materials, Services or other property at the Facility. Service Provider shall cooperate with AFCWRC on all security matters and shall comply with any security requirements established by AFCWRC. Compliance with these security requirements will not be construed as limiting, in any manner, Service Provider's obligations with respect to all Applicable Laws and its duty to undertake reasonable actions to establish and maintain secure conditions at any jobsite.

7.10. Safety Requirements. Service Provider is responsible for performing all Services pursuant to all safety requirements. Service Provider shall appoint a project safety coordinator, subject to Owner's approval, who shall be responsible for accident prevention, whose name, contact information and position will be provided to AFCWRC. When the use or storage of explosives or other hazardous materials or equipment is necessary for the execution of the Services, Service Provider shall exercise the utmost care and shall carry on such activities under the supervision of properly qualified personnel.

7.11. Emergencies. In the event of any emergency affecting or threatening the safety of persons or property, Service Provider shall act, at Service Provider's discretion, to prevent and/or mitigate threatened damage, injury or loss. Any additional compensation claimed by Service Provider on account of an emergency shall be determined as a Change.

8. AFCWRC's Authorized Representative.

8.1 Designation and Authority. AFCWRC designates the AFCWRC Authorized Representative named on page 1 of this Agreement (the "AFCWRC Authorized Representative") who shall: (a) serve as primary interface and the single-point of communication for the provision of Services; (b) have day-to-day responsibility to address issues relating to this Agreement; and (c) to the extent provided under the Code, have the authority to execute any additional documents or changes on behalf of AFCWRC.

8.2 AFCWRC's Right to Review and Reject. Any Service or other document or item to be submitted or prepared by Service Provider hereunder shall be subject to the review of the AFCWRC Authorized Representative. The AFCWRC Authorized Representative may disapprove, if in the AFCWRC Authorized Representative's sole opinion the Service, document or item is not in accordance with the requirements of this Agreement or sound professional

service principles, or is impractical, uneconomical or unsuited in any way for the purposes for which the Service, document or item is intended. If any of the said items or any portion thereof are so disapproved, Service Provider shall revise the items until they meet the approval of the AFCWRC Authorized Representative. However, Service Provider shall not be compensated under any provision of this Agreement for repeated performance of such disapproved items.

9. Payment Procedures.

9.1 **General.** AFCWRC will not be obligated to pay Service Provider any amount in addition to the Charges for Service Provider's provision of the Services. Service Provider Personnel hourly rates, reimbursable expenses and other compensable items under this Agreement are set forth on **Exhibit A**.

9.2 **Invoices.** Service Provider shall prepare and submit to AFCWRC invoices for payment of all Charges in accordance with **Exhibit A**. Each invoice shall be in a form acceptable to AFCWRC and accompanied by all support documentation requested by AFCWRC. AFCWRC shall review for approval of said invoices. AFCWRC shall have the right not to pay any invoice or part thereof if not properly supported, or if the costs requested or a part thereof, as determined by AFCWRC, are reasonably in excess of the actual stage of completion. To the extent not set forth on **Exhibit A**, Service Provider shall invoice AFCWRC monthly for Services rendered.

9.3 **Taxes.** The Charges are inclusive of all taxes, levies, duties and assessments ("Taxes") of every nature due in connection with Service Provider's performance of the Services. Service Provider is responsible for payment of such Taxes to the appropriate governmental authority. If Service Provider is refunded any Tax payments made relating to the Services, Service Provider shall remit the amount of such refund to AFCWRC within forty-five (45) days of receipt of the refund. Service Provider shall maintain records pertaining to such taxes as well as payment thereof and shall make the same available to AFCWRC at all reasonable times for inspection and copying.

9.4 **Payment.** AFCWRC shall endeavor to pay all undisputed Charges within thirty (30) days of the date of the receipt by AFCWRC of a properly rendered and delivered invoice. Notwithstanding the forgoing, unless otherwise provided on **Exhibit A**, all undisputed Charges on an invoice properly rendered and delivered shall be payable within forty-five (45) days of the date of receipt by AFCWRC. The parties hereto expressly agree that the above contract term shall supersede the rates of interest, payment periods, and contract and subcontract terms provided for under the Georgia Prompt Pay Act, O.C.G.A. 13-11-1 et seq., pursuant to 13-11-7(b), and the rates of interest, payment periods, and contract and subcontract terms provided for under the Prompt Pay Act shall have no application to this Agreement; parties further agree that AFCWRC shall not be liable for any interest or penalty arising from late payments.

9.5 **Disputed Charges.** If AFCWRC in good faith disputes any portion of an invoice, AFCWRC may withhold such disputed amount and notify Service Provider in writing of the basis for any dispute within thirty (30) days of the later of: (a) receipt of the invoice; or (b) discovery of the basis for any such dispute. Payments withheld by AFCWRC will be released and paid to Service Provider when the services are subsequently performed adequately and on a

timely basis, the causes for disputes are reconciled or any other remedies or actions stipulated by AFCWRC are satisfied. AFCWRC and Service Provider agree to use all reasonable commercial efforts to resolve any disputed amount in any invoice within thirty (30) days of the date AFCWRC notifies Service Provider of the disputed amount.

9.6 No Acceptance of Nonconforming Work. No payment of any invoice or any partial or entire use of the Services by AFCWRC constitutes acceptance of any Services.

9.7 Payment of Other Persons. Prior to the issuance of final payment from AFCWRC, Service Provider shall certify to AFCWRC in writing, in a form satisfactory to AFCWRC, that all subcontractors, materialmen, suppliers and similar firms or persons engaged by Service Provider in connection with this Agreement have been paid in full or will be paid in full utilizing the monies constituting final payment to Service Provider.

9.8 Acceptance of Payments by Service Provider; Release. The acceptance by Service Provider of any payment for services under this Agreement will, in each instance, operate as, and be a release to AFCWRC from, all claim and liability to Service Provider for work performed or furnished for or relating to the service for which payment was accepted, unless Service Provider within five (5) days of its receipt of a payment, advises AFCWRC in writing of a specific claim it contends is not released by that payment.

9.9 Adjustment to Payment:

- a. The Lump Sum Price, as set forth in the Fee Schedule, Exhibit C, will be subject to change only due to Changes in the Scope of Services and CPI index . The pricing formula for subsequent yearly CPI Adjustments will not include the Maintenance Ceiling amount and will be figured at 100% CPI. The CPI Adjustment or Reduction will be calculated as follows:
- b. As of January 1 (the “Adjustment/Reduction Date”) of each year of the O&M Agreement, the Lump Sum Price for the year will become an amount equal to the Lump Sum Price which was applicable to the immediately preceding year, plus an amount equal to one hundred percent (100%) of the percentage increase or decrease in the Consumer Price Index (the “Index”) for All Urban Consumers for the metropolitan Atlanta area, published by the United States Department of Labor Bureau of Labor Statistics during the calendar year preceding the Adjustment Date, multiplied by the Lump Sum Price for the preceding year. The percentage increase or decrease in the Index will be determined by comparing the Index for the month of December immediately preceding the Adjustment Date to the Index for the month of December of the preceding year. Until such time as the adjustment/reduction has been computed, the Operator AGENT will continue to receive payment of the Lump Sum Price in the amount in effect for the preceding year, as it becomes payable in accordance with the O&M Agreement. When computed, the CPI Adjustment will be retroactive to the Adjustment Date and the additional amount or reduction with respect to the Lump Sum Price for which it was paid at the preceding year’s rate will be paid to the Operator or credit to AFCWRC, in accordance with the O&M Agreement in the month

immediately following the month in which the CPI Adjustment or Reduction for the applicable term is computed. If the Index is discontinued, such other governmental index or method of computation with which it is replaced or which is substantially comparable to the Index will be used. If the Index is revised such that Indexes for the December comparison dates are computed on different base years, the conversion factor published by the government will be used in making the adjustment or reduction computation.

10. Service Provider Representations and Warranties. As of the Effective Date and continuing throughout the Term, Service Provider warrants to AFCWRC that:

10.1 Authority. Service Provider is duly incorporated or formed, validly existing and is in good standing under the laws of the state in which it is incorporated or formed, and is in good standing in each other jurisdiction where the failure to be in good standing would have a material adverse effect on its business or its ability to perform its obligations under this Agreement. Service Provider has all necessary power and authority to enter into and perform its obligations under this Agreement, and the execution and delivery of this Agreement and the consummation of the transactions contemplated by this Agreement have been duly authorized by all necessary actions on its part. This Agreement constitutes a legal, valid and binding obligation of Service Provider, enforceable against it in accordance with its terms. No action, suit or proceeding in which Service Provider is a party that may restrain or question this Agreement or the provision of Services by Service Provider is pending or threatened.

10.2 Standards. Service provider acknowledges that it is possessed of that degree of care, learning, skill and ability which is ordinarily possessed by other members of its profession and further agrees that in the performance of the Services, will exercise such degree of care, learning, skill and ability as is ordinarily employed for such Services. The Services will be performed in a good workmanlike manner in accordance with the standards imposed by Applicable Laws and the practices and standards used in well managed operations performing services similar to the Services.

10.3 Conformity. The development, creation, delivery, provision, implementation, testing, maintenance and support of all Services shall conform in all material respects to the description of such Services in the Contract Documents.

10.4 Materials and Equipment. Any equipment or materials provided by Service Provider shall be new, of clear title, not subject to any lien or encumbrance, of the most suitable grade of their respective kinds for their intended uses, shall be free of any defect in design or workmanship and shall be of merchantable quality and fit for the purposes for which they are intended.

11. Compliance with Laws.

11.1 General. Service Provider and its subcontractors will perform the Services in compliance with all Applicable Laws.

11.2 AFCWRC's Socio-Economic Programs. Service Provider shall comply with Appendix A and any applicable AFCWRC socio-economic programs, including, but not limited to, AFCWRC's EBO and EEO Programs, and requirements in the performance of the Services.

11.3 Consents, Licenses and Permits. Service Provider will be responsible for, and the Charges shall include the cost of, obtaining, maintaining and complying with, and paying all fees and taxes associated with, all applicable licenses, authorizations, consents, approvals and permits required of Service Provider in performing Services and complying with this Agreement.

11.4 Violation; Penalties. Service Provider shall be responsible for all fines, penalties and damages that result from violations of any permits, regulations or other Applicable Law caused by or related to the negligent or willful misconduct of Service Provider or any of its agents, employees, Subcontractors, suppliers, materialmen or anyone acting under the direction or control of Service Provider. If AFCWRC is subjected to any fines, penalties or damages due to any such violations, Service Provider will submit payment in full for such amounts within thirty (30) days of receipt of notice from AFCWRC. AFCWRC reserves the right to offset such amounts from any amounts that may be due Service Provider for payment of Services.

12. Confidential Information.

12.1 General. Each Party agrees to preserve as strictly confidential all Confidential Information of the other Party for two (2) years following the expiration or termination of this Agreement; provided, however, that each Party's obligations for the other Party's Confidential Information that constitutes trade secrets pursuant to Applicable Laws will continue for so long as such Confidential Information continues to constitute a trade secret under Applicable Law. Any Confidential Information that may be deemed Sensitive Security Information by the Department of Homeland Security or any other similar Confidential Information related to security will be considered trade secrets. Upon request by AFCWRC, Service Provider will return any trade secrets to AFCWRC. Each Party agrees to hold the Confidential Information of the other in trust and confidence and will not disclose it to any Person, or use it (directly or indirectly) for its own benefit or the benefit of any other Person other than in the performance of its obligations under this Agreement.

12.2 Disclosure of Confidential Information or Information Other Party Deems to be Confidential Information. Each Party will be entitled to disclose any Confidential Information if compelled to do so pursuant to: (i) a subpoena; (ii) judicial or administrative order; or (iii) any other requirement imposed upon it by Applicable Law. Prior to making such a disclosure, to the extent allowed pursuant to Applicable Law, each Party shall provide the other with thirty six (36) hours prior notice by facsimile of its intent to disclose, describing the content of the information to be disclosed and providing a copy of the pleading, instrument, document, communication or other written item compelling disclosure or, if not in writing, a detailed description of the nature of the communication compelling disclosure with the name, address, phone number and facsimile number of the Person requesting disclosure. Should the non-disclosing Party contest the disclosure, it must: a) seek a protective order preventing such disclosure; or b) intervene in such action compelling disclosure, as appropriate. This Section shall be applicable to information that one Party deems to be Confidential Information but the other Party does not.

13. Work Product.

13.1 Except as otherwise expressly provided in this Agreement, all reports, information, data, specifications, computer programs, technical reports, operating manuals and similar work or other documents, all deliverables, and other work product prepared or authored by Provider or any of its contractors exclusively for the AFCWRC under this Agreement, and all intellectual property rights associated with the foregoing items (collectively, the “Work Product”) shall be and remain the sole and exclusive property of the AFCWRC. Any of Provider’s or its contractors’ works of authorship comprised within the Work Product (whether created alone or in concert with AFCWRC or Third Party) shall be deemed to be “works made for hire” and made in the course of services rendered and, whether pursuant to the provisions of Section 101 of the U.S. Copyright Act or other Applicable Law, such Work Product shall belong exclusively to AFCWRC. Provider and its contractors grant the AFCWRC a non-exclusive, perpetual, worldwide, fully paid up, royalty-free license to all Work Product not exclusively developed for AFCWRC under this Agreement.

13.2 If any of the Work Product is determined not to be a work made for hire, Service Provider assigns to AFCWRC, worldwide and in perpetuity, all rights, including proprietary rights, copyrights, and related rights, and all extensions and renewals of those rights, in the Work Product. If Service Provider has any rights to the Work Product that cannot be assigned to AFCWRC, Service Provider unconditionally and irrevocably waives the enforcement of such rights and irrevocably grants to AFCWRC during the term of such rights an exclusive, irrevocable, perpetual, transferable, worldwide, fully paid and royalty-free license, with rights to sublicense through multiple levels of sublicensees, to reproduce, make, have made, create derivate works of, distribute, publicly perform and publicly display by all means, now known or later developed, such rights.

13.3 AFCWRC shall have the sole and exclusive right to apply for, obtain, register, hold and renew, in its own name or for its own benefit, all patents, copyrights, applications and registrations, renewals and continuations and all other appropriate protection.

13.4 To the extent exclusive title or complete and exclusive ownership rights in any Work Product created by Service Provider Personnel may not originally vest in AFCWRC by operation of Applicable Law, Service Provider shall, immediately upon request, unconditionally and irrevocably assign, transfer and convey to AFCWRC all rights, title and interest in the Work Product.

13.5 Without any additional cost to AFCWRC, Service Provider Personnel shall promptly give AFCWRC all reasonable assistance and execute all documents AFCWRC may reasonably request to enable AFCWRC to perfect, preserve, enforce, register and record its rights in all Work Product. Service Provider irrevocably designates AFCWRC as Service Provider’s agent and attorney-in-fact to execute, deliver and file, if necessary, any documents necessary to give effect to the provisions of this Section and to take all actions necessary, in Service Provider’s name, with the same force and effect as if performed by Service Provider.

14. Audit and Inspection Rights.

14.1 General.

14.1.1 Service Provider will provide to AFCWRC, and any Person designated by AFCWRC, access to Service Provider Personnel and to Service Provider owned Facilities for the purpose of performing audits and inspections of Service Provider, Service Provider Personnel and/or any of the relevant information relating to the Services and this Agreement. Such audits, inspections and access may be conducted to: (a) verify the accuracy of Charges and invoices; (b) examine Service Provider's performance of the Services; (c) monitor compliance with the terms of this Agreement; and (d) any other matters reasonably requested by AFCWRC. Service Provider shall provide full cooperation to AFCWRC and its designated Persons in connection with audit functions and examinations by regulatory authorities.

14.1.2 All audits and inspections will be conducted during normal business hours (except with respect to Services that are performed during off-hours).

14.1.3 Service Provider shall promptly respond to and rectify the deficiencies identified in and implement changes suggested by any audit or inspection report.

14.1.4 If any audit or inspection of Charges or Services reveals that AFCWRC has overpaid any amounts to Service Provider, Service Provider shall promptly refund such overpayment and Service Provider shall also pay to AFCWRC interest on the overpayment amount at the rate of one-half percent (0.5%) per month (or such maximum rate permissible by Applicable Law, if lower) from the date the overpayment was made until the date the overpayment is refunded to AFCWRC by Service Provider.

14.2 Records Retention. Until the later of: (a) eight (8) years after expiration or termination of this Agreement; (b) the date that all pending matters relating to this Agreement (*e.g.*, disputes) are closed or resolved by the Parties; or (c) the date such retention is no longer required to meet AFCWRC's records retention policy or any record retention policy imposed by Applicable Law, if more stringent than AFCWRC's policy, Service Provider will maintain and provide access upon request to the records, data, documents and other information required to fully and completely enable AFCWRC to enforce its audit rights under this Agreement.

15. Indemnification by Service Provider.

15.1 General Indemnity. Service Provider shall indemnify and hold AFCWRC, its agencies and its and their respective officers, directors, employees, advisors, and agents, successors and permitted assigns, harmless from any losses, liabilities, damages, demands and claims, and all related costs (including reasonable legal fees and costs of investigation, litigation, settlement, judgment, interest and penalties) arising from claims or actions based upon:

(a) Service Provider's or Service Provider Personnel's performance, non-performance or breach of this Agreement;

(b) compensation or benefits of any kind, by or on behalf of Service Provider Personnel, or any subcontractor, claiming an employment or other

relationship with Service Provider or such subcontractor (or claiming that this Agreement creates an inherent, statutory or implied employment relationship with AFCWRC or arising in any other manner out of this Agreement or the provision of Services by such Service Provider Personnel or subcontractor);

(c) any actual, alleged, threatened or potential violation of any Applicable Laws by Service Provider or Service Provider Personnel, to the extent such claim is based on the act or omission of Service Provider or Service Provider Personnel, excluding acts or omissions by or at the direction of AFCWRC;

(d) death of or injury to any individual caused, in whole or in part, by the tortious conduct of Service Provider or any Person acting for, in the name of, at the direction or supervision of or on behalf of Service Provider; and

(e) damage to, or loss or destruction of, any real or tangible personal property caused, in whole or in part, by the tortious conduct of Service Provider or any Person acting for, in the name of, at the direction or supervision of or on behalf of Service Provider.

15.2 Intellectual Property Indemnification by Service Provider. Service Provider shall indemnify and hold AFCWRC Indemnitees, harmless from and against any losses, liabilities, damages, demands and claims, and all related costs (including reasonable legal fees and costs of investigation, litigation, settlement, judgment, interest and penalties) arising from claims or actions based upon any of the materials and methodologies used by Service Provider (or any Service Provider agent, contractor, subcontractor or representative), or AFCWRC's use thereof (or access or other rights thereto) in connection with the Services infringes or misappropriates the Intellectual Property Rights of a Third Party. If any materials or methodologies provided by Service Provider hereunder is held to constitute, or in Service Provider's reasonable judgment is likely to constitute, an infringement or misappropriation, Service Provider will in addition to its indemnity obligations, at its expense and option, and after consultation with AFCWRC regarding AFCWRC's preference in such event, either: (A) procure the right for AFCWRC Indemnitees to continue using such materials or methodologies; (B) replace such materials or methodologies with a non-infringing equivalent, provided that such replacement does not result in a degradation of the functionality, performance or quality of the Services; (C) modify such materials or methodologies, or have such materials or methodologies modified, to make them non-infringing, provided that such modification does not result in a degradation of the functionality, performance or quality of the materials or methodologies; or (D) create a feasible workaround that would not have any adverse impact on AFCWRC.

15.3 Notice of Claim. If an Indemnitee receives written notice of any claim or circumstance which could give rise to indemnified losses, the receiving party shall promptly give written notice to Service Provider, and shall use best efforts to deliver such written notice within ten (10) Business Days. The notice must include a copy of such written notice of claim, or, if the Indemnitee did not receive a written notice of claim, a description of the indemnification event in reasonable detail and the basis on which indemnification may be due. Such notice will not stop or prevent an Indemnitee from later asserting a different basis for indemnification. If an Indemnitee does not provide this notice within the ten (10)

Business Day period, it does not waive any right to indemnification except to the extent that Service Provider is prejudiced, suffers loss, or incurs additional expense solely because of the delay.

15.4 Defense. Service Provider, at Service Provider's own expense, shall defend each such action, suit, or proceeding or cause the same to be resisted and defended by counsel designated by the Indemnified Person and reasonably approved by Service Provider (provided that in all instances the County Attorney of Fulton County Georgia and the City Attorney of the City of Atlanta shall be acceptable, and, for the avoidance of doubt, are the only counsel authorized to represent AFCWRC). If any such action, suit or proceedings should result in final judgment against the Indemnitee, Service Provider shall promptly satisfy and discharge such judgment or cause such judgment to be promptly satisfied and discharged. Within ten (10) Business Days after receiving written notice of the indemnification request, Service Provider shall acknowledge in writing delivered to the Indemnitee (with a copy to the County Attorney and City Attorney) that Service Provider is defending the claim as required hereunder.

15.5 Separate Counsel.

15.5.1 Mandatory Separate Counsel. In the event that there is any potential conflict of interest that could reasonably arise in the representation of any Indemnitee and Service Provider in the defense of any action, suit or proceeding pursuant to Section 6.3 above or in the event that state or local law requires the use of specific counsel, (i) such Indemnitee may elect in its sole and absolute discretion whether to waive such conflict of interest, and (ii) unless such Indemnitee (and, as applicable, Service Provider) elects to waive such conflict of interest, or in any event if required by state or local law, then the counsel designated by the Indemnitee shall solely represent such Indemnitee and, if applicable, Service Provider shall retain its own separate counsel, each at Service Provider's sole cost and expense.

15.5.2 Voluntary Separate Counsel. Notwithstanding Service Provider's obligation to defend a claim, the Indemnitee may retain separate counsel to participate in (but not control or impair) the defense and to participate in (but not control or impair) any settlement negotiations, provided that for so long as Service Provider has complied with all of Service Provider's obligations with respect to such claim, the cost of such separate counsel shall be at the sole cost and expense of such Indemnitee (provided that if Service Provider has not complied with all of Service Provider's obligations with respect to such claim, Service Provider shall be obligated to pay the cost and expense of such separate counsel). Service Provider may settle the claim without the consent or agreement of the Indemnitee, unless the settlement (i) would result in injunctive relief or other equitable remedies or otherwise require the Indemnitee to comply with restrictions or limitations that adversely affect or materially impair the reputation and standing of the Indemnitee, (ii) would require the Indemnitee to pay amounts that Service Provider or its insurer does not fund in full, (iii) would not result in the Indemnitee's full and complete release from all liability to the plaintiffs or claimants who are parties to or otherwise bound by the settlement, or (iv) directly involves AFCWRC (in which case the County Attorney of Fulton County, Georgia and the City Attorney of the City of Atlanta shall be the only counsel authorized to represent AFCWRC with respect to any such settlement).

15.6 Survival. The provisions of this Section 15 will survive any expiration or earlier termination of this Agreement and any closing, settlement or other similar event which occurs under this Agreement.

16. Limitation of Liability.

16.1 General. THE MAXIMUM AGGREGATE LIABILITY OF AFCWRC HEREUNDER IS LIMITED TO THE TOTAL OF ALL CHARGES ACTUALLY PAID DURING THE CURRENT YEAR UNDER THE AGREEMENT. EXCEPT FOR PROVIDER'S INDEMNITY OBLIGATIONS SET FORTH IN THE **SECTION ENTITLED "INDEMNIFICATION BY SERVICE PROVIDER"** AND WILLFUL MISCONDUCT OR GROSS NEGLIGENCE BY PROVIDER, NEITHER PARTY SHALL BE LIABLE FOR ANY INDIRECT, CONSEQUENTIAL, OR PUNITIVE DAMAGES (OR ANY COMPARABLE CATEGORY OR FORM OF SUCH DAMAGES, HOWSOEVER CHARACTERIZED IN ANY JURISDICTION), ARISING OUT OF OR RESULTING FROM THE PERFORMANCE OR NONPERFORMANCE OF ITS OBLIGATIONS UNDER THIS AGREEMENT, REGARDLESS OF THE FORM OF ACTION, WHETHER IN CONTRACT, NEGLIGENCE, TORT, STRICT LIABILITY, PRODUCTS LIABILITY OR OTHERWISE, AND EVEN IF FORESEEABLE OR IF SUCH PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

16.2 Exceptions to Limitations. The limitations set forth in the immediate subsection shall not apply to: (a) personal injury, wrongful death or tangible property damage; or (b) any claim involving a violation of any Applicable Law concerning homeland security, terrorist activity or security sensitive information, regardless of the manner in which such damages are characterized.

17. Insurance and Bonding Requirements. Service Provider shall comply with the insurance and bonding requirements set forth on **Appendix B**. The cancellation of any policy of insurance required by this Agreement shall meet the requirements of notice under the laws of the State of Georgia as presently set forth in the Georgia Code.

18. Force Majeure. Neither Party will be liable for default or delay in the performance of its obligations under this Agreement to the extent such default or delay is caused by a Force Majeure Event. Upon the occurrence of a Force Majeure Event, the non-performing Party will be excused from performance or observance of affected obligations for as long as: (a) the Force Majeure Event continues; and (b) the Party continues to attempt to recommence performance or observance to the extent commercially reasonable without delay. If any Force Majeure Event continues for thirty (30) consecutive days, AFCWRC may, at its option during such continuation, terminate this Agreement, in whole or in part, without penalty or further obligation or liability of AFCWRC.

19. Termination.

19.1 Termination by AFCWRC for Cause. AFCWRC may at its option, by giving written notice to Service Provider, terminate this Agreement:

(a) for a material breach of the Contract Documents by Service Provider that is not cured by Service Provider within seven (7) days of the date on which AFCWRC provides written notice of such breach;

(b) immediately for a material breach of the Contract Documents by Service Provider that is not reasonably curable within seven (7) days;

(c) immediately upon written notice for numerous breaches of the Contract Documents by Service Provider that collectively constitute a material breach or reasonable grounds for insecurity concerning Service Provider's performance; or

(d) immediately for engaging in behavior that is dishonest, fraudulent or constitutes a conflict of interest with Service Provider's obligations under this Agreement or is in violation of any AFCWRC Ethics Ordinances.

19.2 Re-procurement Costs. In addition to all other rights and remedies AFCWRC may have, if this Agreement is terminated by AFCWRC pursuant to the above subsection entitled "**Termination by AFCWRC for Cause**", Service Provider will be liable for all costs in excess of the Charges for all terminated Services reasonably and necessarily incurred by AFCWRC in the completion of the Services, including the cost of administration of any agreement awarded to other Persons for completion. If AFCWRC improperly terminates this Agreement for cause, the termination for cause will be considered a termination for convenience in accordance with the provisions of the **Section entitled "Termination by AFCWRC for Convenience"**.

19.3 Termination by AFCWRC for Insolvency. AFCWRC may terminate this Agreement immediately by delivering written notice of such termination to Service Provider if Service Provider: (a) becomes insolvent, as that term may be defined under Applicable Law, or is unable to meet its debts as they mature; (b) files a voluntary petition in bankruptcy or seeks reorganization or to effect a plan or other arrangement with creditors; (c) is adjudicated bankrupt or makes an assignment for the benefit of its creditors generally; (d) fails to deny or contest the material allegations of an involuntary petition filed against it pursuant to any Applicable Law relating to bankruptcy, arrangement or reorganization, which is not dismissed within sixty (60) days; or (e) applies for or consents to the appointment of any receiver for all or any portion of its property.

19.4 Termination by AFCWRC for Convenience. At any time during the Term of this Agreement, AFCWRC may terminate this Agreement for convenience upon fourteen (14) days written notice of such termination. Upon a termination for convenience, Service Provider waives any claims for damages, including loss of anticipated profits. As Service Provider's sole remedy and AFCWRC's sole liability, AFCWRC will pay Charges for the Services properly performed prior to the notice of termination, plus all reasonable costs for Services performed after the termination, as specified in such notice, and reasonable administrative costs of settling and paying claims arising out of the termination of Services under purchase orders or subcontracts except to the extent any products under such purchase orders or subcontracts can be used by Service Provider in its business within the thirty (30) days following termination. If requested, Service Provider shall substantiate such costs with proof satisfactory to AFCWRC.

19.5 Termination for Lack of Appropriations. Notwithstanding anything contained in this Agreement, if sufficient funds have not been appropriated to support continuation of this Agreement for an additional calendar year or an additional term of the Agreement, this Agreement shall terminate absolutely and without further obligation on the part of AFCWRC at the close of the calendar year of its execution and at the close of each succeeding calendar year of which it may be renewed, unless a shorter termination period is provided or AFCWRC suspends performance pending the appropriation of funds.

19.6 Effect of Termination. Unless otherwise provided herein, termination of this Agreement, in whole or in part and for any reason, shall not affect: (a) any liabilities or obligations of either Party arising before such termination or out of the events causing such termination; or (b) any remedies to which a Party may be entitled under this Agreement, at law or in equity. Upon termination of this Agreement, Service Provider shall immediately: (i) discontinue Services on the date and to the extent specified in the notice and place no further purchase orders or subcontracts to the extent that they relate to the performance of the terminated Services; (ii) inventory, maintain and turn over to AFCWRC all work product, licenses, equipment, materials, plant, tools, and property furnished by Service Provider or provided by AFCWRC for performance of the terminated Services; (iii) promptly obtain cancellation, upon terms satisfactory to AFCWRC, of all purchase orders, subcontracts, rentals or any other agreements existing for performance of the terminated Services, or assign those agreements, as directed by AFCWRC; (iv) comply with all other reasonable requests from AFCWRC regarding the terminated Services; and (v) continue to perform in accordance with all of the terms and conditions of this Agreement any portion of the Services that are not terminated.

19.7 Facility Personnel. In the event that this Agreement is terminated or not renewed, Service Provider shall give AFCWRC the first right to hire any of Service Provider's non-management personnel providing Services to the Facility.

20. Dispute Resolution.

20.1 All disputes under the Contract Documents or concerning Services shall be resolved under this **Section** and **Exhibit E**. Both Parties shall continue performing under this Agreement while the Parties are seeking to resolve any such dispute unless, during that time, this Agreement is terminated or expires. A dispute over payment will not be deemed to preclude performance by Service Provider.

20.2 Applicable Law. The Contract Documents shall be governed by and construed in accordance with the substantive laws of the State of Georgia without regard to its choice of law principles.

20.3 Jurisdiction and Venue. The Parties hereby submit and consent to the exclusive jurisdiction of the state courts of Fulton County, Georgia or in the United States District Court for the Northern District of Georgia and irrevocably agree that all actions or proceedings relating to this Agreement will be litigated in such courts, and each of the Parties waives any objection which it may have based on improper venue or forum non conveniens to the conduct of any such action or proceeding in such court.

21. Equal Employment Opportunity

During the performance of this Agreement, Service Provider agrees as follows:

21.1 Service Provider will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin;

21.2 Service Provider will, in all solicitations or advertisements for employees placed by, or on behalf of, Service Provider state that all qualified applicants, will receive consideration for employment without regard to race, creed, color, sex or national origin;

21.3 Service Provider will cause the foregoing provisions to be inserted in all subcontracts for any work covered by the Agreement so that such provision will be binding upon each sub-consultant, provided that the foregoing provisions shall not apply to contracts or subcontracts for standard commercial supplies or raw materials.

22. General.

22.1 As-Is. The Facility shall be as-is. AFCWRC makes no representation or warranty with respect to the Facility, utilities, quantity or quality of the Facility, or any other condition at the Facility. Based on its review of the historical plant data, its inspections of the Facility, and other inquiries and investigations made by the Service Provider prior to executing this Agreement, which the Service Provider acknowledges to be sufficient for this purpose, the Service Provider assumes the risk of the quantities and quality of the Facility and understands the existing, "as is" condition of the Facility as such condition may affect and impact: (1) The quantity and quality of the water treated at the Facility in accordance with this Agreement; or (2) the ability of the Service Provider to comply with Applicable Laws and perform any of its other obligations hereunder. The Service Provider agrees that any latent or patent defect, flaw, error, inoperability, inadequacy or other condition or aspect of the Facility that exists as of the execution of this Agreement or that may be revealed during the Term of this Agreement shall not relieve Service Provider of its obligations under this Agreement.

22.2 Notices. Any notice under this Agreement shall be in writing and sent to the respective Party at the address on page 1 of this Agreement, or, if applicable, to the AFCWRC's [insert address] , and shall be deemed delivered: (a) when delivered by hand or courier or by overnight delivery with signature receipt required; (b) when sent by confirmed facsimile with a copy sent by another means specified in this **Section**; or (c) three (3) days after the date of mailing by United States certified mail, return receipt requested, postage prepaid. Any Party may change its address for communications by notice in accordance with this Section.

22.3 Waiver. Any waiver by the Parties or failure to enforce their rights under this Agreement shall be deemed applicable only to the specific matter and shall not be deemed a waiver or failure to enforce any other rights under this Agreement, and this Agreement shall continue in full force and effect as though such previous waiver or failure to enforce any rights had not occurred. No supplement, modification, amendment or waiver of this Agreement will be binding on AFCWRC unless executed in writing by the AFCWRC Authorized Representative.

22.4 Assignment. Neither this Agreement, nor any rights or obligations under it, are assignable in any manner without the prior written consent of the other Party and any attempt to do so without such written consent shall be void ab initio.

22.5 Publicity. Service Provider shall not make any public announcement, communication to the media, take any photographs or release any information concerning AFCWRC, the Services or this Agreement without the prior written consent of AFCWRC.

22.6 Severability. In the event that any provision of this Agreement is declared invalid, unenforceable or unlawful, such provision shall be deemed omitted and shall not affect the validity of other provisions of this Agreement.

22.7 Further Assurances. Each Party shall provide such further documents or instruments required by the other Party as may be reasonably necessary to give effect to this Agreement.

22.8 No Drafting Presumption. No presumption of any Applicable Law relating to the interpretation of contracts against the drafter shall apply to this Agreement.

22.9 Survival. Any provision of this Agreement which contemplates performance subsequent to any termination or expiration of this Agreement or which must survive in order to give effect to its meaning, shall survive the expiration or termination of this Agreement.

22.10 Independent Contractor. Service Provider is an independent contractor of AFCWRC and nothing in this Agreement shall be deemed to constitute Service Provider and AFCWRC as partners, joint venturers, or principal and agent, or be construed as requiring or permitting the sharing of profits or losses. Neither Party has the authority to represent or bind or create any legal obligations for or on behalf of the other Party.

22.11 Third Party Beneficiaries. This Agreement is not intended, expressly or implicitly, to confer on any other Person any rights, benefits, remedies, obligations or liabilities.

22.12 Cumulative Remedies. Except as otherwise provided herein, all rights and remedies under this Agreement are cumulative and are in addition to and not in lieu of any other remedies available under Applicable Law, in equity or otherwise.

22.13 Entire Agreement. The Contract Documents contain the entire Agreement of the Parties relating to their subject matter and supersede all previous communications, representations or agreements, oral or written, between the Parties with respect to such subject matter. This Agreement may only be amended or modified by a writing executed by each Party's authorized representative and each such writing shall be deemed to incorporate the Contract Documents, except to the extent that AFCWRC is authorized under Applicable Law to issue Unilateral Change Documents. SERVICE PROVIDER MAY NOT UNILATERALLY AMEND OR MODIFY THIS AGREEMENT BY INCLUDING PROVISIONS IN ITS INVOICES, OR OTHER BUSINESS FORMS, WHICH SHALL BE DEEMED OBJECTED TO BY AFCWRC AND OF NO FORCE OR EFFECT.

22.14 Unauthorized Goods or Services. Service Provider acknowledges that this Agreement and any changes to it by amendment, modification, change order or other similar document may have required or may require the authorization of the AFCWRC. Under Georgia law, Service Provider is deemed to possess knowledge concerning the AFCWRC's ability to assume contractual obligations and the consequences of Service Provider's provision of goods or services to the AFCWRC under an unauthorized contract, amendment, modification, change order or other similar document, including the possibility that the Service Provider may be precluded from recovering payment for such unauthorized goods or services. Accordingly, Service Provider agrees that if it provides goods or services to the AFCWRC under a contract that has not received proper authorization or if Service Provider provides goods or services to the AFCWRC in excess of the any contractually authorized goods or services, as required by the AFCWRC, the AFCWRC may withhold payment for any unauthorized goods or services provided by Service Provider. Service Provider assumes all risk of non-payment for the provision of any unauthorized goods or services to the AFCWRC, and it waives all claims to payment or to other remedies for the provision of any unauthorized goods or services to the AFCWRC, however characterized, including, without limitation, all remedies at law or equity.

22.15 Wage. Service Provider shall agree that in the performance of this Agreement, Service Provider will comply with all lawful agreements, if any, which Service Provider has made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage.

The Parties hereto by authorized representatives have executed this Agreement as of the Effective Date.

ATLANTA FULTON COUNTY WATER RESOURCES COMMISSION

By: _____
Chairperson
Atlanta Fulton County Water Resource
Commission

By: _____
General Manager
Atlanta Fulton County Water Resource
Commission

CITY OF ATLANTA

FULTON COUNTY

Mayor

Chairman, Board of Commissioners

ATTEST:

ATTEST:

Municipal Clerk (Seal)

Clerk, Board of Commissioners (Seal)

RECOMMENDED:

RECOMMENDED:

Commissioner, Department of
Watershed Management

Interim Director, Department of
Water Resources

APPROVED:

Chief Procurement Officer

APPROVED AS TO FORM:

APPROVED AS TO FORM:

City Attorney

County Attorney

SERVICE PROVIDER:

Corporate signature:

[Insert Corporate Name]

By: _____

Name: _____

Title: _____

Corporate Secretary/Assistant
Secretary (Seal)

Limited Liability Company:

[Insert LLC Name]

By: _____

Name: _____

Title: _____

Notary Public (Seal)

My Commission Expires: _____

EXHIBIT A

**SCOPE OF SERVICES AND ADDITIONAL
COMPENSATION TERMS**

EXHIBIT B
DEFINITIONS

EXHIBIT C
AUTHORIZING LEGISLATION

EXHIBIT D
AFCWRC SECURITY POLICIES

EXHIBIT E
DISPUTE RESOLUTION PROCEDURES

EXHIBIT F
PURCHASING FORMS

EXHIBIT G
OFFICE OF CONTRACT COMPLIANCE FORMS

EXHIBIT H
INSURANCE

+