

NEW YORK STATE DEPARTMENT OF HEALTH

A Request for Proposals for

NYSTEM and the Empire State Stem Cell Board

RFP No. 0810061130

Assessment of the Economic and Other Benefits of the NYSTEM Program

Schedule of Key Events

Release Date	4/6/09
Written Questions Due	5/18/09 by 2:00 p.m.
Letter of Interest Due (optional)	4/15/09 by 2:00 p.m.
Registration for Bidders Conference Required by	5/11/09
Bidders Conference	5/15/09 at 10 a.m. Auditorium B, David Axelrod Institute 120 New Scotland Avenue, Albany, NY
Response to Written Questions and Questions Received at Bidders Conference	6/5/09
Proposal Due Date	6/23/09 by 2:00 p.m.
Anticipated Contract Start Date	12/01/09

This RFP, questions and answers, as well as any updates and modifications, may be downloaded at <http://www.nyhealth.gov/funding/>

Contacts Pursuant to State Finance Law § 139-j and 139-k

DESIGNATED CONTACTS:

Pursuant to State Finance Law §§ 139-j and 139-k, the Department of Health identifies the following designated contacts to whom all communications attempting to influence this procurement must be made:

Bonnie DeGennaro
NYS Dept. of Health
Corning Tower, Room 1344
Albany NY 12201
518-474-3057
bjd05@health.state.ny.us

Permissible Subject Matter Contacts:

Pursuant to State Finance Law § 139-j(3)(a), the Department of Health also identifies the following allowable contact for communications related to the following subjects: RFP Release Date, Submission of written proposals or bids, Submission of No-Bid Form, Submission of Written Questions, Participation in the Pre-Bid Conference, Debriefings, Negotiation of Contract Terms after Award:

Submission of written proposals or bids:

Mary Thatcher
NYS Dept. of Health
Wadsworth Center
Empire State Plaza, Room D350
P.O. Box 509, Albany NY 12201-0509
518-474-7002
nystemgrants@wadsworth.org

Submission of Written Questions:

Bonnie Jo Brautigam
NYS Dept. of Health
Wadsworth Center
Empire State Plaza, Room D350
P.O. Box 509, Albany NY 12201-0509
518-474-7002
nystemgrants@wadsworth.org

Participation in the Pre-Bid Conference:

Mary Thatcher
NYS Dept. of Health
Wadsworth Center
Empire State Plaza, Room D350
P.O. Box 509, Albany NY 12201-0509
518-474-7002
nystemgrants@wadsworth.org

Debriefings:

Bonnie Jo Brautigam
NYS Dept. of Health
Wadsworth Center
Empire State Plaza, Room D350
P.O. Box 509, Albany NY 12201-0509
518-474-7002
nystemgrants@wadsworth.org

Negotiation of Contract Terms after Award:
Bonnie Jo Brautigam
NYS Dept. of Health
Wadsworth Center
Empire State Plaza, Room D350
P.O. Box 509, Albany NY 12201-0509
518-474-7002
nystemgrants@wadsworth.org

For further information regarding these statutory provisions, see the Lobbying Statute summary in Section E, 10 of this solicitation.

Empire State Stem Cell Board

Richard F. Daines, M.D., Chair*‡

Commissioner

New York State Department of Health

David C. Hohn, M.D., Vice Chair*‡

President Emeritus and Executive Director of Health Policy

Roswell Park Cancer Institute

Kenneth Adams, M.B.A.*

President and CEO

The Business Council of New York State

Fr. Thomas Vincent Berg, LC, Ph.D.‡

Executive Director

The Westchester Institute

Bradford C. Berk, M.D., Ph.D.*

Senior Vice President for Health Sciences

CEO of the Medical Center and Strong Health

University of Rochester Medical Center

Nancy Neveloff Dubler, LL.B.‡

Director, Division of Bioethics

Montefiore Medical Center

Professor of Bioethics

Albert Einstein College of Medicine

Richard Dutton, Ph.D.*

Member

Trudeau Institute

Robin Elliott, M.A.*

Executive Director

Parkinson's Disease Foundation

Brooke Mackenzie Ellison, M.A.‡

Founder and President

Brooke Ellison Project

Gerald Fischbach, M.D.*

Scientific Director, Simons Foundation Autism Research Initiative

Executive Vice President Emeritus

Health and Biomedical Sciences

Columbia University

Samuel Gorovitz, Ph.D.‡

Founding Director

Renée Crown University Honors Program

Professor of Philosophy

Syracuse University

Bruce A. Holm, Ph.D.*
Senior Vice Provost
State University of New York at Buffalo
Executive Director
NYS Center of Excellence in
Bioinformatics & Life Sciences

Hilda Y. Hutcherson, M.D., FACOG*
Clinical Professor
Department of Obstetrics and Gynecology
Columbia University

Robert Klitzman, M.D.‡
Associate Professor of Clinical Psychiatry
Department of Psychiatry
Columbia University College of Physicians and Surgeons

Vivian S. Lee, M.D., Ph.D., M.B.A‡
Professor and Vice Chair for Research
Department of Radiology
Vice Dean for Science, Senior Vice President and Chief Scientific Officer
New York University Medical Center

Rev. H. Hugh Maynard-Reid, D. Min., BCC, CASAC‡
Director of Pastoral Care Services
North Brooklyn Health Network
Woodhull Medical Center

Samuel Packer, M.D. ‡
The Arthur and Arlene Levine Professor of Ophthalmology
New York University School of Medicine
Chair Emeritus
Department of Ophthalmology
North Shore-Long Island Jewish Health System

Michael Stocker, M.D., M.P.H.*
Chair
New York City Health and Hospitals Corporation

Robert N. Swidler, M.A., J.D.‡
General Counsel
Northeast Health

Madelyn Wils *
Executive Vice President
New York City Economic Development Corporation

** member of the Funding Committee*

‡ member of the Ethics Committee

Table of Contents

A. BACKGROUND AND INTRODUCTION	1
B. DETAILED SPECIFICATIONS	1
1. ELIGIBILITY.....	1
2. OVERALL ACTIVITIES.....	2
3. SCOPE OF WORK.....	2
4. SPECIFIC REQUIREMENTS	3
C. PROPOSAL REQUIREMENTS	5
1. TECHNICAL PROPOSAL FORMAT	5
2. COST PROPOSAL.....	7
3. METHOD OF AWARD.....	7
D. ADMINISTRATIVE INFORMATION	10
1. ISSUING AGENCY	10
2. INQUIRIES.....	10
3. SUBMISSION OF PROPOSALS	10
4. THE DEPARTMENT OF HEALTH RESERVES THE RIGHT TO.....	11
5. PAYMENT	12
6. TERM OF CONTRACT.....	12
7. DEBRIEFING	12
8. VENDOR RESPONSIBILITY QUESTIONNAIRE	12
9. STATE CONSULTANT SERVICES REPORTING	13
10. LOBBYING STATUTE	13
11. ACCESSIBILITY OF STATE AGENCY WEB-BASED INTRANET AND INTERNET INFORMATION AND APPLICATIONS	14
12. INFORMATION SECURITY BREACH AND NOTIFICATION ACT	15
13. NEW YORK STATE TAX LAW SECTION 5-A.....	15
E. APPENDICES	16
F. ATTACHMENTS	18
ATTACHMENT 1 TECHNICAL PROPOSAL COVER PAGE	19
ATTACHMENT 2 COST PROPOSAL COVER PAGE	20
ATTACHMENT 3 COST PROPOSAL WORKSHEET	21
ATTACHMENT 4 BID FORM.....	22
ATTACHMENT 5 NO-BID FORM.....	25
ATTACHMENT 6 APPENDIX A STANDARD CLAUSES FOR NEW YORK STATE CONTACTS	26
ATTACHMENT 7 APPENDIX D GENERAL SPECIFICATIONS	30
ATTACHMENT 8 PROPOSAL CHECKLIST	43
ATTACHMENT 9 VENDOR RESPONSIBILITY ATTESTATION	44
ATTACHMENT 10 STATE CONSULTANT SERVICES FORM A	45
ATTACHMENT 11 STATE CONSULTANT SERVICES FORM B	48
ATTACHMENT 12 N.Y.S. TAXATION AND FINANCE CONTRACTOR CERTIFICATION FORM ST-220-TD	51
ATTACHMENT 13 N.Y.S. TAXATION AND FINANCE CONTRACTOR CERTIFICATION FORM ST-220-CA	56
ATTACHMENT 14 N.Y.S. DEPARTMENT OF HEALTH M/WBE PROCUREMENT FORMS	57

A. BACKGROUND AND INTRODUCTION

Stem cell research is an emerging field of life science investigation that holds hope and opportunity for advancing developments in regenerative medicine. As the home of many world-class biomedical research organizations, New York State is well-positioned to be a leader in the field of stem cell research and policy. In 2007, New York joined a number of states already investing in stem cell research by creating the Empire State Stem Cell Trust Fund and committing \$600 million in State funds to stem cell research over 11 years. The research funded by this initiative offers the hope of new treatments, therapies and even cures for some of the most debilitating and life-threatening diseases.

The Empire State Stem Cell Board (ESSCB) was also established in 2007 and charged with making grants for basic, applied, translational and other research and development activities that will advance stem cell research in New York State. In its first year of operation, the ESSCB authorized funding mechanisms that make available more than \$125 million in support to scientists and educational and research institutions. The ESSCB has also developed and adopted a strategic plan to guide the work of the Board and its funding activities. In the Strategic Plan, the ESSCB recognized that this investment in New York State's research community is likely to generate economic and other benefits for the residents of New York State. The direct influx and leveraging of NYSTEM funds into the State's research institutions will create jobs and help to recruit and retain world-class investigators. Moreover, the resulting enhancement of stem cell research across the State will serve as a stimulus for private-sector investment in the biomedical, biotechnological and pharmaceutical industries, with broad economic benefits to our communities. Recognizing this potential, the ESSCB included a commitment in its Strategic Plan to assess these benefits at regular intervals.

It is imperative to assess not only the effect of NYSTEM funds on the State's scientific research community, but to evaluate the program's wider economic and social impacts. Ensuring public accountability for this initiative is necessary to strengthen public support for future funding initiatives in the field of stem cells and in other breakthrough areas of science. This comprehensive evaluation of economic and other benefits will inform the ESSCB regarding the impact of the program on stem cell science in New York State and the extent to which the goals of the Strategic Plan are being realized. Such evaluation will not include an assessment of the scientific research conducted through the NYSTEM program.

Information about the ESSCB and NYSTEM, including the first annual report and the Strategic Plan can be found at <http://www.stemcell.ny.gov>.

B. DETAILED SPECIFICATIONS

1. Eligibility

Any fiscally and legally responsible entity with demonstrated expertise in economic and related impact analysis of funding programs, especially those related to the biotechnology, biomedical research and life sciences industries is encouraged to bid. The bidder must be a not-for-profit institution or other recognized legal entity (e.g., LLC or Inc.) rather than unincorporated individual(s). Bidders should have experience with

commissioned government studies, public policy analysis and economic impact assessment, as well as extensive experience in the preparation and publication of comprehensive analytical reports.

Preference will be given to entities with relevant New York State experience.

Partial bids, for portions of the scope of work, will not be accepted.

2. Overall Activities

The selected contractor will identify, define and use appropriate indicators and methods to assess the economic and other benefits resulting from the NYSTEM program. This assessment should encompass the entire stem cell research community in New York State in addition to an assessment of the impact of NYSTEM-funded activities. The analysis should begin with a baseline measurement of New York's stem cell research environment prior to April 2007. The selected contractor will be required to conduct both quantitative and qualitative research and to produce periodic reports and presentations.

3. Scope of Work

The selected contractor will provide the following services:

- a. Identify and define key indicators to measure and methods to assess the economic and other benefits of the NYSTEM program. The key indicators identified by the ESSCB and set out in its Strategic Plan are listed below. The contractor is expected to refine these indicators and identify additional key indicators that are necessary and appropriate for the evaluation. Such indicators might include media coverage and other factors that can be used to measure perceptions of the New York State stem cell research environment and the NYSTEM program. The recommended set of key indicators and methods should be designed with the input from New York State institutions (and others knowledgeable regarding availability and reliability of data) to ensure efficacy of the baseline metrics and resulting evaluations. This may include a workgroup of the ESSCB and NYSTEM staff. The recommended set of key indicators and methods will be presented to NYSTEM staff for review and approval.

Key indicators identified in the ESSCB Strategic Plan:

- i. Funding of stem cell research in New York State (grants, contracts and other funding)
- ii. Funding of New York State stem cell research through out-of-state collaborations
- iii. New funding from any public or private source obtained as a result of NYSTEM-funded research
- iv. Number of stem cell scientists recruited to New York State institutions
- v. Overall number of faculty conducting stem cell research in New York State
- vi. Number of undergraduate, graduate, post-graduate and medical students pursuing stem cell related training or careers in New York State

- vii. Stem cell laboratory employment in New York State
 - viii. Patents and licenses applied for and issued to NYSTEM-funded stem cell scientists
 - ix. Number of stem-cell related biotechnology companies in New York State and their revenues
 - x. Major recognition/prizes awarded to New York State stem cell researchers
 - xi. Landmark stem cell publications from New York researchers
 - xii. New buildings, laboratories and shared facilities in New York State that support stem cell research
 - xiii. New clinically relevant biological and biochemical targets for stem cell therapy developed by New York State researchers
 - xiv. Clinical stem cell trials initiated in New York State
 - xv. Clinical stem cell trials completed in New York State
 - xvi. New clinically effective stem cell treatment regimens developed
- b. Using the approved indicators and methods, establish a baseline (prior to the inception of the NYSTEM program in April 2007) and perform periodic evaluations of the economic and other benefits derived from the NYSTEM program. Methods should include both quantitative and qualitative measures of assessment, including, but not limited to, surveys, literature searches and interviews among opinion leaders in business, academia and research settings. In the event that the contractor identifies a need to change the approved indicators or methods to improve the study, prior approval from NYSTEM is required.
- c. Meet with NYSTEM staff and/or the ESSCB as needed to ensure that the assessment and analysis are being conducted in a manner that is consistent with ESSCB and NYSTEM objectives.
- d. Report findings at regular intervals (see reporting requirements, below).

4. Specific Requirements

The selected contractor will assume full responsibility for the services offered in the proposal for the anticipated five-year duration of the contract. Any subcontractors must be approved by NYSTEM, however, the contractor is responsible for ensuring that all deliverables are completed to the satisfaction of NYSTEM. The successful contractor is expected to assume all costs and responsibilities for recording necessary data, preparing and producing the written reports and costs associated with meetings and or presentations to NYSTEM and the ESSCB.

a. Staffing

The selected organization and its staff will be skilled and experienced in the analysis of economic and related impacts of funding programs, especially those related to the biotechnology, biomedical research and life science industries. Staff assigned to this contract will have experience with commissioned government studies, public policy

analysis, economic impact assessment and extensive experience in the preparation and publication of comprehensive analytical reports. The organization will identify and designate a single experienced staff member as overall manager of this project who will dedicate as much time to this project as needed to ensure its successful completion. The contractor will have access to a sufficient number of skilled staff with expertise in each area required to fulfill the terms of the contract.

- i. Qualifications and Experience – Include a description of the organization’s overall professional experience and details regarding specific experience that demonstrates ability to successfully complete the Scope of Work outlined in this Request for Proposal.
- ii. Qualifications of Staff – Identify the staff that will provide the services required, including the number of years and type of experience for each individual. The individual assigned primary responsibility for the oversight and management of the NYSTEM contract must have a minimum of five years of professional experience in the areas of expertise outlined above.
- iii. Guarantee of Services – The selected contractor will ensure that the quality and availability of its staff assigned to fulfill the NYSTEM contract will be maintained over the term of the contract. Any change in the project leader responsible for the overall management of the project must have the prior approval of NYSTEM staff. Other changes in staff assignment are at the discretion of the organization, provided that personnel replacements have substantially comparable or better qualifications and experience than original personnel.

b. Reporting

The selected contractor will prepare and submit reports to NYSTEM on the established due dates:

- i. Written report and presentation to NYSTEM staff of the proposed key indicators, definitions of indicators and planned methods of assessing the economic and other benefits resulting from the NYSTEM program. **Due by March 1, 2010**
- ii. Written report of the baseline assessment of stem cell research capacity in New York State prior to April 2007, using the approved key indicators and methods. **Due by August 30, 2010**
- iii. Written reports of the economic and other benefits derived from the NYSTEM program. The full quantitative and qualitative assessment will be conducted twice during the contract period with an up-to-date analysis using the approved key indicators and methods. One report shall cover the period April 1, 2007 through March 31, 2011, and be **due November 30, 2011**, and another report covering April 1, 2011 through March 31, 2013, and be **due November 30, 2013**.

- iv. Progress Reports -- The contractor will submit semi-annual written progress reports to NYSTEM. Each report will include a summary of activities, tasks and progress during the reporting period toward the attainment of contract deliverables and a brief outline of activities planned for the next reporting period. The progress reports will be submitted as an e-mail attachment to nystemgrants@wadsworth.org as a Microsoft Word document with portable document format (.pdf) attachments no later than 30 days after the end of each six months of the NYSTEM contract. The contract number and report being submitted should be identified on the subject line of the e-mail (i.e., Contract # <<>>, Progress Report).
- v. Final Progress Report -- The contractor will submit a detailed comprehensive final progress report not later than 60 days from the end of the contract, summarizing the work performed during the entire contract period. The final report shall be accepted in lieu of the last semi-annual report.
- vi. Quarterly Expenditure Reports – Each quarter, the contractor is required to file a NYS Standard Voucher (AC-92) including a “Budget Statement and Report of Expenditures” for reimbursement of expenses incurred under the contract. Documentation of all expenses shall be available upon request. No voucher will be paid until the corresponding progress report is received and approved. The final voucher will be submitted no later than sixty (60) days after the end date of the contract. The final voucher will be marked as “Final.” In no case will the final voucher for the contract be paid prior to the submission of the final progress report.
- vii. Other reports -- The contractor will provide other reports as requested by NYSTEM to fulfill the requirements of the ESSCB and the New York State Department of Health, including but not limited to, reports required of all New York State contractors.

C. PROPOSAL REQUIREMENTS

1. Technical Proposal Format

The proposal should be submitted using the format, headings and contents outlined below. Elaborate brochures, reproduced copies, or printouts of standard manuals or sales literature may not be substituted for the required proposal narratives and responses, but may be included in appendix material as a sample to further exemplify the narrative and response (i.e., responses such as “see appendix” are not sufficient). Appendix material will be considered in the evaluation of the Technical Proposal. Information submitted should be specific as to approach, services to be provided, qualifications of bidders and/or staff and any other items being included.

Information submitted to NYSTEM is subject to the Freedom of Information Law (FOIL) (New York State Public Officers' Law, Article 6, Sections 84 to 90).

To the extent permitted by law, a proposal will not be disclosed, except for purposes of evaluation, prior to approval by the Comptroller of the resulting contract. All material submitted becomes the property of the Department and may be returned at the

Department's discretion. Submitted proposals may be reviewed and evaluated by any person, other than one associated with a competing bidder, designated by the Department. Any information supplied by a bidder, which is believed to be exempt from disclosure under FOIL, will be clearly marked and identified as such upon submission by the bidder. Marking the information as "confidential" or "proprietary" on its face or in the document header or footer shall not be sufficient without specific explanation of the basis for the claim of exemption from disclosure. Acceptance of the claimed materials by the Department does not constitute a determination on the exemption request. A determination of whether such information is exempt from FOIL will be made at the time of any request for disclosure under FOIL in accordance with statutory procedure.

Cover Page

Attachment 1 must be completed and signed by an official authorized to bind and speak on behalf of the organization.

Bidder Experience

Bidders must meet minimum qualifications described in Section B.1., Eligibility. Provide a brief description of the organization's background and relevant experience in economic and related impact analysis of funding programs, especially those related to the biotechnology, biomedical research and life sciences industries. This description should highlight any experience with commissioned government studies and/or industry analysis and economic impact assessments and in the preparation and publication of comprehensive analytical reports. To substantiate this experience, bidders must also provide a complete listing of all relevant clients in the past 10 years. This list must include a minimum of three past client references. For each reference, provide the name of the sponsoring agency, a contact name and professional title, address and telephone number; also provide a brief description of the scope of the services provided, required deadlines, reports produced, etc.

Bidder Qualifications and Staffing

The bidder will demonstrate that it has the knowledge, skills, abilities, capacity and experience to implement the proposed project activities as described in Section B., Detailed Specifications. Provide a brief summary of the background, qualifications and staffing plan of the bidder's organization and principals. Include the name and relevant qualifications, experience and accomplishments of the individual designated by the bidder as the lead staff person to oversee and manage the contract and ensure that all project needs and requirements are met. Provide actual or typical job descriptions for other identified positions. Describe the staffing and infrastructure to support data analysis, project management, report production and other required activities. Appendix material should include a copy of the lead staff person's curriculum vitae and the resumes of other staff that will be assigned to this project.

Approach

Provide a detailed Work Plan to fulfill the Scope of Work as described in Section B. Offer additional key indicators as appropriate. Discuss methods and tools used for conducting quantitative and qualitative research and report preparation. Include a timeline of specific tasks, activities and related operations to be used in accomplishing the activities described in Section B., Detailed Specifications. Provide evidence of the

organization's ability to accomplish the proposed Work Plan. Provide the rationale for the proposed approach, explaining relevant issues. Describe previous experience in implementing the approach described.

2. Cost Proposal

The Cost Proposal is comprised of the following forms:

Cover Page

Attachment 2 must be completed and signed by an official authorized to negotiate a contract on behalf of the organization.

Bid Form

Attachment 4 must be completed.

Cost Proposal Worksheet

Information presented on Attachment 3 should correspond to the Work Plan presented in the Technical Proposal's section labeled "Approach." Bid cost must be predicated upon activities indicated in the Work Plan. Costs should be presented as total costs expected to be incurred as necessary to provide each deliverable throughout the five year term of the expected contract.

The State of New York will not be held liable for any cost incurred by the bidder for work performed in the preparation and production of a proposal.

Bid prices shall include all ancillary costs, such as printing, secretarial, data entry, travel costs and inflationary calculations for salaries.

3. Method of Award

Pass/Fail Assessment

All proposals will be reviewed by NYSTEM to ensure that minimum criteria are met. Proposals that do not meet the following minimum criteria will not be forwarded to the review panel for evaluation and rating:

- proposal packages must be received at the address stated in Section D.3. by the date and time specified on the cover page of the RFP
- bidder must be a not-for-profit institution or other recognized legal entity (e.g., LLC or Inc.) rather than unincorporated individual(s)
- Technical Proposal must contain a listing of all relevant clients in the past 10 years - a minimum of three references
- Cost Proposals must be properly labeled and sealed and include completed and signed Bid Form (Attachment 4)
- Cost Proposals must contain a completed Cost Proposal Worksheet (Attachment 3)

Evaluation Process

The Department of Health will conduct a comprehensive, fair and impartial evaluation of each proposal in response to this RFP according to Department rules. NYSTEM will

supervise the review and scoring of all proposals. NYSTEM will notify all bidders in writing when it makes its final selection.

The basis of the award will be the highest composite Technical Evaluation and Cost Evaluation score. Separate teams of staff will evaluate the Technical and Cost Proposals.

The evaluation of proposals will determine which services provide the "Best Value" to the State. Under NYS Procurement Guidelines, "Best Value" is the basis for awarding all service contracts, which optimize quality, cost and efficiency, among responsive and responsible offers.

Upon determination of the "Best Value" proposal, the Department will develop a binding contract with the selected bidder to provide the services. In the case of failure to execute a contract with the selected bidder, NYSTEM may pursue a contract for the services proposed by the next best rated bidder. NYSTEM will administer any contract that is executed between the Contractor and the State.

At the discretion of the Department of Health, all bids may be rejected in whole or in part. The evaluation of the bids will include the following considerations:

Proposal Scoring and Merit Review Criteria

Proposals that "pass" the Pass/Fail Assessment described above will be reviewed by a panel consisting of Department staff. Those proposals will be scored as described below. The proposal with the highest combined score after the normalization formula has been applied (Best Value) will be awarded. Ties will be broken by selection of the bidder with the lowest cost. The State reserves the right to award all or parts of a proposed scope of work or to not award any contract, at its discretion. The State may award a contract to a bidder if only one proposal is received.

TECHNICAL PROPOSAL COMPONENT SCORING – 75% weight

Bidder's Experience

- 1) Does the bidder's experience demonstrate the expertise and ability to:
 - a. conduct the assessment and analysis of economic and other benefits of funding programs, especially related to biomedical research, biotechnology and other life sciences industries?
 - b. identify and define appropriate indicators to accurately assess the economic and other benefits that can be derived from the public investment in medical research activities?
 - c. coordinate, manage and provide support for commissioned government studies by qualified individuals?
 - d. implement and follow qualitative and quantitative research protocols?

- e. perform similar analyses in New York State?

**Note: 80% of the score for this question will be obtained by contacting references provided by the bidder.*

- 2) Does the bidder organization and its principals demonstrate a minimum of five years of professional services experience in commissioned government studies, public policy analysis and economic impact assessment, preparation and publication of comprehensive analytical reports?

Bidder's Qualifications and Staffing

- 1) Does the staffing plan for this proposal:
 - a. identify a lead staff person with the necessary professional experience in the required areas to carry out the activities outlined in this RFP?
 - b. have adequate staff with the appropriate skills, abilities, and experience to implement the proposed activities including commissioned government studies, public policy analysis and economic impact assessment, preparation and publication of comprehensive analytical reports?
 - c. represent adequate staffing in all areas of expertise necessary to complete the deliverables and meet reporting requirements?
 - d. identify appropriate information technology, project management, data analysis and publication production support to carry out the proposed activities?

Approach

- 1) Are the recommended indicators, specified activities and overall approach likely to yield a high quality assessment, analysis and product that is consistent with the goals and objectives of the ESSCB as set out in the ESSCB's Strategic Plan?
- 2) Does the Work Plan submitted:
 - a. provide sufficient detail of the approach and outline appropriate activities and tasks to ensure completion of the required deliverables outlined in the RFP?
 - b. provide evidence of adequate resources devoted to achieving the outlined tasks in a timely and efficient manner?
- 3) Does the overall approach by the bidder allow flexibility to deal with potential problems that may arise during the course of the contract period?

COST PROPOSAL COMPONENT SCORING– 25% weight

Scoring of Cost Proposal Worksheet (Attachment 3) total five year cost and total bid price.

D. ADMINISTRATIVE INFORMATION

1. Issuing Agency

This Request for Proposal (RFP) is a solicitation issued by the NYS Department of Health. The Department is responsible for the requirements specified herein and for the evaluation of all proposals.

2. Inquiries

Any questions concerning this solicitation must be directed in writing or via e-mail to:

Bonnie Jo Brautigam
NYS Department of Health
Wadsworth Center, Room D-350
Extramural Grants Administration
Empire State Plaza
Post Office Box 509
Albany, New York 12201-0509
nystemgrants@wadsworth.org

Questions and answers, as well as any RFP updates and/or modifications, will be posted on the Department of Health's website at <http://www.nyhealth.gov/funding/> by 6/5/09. Bidders wishing to receive these documents via mail must send a request, in writing, to the Department at the address above.

3. Submission of Proposals

Interested vendors should submit one (1) original and three (3) signed copies of the complete bid package (Technical Proposal with appended material and Cost Proposal) in one package. No cost information should be provided in the Technical Proposal. Responses to this solicitation should be clearly marked "ESSCB Evaluation Proposal" and directed to:

Regular Mail (US Postal Service)
New York State Department of Health
Wadsworth Center Room D-350
Extramural Grants Administration
Empire State Plaza
PO Box 509
Albany, NY 12201-0509
Attention: Mary Thatcher

Express/Courier Mail Services (non-postal)

New York State Department of Health
Wadsworth Center, Room D-350
Extramural Grants Administration
Empire State Plaza
Dock J, P-1 Level
Albany, NY 12237
Attention: Mary Thatcher

Inside the single mailing package, the original and three copies of the Cost Proposal portion of the bid package must be in a separately sealed envelope clearly marked "ESSCB Evaluation – Cost Proposal," with the bidder's legal name and contact information clearly indicated on the envelope containing the Cost Proposal.

It is the bidders' responsibility to see that a complete bid package is delivered to Room D-350 prior to the date and time of the bid due date. Late bids due to delay by the carrier or not received in the Department's mail room by 2:00pm will not be considered.

1. The Bid Form must be filled out in its entirety.
2. The responsible corporate officer for contract negotiation must be listed. This document must be signed by the responsible corporate officer.
3. All evidence and documentation requested under Section C., Proposal Requirements must be provided at the time the proposal is submitted.
- 4. The Department of Health Reserves the Right to**
 - a. Reject any or all proposals received in response to this RFP.
 - b. Waive or modify minor irregularities in proposals received after prior notification to the bidder.
 - c. Adjust or correct cost or cost figures with the concurrence of the bidder if errors exist and can be documented to the satisfaction of DOH and the State Comptroller.
 - d. Negotiate with vendors responding to this RFP within the requirements to serve the best interests of the State.
 - e. Eliminate mandatory requirements unmet by all offerers.
 - f. If the Department of Health is unsuccessful in negotiating a contract with the selected vendor within an acceptable time frame, the Department of Health may begin contract negotiations with the next qualified vendor(s) in order to serve and realize the best interests of the State.

5. Payment

If awarded a contract, the contractor shall submit invoices to the State's designated payment office:

NYS Department of Health
Wadsworth Center, Room D-350
Extramural Grants Administration
Empire State Plaza
PO Box 509
Albany, NY 12201-0509

Payment of such invoices by the State (NYS Department of Health) shall be made in accordance with Article XI-A of the New York State Finance Law. Quarterly payment will be made for actual services delivered and upon acceptance of related progress reports and deliverable products. Final payment will be made upon acceptance of the final report.

6. Term of Contract

This agreement shall be effective upon approval of the NYS Office of the State Comptroller for a contract period of five years, projected to commence on 12/01/09 and end on 11/30/13.

This agreement may be canceled at any time by the Department of Health giving to the contractor not less than thirty (30) days written notice that on or after a date therein specified this agreement shall be deemed terminated and canceled.

7. Debriefing

Once an award has been made, bidders may request a debriefing of their proposal. Please note the debriefing will be limited only to the strengths and weaknesses of the bidder's proposal, and will not include any discussion of other proposals. Requests must be received no later than three months from date of award announcement.

8. Vendor Responsibility Questionnaire

New York State Procurement Law requires that state agencies award contracts only to responsible vendors. Vendors are strongly encouraged to file the required Vendor Responsibility Questionnaire online via the New York State VendRep System or may choose to complete and submit a paper questionnaire. To enroll in and use the New York State VendRep System, see the VendRep System Instructions available at www.osc.state.ny.us/vendrep or go directly to the VendRep system online at <https://portal.osc.state.ny.us>. For direct VendRep System user assistance, the OSC Help Desk may be reached at 866-370-4672 or 518-408-4672 or by email at helpdesk@osc.state.ny.us. Vendors opting to file a paper questionnaire can obtain the appropriate questionnaire from the VendRep website www.osc.state.ny.us/vendrep or may contact the Department of Health or the Office of the State Comptroller for a copy of

the paper form. Bidders must also complete and submit the Vendor Responsibility Attestation (Attachment 9).

9. State Consultant Services Reporting

Chapter 10 of the Laws of 2006 amended certain sections of State Finance Law and Civil Service Law to require disclosure of information regarding contracts for consulting services in New York State.

The winning bidders for procurements involving consultant services must complete a "State Consultant Services Form A, Contractor's Planned Employment From Contract Start Date through End of Contract Term" in order to be eligible for a contract (Attachment 10).

Winning bidders must also agree to complete a "State Consultant Services Form B, Contractor's Annual Employment Report" for each state fiscal year included in the resulting contract. This report must be submitted annually to the Department of Health, the Office of the State Comptroller, and Department of Civil Service (Attachment 11).

NOTE: Do not include Attachments 10 and 11 with your proposal. These documents will be requested as a part of the contracting process should you receive an award.

10. Lobbying Statute

Chapter 1 of the Laws of 2005, as amended by Chapter 596 of the Laws of 2005, provides, among other things, the following as pertains to development of procurement contracts with governmental entities:

- a. makes the lobbying law applicable to attempts to influence procurement contracts once the procurement process has been commenced by a state agency, unified court system, state legislature, public authority, certain industrial development agencies and local benefit corporations;
- b. requires the above mentioned governmental entities to record all contacts made by lobbyists and contractors about a governmental procurement so that the public knows who is contacting governmental entities about procurements;
- c. requires governmental entities to designate persons who generally may be the only staff contacted relative to the governmental procurement by that entity in a restricted period;
- d. directs the Office of General Services to disclose and maintain a list of non-responsible bidders pursuant to this new law and those who have been debarred and publish such list on its website;
- e. requires the timely disclosure of accurate and complete information from offerers with respect to determinations of non-responsibility and debarment;
- f. expands the definition of lobbying to include attempts to influence gubernatorial or local Executive Orders, Tribal–State Agreements, and procurement contracts;
- g. modifies the governance of the Temporary State Commission on lobbying;

- h. provides that opinions of the Commission shall be binding only on the person to whom such opinion is rendered;
- i. increases the monetary threshold which triggers a lobbyist's obligations under the Lobbying Act from \$2,000 to \$5,000; and
- j. establishes the Advisory Council on Procurement Lobbying.

Generally speaking, two related aspects of procurements were amended: (i) activities by the business and lobbying community seeking procurement contracts (through amendments to the Legislative Law) and (ii) activities involving governmental agencies establishing procurement contracts (through amendments to the State Finance Law).

Additionally, a new section 1-t was added to the Legislative Law establishing an Advisory Council on Procurement Lobbying (Advisory Council). This Advisory Council is authorized to establish the following model guidelines regarding the restrictions on contacts during the procurement process for use by governmental entities (see Legislative Law §1-t (e) and State Finance Law §139-j). In an effort to facilitate compliance by governmental entities, the Advisory Council has prepared model forms and language that can be used to meet the obligations imposed by State Finance Law §139-k, Disclosure of Contacts and Responsibility of Offerers. Sections 139-j and 139-k are collectively referred to as "new State Finance Law."

It should be noted that while this Advisory Council is charged with the responsibility of providing advice to the New York State Commission on Public Integrity regarding procurement lobbying, the Commission retains full responsibility for the interpretation, administration and enforcement of the Lobbying Act established by Article 1-A of the Legislative Law (see Legislative Law §1-t (c) and §1-d). Accordingly, questions regarding the registration and operation of the Lobbying Act should be directed to the Commission.

11. Accessibility of State Agency Web-based Intranet and Internet Information and Applications

Any web-based intranet and internet information and applications development, or programming delivered pursuant to the contract or procurement will comply with NYS Office for Technology Policy P04-002, "Accessibility of New York State Web-based Intranet and Internet Information and Applications", and NYS Mandatory Technology Standard S04-001, as such policy or standard may be amended, modified or superseded, which requires that state agency web-based intranet and internet information and applications are accessible to persons with disabilities. Web content must conform to NYS Mandatory Technology Standard S04-00, as determined by quality assurance testing. Such quality assurance testing will be conducted by Department of Health, contractor or other, and the results of such testing must be satisfactory to the Department of Health before web content will be considered a qualified deliverable under the contract or procurement.

12. Information Security Breach and Notification Act

Section 208 of the State Technology Law (STL) and Section 899-aa of the General Business Law (GBL) require that State entities and persons or businesses conducting business in New York who own or license computerized data which includes private information including an individual's unencrypted personal information plus one or more of the following: social security number, driver's license number or non-driver ID, account number, credit or debit card number plus security code, access code or password which permits access to an individual's financial account, must disclose to a New York resident when their private information was, or is reasonably believed to have been, acquired by a person without valid authorization. Notification of breach of that private information to all individuals affected or potentially affected must occur in the most expedient time possible without unreasonable delay, after measures are taken to determine the scope of the breach and to restore integrity; provided, however, that notification may be delayed if law enforcement determines that expedient notification would impede a criminal investigation. When notification is necessary, the State entity or person or business conducting business in New York must also notify the following New York State agencies: the Attorney General, the Office of Cyber Security & Critical Infrastructure Coordination (CSCIC) and the Consumer Protection Board (CPB). Information relative to the law and the notification process is available at: <http://www.cscic.state.ny.us/security/securitybreach/>

13. New York State Tax Law Section 5-a

Section 5-a of the Tax Law, as amended, effective April 26, 2006, requires certain contractors awarded state contracts for commodities, services and technology valued at more than \$100,000 to certify to the Department of Tax and Finance (DTF) that they are registered to collect New York State and local sales and compensating use taxes. The law applies to contracts where the total amount of such contractors' sales delivered into New York State are in excess of \$300,000 for the four quarterly periods immediately preceding the quarterly period in which the certification is made, and with respect to any affiliates and subcontractors whose sales delivered into New York State exceeded \$300,000 for the four quarterly periods immediately preceding the quarterly period in which the certification is made.

This law imposes upon certain contractors the obligation to certify whether or not the contractor, its affiliates, and its subcontractors are required to register to collect state sales and compensating use tax and contractors must certify to DTF that each affiliate and subcontractor exceeding such sales threshold is registered with DTF to collect New York State and local sales and compensating use taxes. The law prohibits the State Comptroller, or other approving agencies, from approving a contract awarded to an offerer meeting the registration requirements but who is not so registered in accordance with the law.

Contractor must complete and submit directly to the New York State Taxation and Finance, Contractor Certification Form ST-220-TD attached hereto. Unless the information upon which the ST-220-TD is based changes, this form only needs to be filed

once with DTF. If the information changes for the contractor, its affiliate(s), or its subcontractor(s), a new form (ST-220-TD) must be filed with DTF (Attachment 12).

Contractor must complete and submit to the Department of Health the form ST-220-CA attached hereto, certifying that the contractor filed the ST-220-TD with DTF (Attachment 13). Failure to make either of these filings may render an offerer non-responsive and non-responsible. Offerers shall take the necessary steps to provide properly certified forms within a timely manner to ensure compliance with the law.

14. Piggybacking

New York State Finance Law section 163(10)(e) (see also <http://www.ogs.state.ny.us/procurecounc/pgbguidelines.asp>) allows the Commissioner of the NYS Office of General Services to consent to the use of this contract by other New York State Agencies, and other authorized purchasers, subject to conditions and the Contractor's consent.

15. M/WBE Utilization Plan for Subcontracting and Purchasing

The Department of Health (DOH) encourages the use of Minority and/or Women Owned Business Enterprises (M/WBE's) for any subcontracting or purchasing related to this contract. Bidders who are not currently a New York State certified M/WBE must define the portion of all consumable products and personnel required for this proposal that will be sourced from a M/WBE. The amount must be stated in total dollars and as a percent of the total cost necessary to fulfill the RFP requirement. Supportive documentation must include a detail description of work that is required including products and services.

The goal for usage of M/WBE's is at least 10% of monies used for contract activities (Minority-owned – 5%; Women-owned – 5%). In order to assure a good-faith effort to attain this goal, the DOH requires that bidders complete the M/WBE Utilization Plan (Attachment ##) and submit this Plan with their bid documents.

Bidders that are New York State certified MBE's or WBE's are not required to complete this form. Instead, such bidders must simply provide evidence of their certified status.

Failure to submit the above referenced Plan (or evidence of certified M/WBE status) will result in disqualification of the vendor from consideration for award.

E. APPENDICES

The following will be incorporated as appendices into any contract resulting from this Request for Proposal. This Request for Proposal will, itself, be referenced as an appendix of the contract.

- APPENDIX A - Standard Clauses for All New York State Contracts

- APPENDIX B - Request for Proposal
- APPENDIX C - Proposal
 - The bidder's proposal (if selected for award), including any Bid Forms and all proposal requirements.
- APPENDIX D - General Specifications
- APPENDIX E
 - Unless the CONTRACTOR is a political sub-division of New York State, the CONTRACTOR shall provide proof, completed by the CONTRACTOR's insurance carrier and/or the Workers' Compensation Board, of coverage for:
 - Workers' Compensation, for which one of the following is incorporated into this contract as **Appendix E-1**:
 - **CE-200**, Affidavit For New York Entities And Any Out-Of-State Entities With No Employees, That New York State Workers' Compensation And/Or Disability Benefits Insurance Coverage Is Not Required; OR
 - **C-105.2** – Certificate of Workers' Compensation Insurance. PLEASE NOTE: The State Insurance Fund provides its own version of this form, the **U-26.3**; OR
 - **SI-12** – Certificate of Workers' Compensation Self-Insurance, OR **GSI-105.2** – Certificate of Participation in Workers' Compensation Group Self-Insurance.
 - Disability Benefits coverage, for which one of the following is incorporated into this contract as **Appendix E-2**:
 - **CE-200**, Affidavit For New York Entities And Any Out-Of-State Entities With No Employees, That New York State Workers' Compensation And/Or Disability Benefits Insurance Coverage Is Not Required; OR
 - **DB-120.1** – Certificate of Disability Benefits Insurance
 - **DB-155** – Certificate of Disability Benefits Self-Insurance
 - Appendix H - Health Insurance Portability and Accountability Act (HIPAA) (if applicable)

NOTE: Do not include the Workers' Compensation and Disability Benefits forms with your proposal. These documents will be requested as a part of the contracting process should you receive an award.

F. ATTACHMENTS

1. Technical Proposal Cover Page
2. Cost Proposal Cover Page
3. Bid Proposal by Deliverable (2 forms – Detail and Summary)
4. Bid Form
5. No-Bid Form
6. Appendix A – Standard Clauses for All New York State Contracts
7. Appendix D – General Specifications
8. Proposal Checklist
9. Vendor Responsibility Attestation
10. State Consultant Services Form A, Contractor's Planned Employment From Contract Start Date through End of Contract Term
11. State Consultant Services Form B, Contractor's Annual Employment Report
12. N.Y.S. Taxation and Finance Contractor Certification Form ST-220-TD
13. N.Y.S. Taxation and Finance Contractor Certification Form ST-220-CA
14. New York State Department of Health M/WBE Procurement Forms

**ATTACHMENT 1
TECHNICAL PROPOSAL
COVER PAGE**

RFP #: _____

Proposal for Assessment of Economic and Other Benefits of the
NYSTEM Program

Bidder's Organization Name: _____

Bidder's Organization Address: _____

Federal Employer's Identification Number: _____

Original or Copy

Individual to Contact Regarding this Proposal:

Name: _____

Title: _____ Phone: _____

Organization Director:

Name: _____

Title: _____

I hereby certify that the information provided in the enclosed proposal is accurate to the best of my knowledge and that the proposal will remain valid for at least 90 days from the date of submission.

Authorized Official Name _____ Title: _____

Signature _____ Date _____

**ATTACHMENT 2
COST PROPOSAL
COVER PAGE**

RFP #: _____

Proposal for Assessment of Economic and Other Benefits of the
NYSTEM Program

Bidder's Organization Name: _____

Bidder's Organization Address: _____

Federal Employer's Identification Number: _____

Original or Copy

Individual to Contact Regarding this Proposal:

Name: _____

Title: _____ Phone: _____

Organization Fiscal Officer authorized to negotiate contracts on behalf of the bidder:

Name: _____

Title: _____

I hereby certify that the information provided in the enclosed proposal is accurate to the best of my knowledge and that the proposal will remain valid for at least 90 days from the date of submission.

Authorized Official Name _____ Title: _____

Signature _____ Date _____

**ATTACHMENT 3 COST
PROPOSAL
WORKSHEET**

Bidder's Organization Name _____

Present total costs to be incurred as necessary to provide each deliverable throughout the five year term of the contract. Total Contract Cost should equal the total bid price for the five year contract period shown on Attachment 4.

Deliverable	Due Date	Total Cost
Written Report and Presentation of Key Indicators , Definitions of Indicators and Planned Method of Assessment	March 1, 2010	
Semi-Annual Progress Report	June 30, 2010	
Written Report of Baseline Assessment	August 30, 2010	
Semi-Annual Progress Report	December 30, 2010	
Semi-Annual Progress Report	June 30, 2011	
Written Report of Full Quantitative and Qualitative Assessment	November 30, 2011	
Semi-Annual Progress Report	December 30, 2011	
Semi-Annual Progress Report	June 30, 2012	
Semi-Annual Progress Report	December 30, 2012	
Semi-Annual Progress Report	June 30, 2013	
Written Report of Full Quantitative and Qualitative Assessment	November 30, 2013	
Final Progress Report	January 30, 2014	
Total Contract Cost		

**ATTACHMENT 4
BID FORM
NEW YORK STATE
DEPARTMENT OF HEALTH**

PROCUREMENT TITLE: _____ FAU # _____

Bidder Name:
Bidder Address:

Bidder Fed ID No:

A. _____ bids a total price of \$ _____
(Name of Offerer/Bidder)

B. Affirmations & Disclosures related to State Finance Law §§ 139-j & 139-k:

Offerer/Bidder affirms that it understands and agrees to comply with the procedures of the Department of Health relative to permissible contacts (provided below) as required by State Finance Law §139-j (3) and §139-j (6) (b).

Pursuant to State Finance Law §§139-j and 139-k, this *Invitation for Bid or Request for Proposal* includes and imposes certain restrictions on communications between the Department of Health (DOH) and an Offerer during the procurement process. An Offerer/bidder is restricted from making contacts from the earliest notice of intent to solicit *bids/proposals* through final award and approval of the Procurement Contract by the DOH and, if applicable, Office of the State Comptroller (“restricted period”) to other than designated staff unless it is a contact that is included among certain statutory exceptions set forth in State Finance Law §139-j(3)(a). Designated staff, as of the date hereof, is/are identified on the first page of this *Invitation for Bid, Request for Proposal, or other solicitation document*. DOH employees are also required to obtain certain information when contacted during the restricted period and make a determination of the responsibility of the Offerer/bidder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award and in the event of two findings within a 4 year period, the Offerer/bidder is debarred from obtaining governmental Procurement Contracts. Further information about these requirements can be found on the Office of General Services Website at: <http://www.ogs.state.ny.us/aboutOgs/regulations/defaultAdvisoryCouncil.html>

1. Has any Governmental Entity made a finding of non-responsibility regarding the individual or entity seeking to enter into the Procurement Contract in the previous four years? (Please circle):

No Yes

If yes, please answer the next questions:

1a. Was the basis for the finding of non-responsibility due to a violation of State Finance Law §139-j (Please circle):

No Yes

1b. Was the basis for the finding of non-responsibility due to the intentional provision of false or incomplete information to a Governmental Entity? (Please circle):

No

Yes

1c. If you answered yes to any of the above questions, please provide details regarding the finding of non-responsibility below.

Governmental Entity: _____

Date of Finding of Non-responsibility: _____

Basis of Finding of Non-Responsibility:

(Add additional pages as necessary)

2a. Has any Governmental Entity or other governmental agency terminated or withheld a Procurement Contract with the above-named individual or entity due to the intentional provision of false or incomplete information? (Please circle):

No

Yes

2b. If yes, please provide details below.

Governmental Entity: _____

Date of Termination or Withholding of Contract: _____

Basis of Termination or Withholding:

(Add additional pages as necessary)

C. Offerer/Bidder certifies that all information provided to the Department of Health with respect to State Finance Law §139-k is complete, true and accurate.

D. Offerer/Bidder agrees to provide the following documentation either *with their submitted bid/proposal* or *upon award* as indicated below:

With Bid

Upon Award

1. A completed N.Y.S Taxation and Finance Contractor Certification Form ST-220-CA (for procurements greater than or equal to \$100,000)

2. A completed N.Y.S. Office of the State Comptroller Vendor Responsibility Questionnaire (for procurements greater than or equal to \$100,000)

3. A completed State Consultant Services Form A, Contractor's Planned Employment From Contract Start Date through End of Contract Term

(Officer Signature)

(Date)

(Officer Title)

(Telephone)

(e-mail Address)

**ATTACHMENT 5
No-BID FORM
NEW YORK STATE
DEPARTMENT OF HEALTH**

PROCUREMENT TITLE: _____ FAU # _____

Bidders choosing not to bid are requested to complete the portion of the form below:

- We do not provide the requested services. Please remove our firm from your mailing list
- We are unable to bid at this time because:

- Please retain our firm on your mailing list.

(Firm Name)

(Officer Signature)

(Date)

(Officer Title)

(Telephone)

(e-mail Address)

**FAILURE TO RESPOND TO BID INVITATIONS MAY RESULT IN YOUR FIRM BEING
REMOVED FROM OUR MAILING LIST FOR THIS SERVICE.**

ATTACHMENT 6 APPENDIX A STANDARD CLAUSES FOR NEW YORK STATE CONTACTS

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

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

2. NON-ASSIGNMENT CLAUSE. In accordance with Section 138 of the State Finance Law, this contract may not be assigned by the Contractor or its right, title or interest therein assigned, transferred, conveyed, sublet or otherwise disposed of without the previous consent, in writing, of the State and any attempts to assign the contract without the State's written consent are null and void. The Contractor may, however, assign its right to receive payment without the State's prior written consent unless this contract concerns Certificates of Participation pursuant to Article 5-A of the State Finance Law.

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

4. WORKERS' COMPENSATION BENEFITS. In accordance with Section 142 of the State Finance Law, this contract shall be void and of no force and effect unless the Contractor shall provide and maintain coverage during the life of this contract for the benefit of such employees as are required to be covered by the provisions of the Workers' Compensation Law.

5. NON-DISCRIMINATION REQUIREMENTS. To the extent required by Article 15 of the Executive Law (also known as the Human Rights Law) and all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor will not discriminate against any employee or applicant for employment because of race, creed, color, sex, national origin, sexual orientation, age, disability, genetic predisposition or carrier status, or marital status. Furthermore, in accordance with Section 220-e of the Labor Law, if this is a contract for the construction, alteration or repair of any public building or public work or for the manufacture, sale or distribution of materials, equipment or supplies, and to the extent that this contract shall be performed within the State of New York, Contractor agrees that neither it nor its subcontractors shall, by reason of race, creed, color, disability, sex, or national

origin: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. If this is a building service contract as defined in Section 230 of the Labor Law, then, in accordance with Section 239 thereof, Contractor agrees that neither it nor its subcontractors shall by reason of race, creed, color, national origin, age, sex or disability: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under this contract. Contractor is subject to fines of \$50.00 per person per day for any violation of Section 220-e or Section 239 as well as possible termination of this contract and forfeiture of all moneys due hereunder for a second or subsequent violation.

6. WAGE AND HOURS PROVISIONS. If this is a public work contract covered by Article 8 of the Labor Law or a building service contract covered by Article 9 thereof, neither Contractor's employees nor the employees of its subcontractors may be required or permitted to work more than the number of hours or days stated in said statutes, except as otherwise provided in the Labor Law and as set forth in prevailing wage and supplement schedules issued by the State Labor Department. Furthermore, Contractor and its subcontractors must pay at least the prevailing wage rate and pay or provide the prevailing supplements, including the premium rates for overtime pay, as determined by the State Labor Department in accordance with the Labor Law.

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

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

9. SET-OFF RIGHTS. The State shall have all of its common law, equitable and statutory rights of set-off. These rights shall

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

10. RECORDS. The Contractor shall establish and maintain complete and accurate books, records, documents, accounts and other evidence directly pertinent to performance under this contract (hereinafter, collectively, "the Records"). The Records must be kept for the balance of the calendar year in which they were made and for six (6) additional years thereafter. The State Comptroller, the Attorney General and any other person or entity authorized to conduct an examination, as well as the agency or agencies involved in this contract, shall have access to the Records during normal business hours at an office of the Contractor within the State of New York or, if no such office is available, at a mutually agreeable and reasonable venue within the State, for the term specified above for the purposes of inspection, auditing and copying. The State shall take reasonable steps to protect from public disclosure any of the Records which are exempt from disclosure under Section 87 of the Public Officers Law (the "Statute") provided that: (i) the Contractor shall timely inform an appropriate State official, in writing, that said records should not be disclosed; and (ii) said records shall be sufficiently identified; and (iii) designation of said records as exempt under the Statute is reasonable. Nothing contained herein shall diminish, or in any way adversely affect, the State's right to discovery in any pending or future litigation.

11. IDENTIFYING INFORMATION AND PRIVACY NOTIFICATION.

(a) FEDERAL EMPLOYER IDENTIFICATION NUMBER and/or FEDERAL SOCIAL SECURITY NUMBER. All invoices or New York State standard vouchers submitted for payment for the sale of goods or services or the lease of real or personal property to a New York State agency must include the payee's identification number, i.e., the seller's or lessor's identification number. The number is either the payee's Federal employer identification number or Federal social security number, or both such numbers when the payee has both such numbers. Failure to include this number or numbers may delay payment. Where the payee does not have such number or numbers, the payee, on its invoice or New York State standard voucher, must give the reason or reasons why the payee does not have such number or numbers.

(b) PRIVACY NOTIFICATION. (1) The authority to request the above personal information from a seller of goods or services or a lessor of real or personal property, and the authority to maintain such information, is found in Section 5 of the State Tax Law. Disclosure of this information by the seller or lessor to the State is mandatory. The principal purpose for which the information is collected is to enable the State to identify individuals, businesses

and others who have been delinquent in filing tax returns or may have understated their tax liabilities and to generally identify persons affected by the taxes administered by the Commissioner of Taxation and Finance. The information will be used for tax administration purposes and for any other purpose authorized by law.

(2) The personal information is requested by the purchasing unit of the agency contracting to purchase the goods or services or lease the real or personal property covered by this contract or lease. The information is maintained in New York State's Central Accounting System by the Director of Accounting Operations, Office of the State Comptroller, 110 State Street, Albany, New York 12236.

12. EQUAL EMPLOYMENT OPPORTUNITIES FOR MINORITIES AND WOMEN.

In accordance with Section 312 of the Executive Law, if this contract is: (i) a written agreement or purchase order instrument, providing for a total expenditure in excess of \$25,000.00, whereby a contracting agency is committed to expend or does expend funds in return for labor, services, supplies, equipment, materials or any combination of the foregoing, to be performed for, or rendered or furnished to the contracting agency; or (ii) a written agreement in excess of \$100,000.00 whereby a contracting agency is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon; or (iii) a written agreement in excess of \$100,000.00 whereby the owner of a State assisted housing project is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon for such project, then:

(a) The Contractor will not discriminate against employees or applicants for employment because of race, creed, color, national origin, sex, age, disability or marital status, and will undertake or continue existing programs of affirmative action to ensure that minority group members and women are afforded equal employment opportunities without discrimination. Affirmative action shall mean recruitment, employment, job assignment, promotion, upgradings, demotion, transfer, layoff, or termination and rates of pay or other forms of compensation; (b) at the request of the contracting agency, the Contractor shall request each employment agency, labor union, or authorized representative of workers with which it has a collective bargaining or other agreement or understanding, to furnish a written statement that such employment agency, labor union or representative will not discriminate on the basis of race, creed, color, national origin, sex, age, disability or marital status and that such union or representative will affirmatively cooperate in the implementation of the contractor's obligations herein; and (c) the Contractor shall state, in all solicitations or advertisements for employees, that, in the performance of the State contract, all qualified applicants will be afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status.

Contractor will include the provisions of "a", "b", and "c" above, in every subcontract over \$25,000.00 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work")

except where the Work is for the beneficial use of the Contractor. Section 312 does not apply to: (i) work, goods or services unrelated to this contract; or (ii) employment outside New York State; or (iii) banking services, insurance policies or the sale of securities. The State shall consider compliance by a contractor or subcontractor with the requirements of any federal law concerning equal employment opportunity which effectuates the purpose of this section. The contracting agency shall determine whether the imposition of the requirements of the provisions hereof duplicate or conflict with any such federal law and if such duplication or conflict exists, the contracting agency shall waive the applicability of Section 312 to the extent of such duplication or conflict. Contractor will comply with all duly promulgated and lawful rules and regulations of the Governor's Office of Minority and Women's Business Development pertaining hereto.

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

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

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

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

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

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

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

19. MACBRIDE FAIR EMPLOYMENT PRINCIPLES. In accordance with the MacBride Fair Employment Principles (Chapter 807 of the Laws of 1992), the Contractor hereby stipulates that the Contractor either (a) has no business operations in Northern Ireland, or

(b) shall take lawful steps in good faith to conduct any business operations in Northern Ireland in accordance with the MacBride Fair Employment Principles (as described in Section 165 of the New York State Finance Law), and shall permit independent monitoring of compliance with such principles.

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

NYS Department of Economic Development
Division for Small Business
30 South Pearl St- 7th Floor
Albany, New York 12245
Telephone: 518-292-5220
Fax: 518-292-5884
<http://www.empire.state.ny.us>

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

NYS Department of Economic Development
Division of Minority and Women's Business
Development
30 South Pearl St -- 2nd Floor
Albany, New York 12245
Telephone: 518-292-5250
Fax: 518-292-5803
<http://www.empire.state.ny.us>

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

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

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

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

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

21. RECIPROCITY AND SANCTIONS PROVISIONS.

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

22. PURCHASES OF APPAREL. In accordance with State Finance Law 162 (4-a), the State shall not purchase any apparel from any vendor unable or unwilling to certify that: (i) such apparel was manufactured in compliance with all applicable labor and occupational safety laws, including, but not limited to, child labor laws, wage and hours laws and workplace safety laws, and (ii) vendor will supply, with its bid (or, if not a bid situation, prior to or at the time of signing a contract with the State), if known, the names and addresses of each subcontractor and a list of all manufacturing plants to be utilized by the bidder.

**ATTACHMENT 7
APPENDIX D
GENERAL
SPECIFICATIONS**

- A. By signing the "Bid Form" each bidder attests to its express authority to sign on behalf of this company or other entity and acknowledges and accepts that:
- All specifications, general and specific appendices, including Appendix-A, the Standard Clauses for all New York State contracts, and all schedules and forms contained herein will become part of any contract entered, resulting from the Request for Proposal. Anything which is not expressly set forth in the specification, appendices and forms and resultant contract, but which is reasonable to be implied, shall be furnished and provided in the same manner as if specifically expressed.
- B. The work shall be commenced and shall be actually undertaken within such time as the Department of Health may direct by notice, whether by mail, telegram, or other writing, whereupon the undersigned will give continuous attention to the work as directed, to the end and with the intent that the work shall be completed within such reasonable time or times, as the case may be, as the Department may prescribe.
- C. The Department reserves the right to stop the work covered by this proposal and the contract at any time that the Department deems the successful bidder to be unable or incapable of performing the work to the satisfaction of the Department and in the event of such cessation of work, the Department shall have the right to arrange for the completion of the work in such manner as the Department may deem advisable and if the cost thereof exceeds the amount of the bid, the successful bidder and its surety be liable to the State of New York for any excess cost on account thereof.
- D. Each bidder is under an affirmative duty to be informed by personal examination of the specifications and location of the proposed work and by such other means as it may select, of character, quality, and extent of work to be performed and the conditions under which the contract is to be executed.
- E. The Department of Health will make no allowances or concession to a bidder for any alleged misunderstanding or deception because of quantity, quality, character, location or other conditions.
- F. The bid price is to cover the cost of furnishing all of the said services, materials, equipment, and labor to the satisfaction of the Department of Health and the performance of all work set forth in said specifications.

- G. The successful bidder will be required to complete the entire work or any part thereof as the case may be, to the satisfaction of the Department of Health in strict accordance with the specifications and pursuant to a contract therefore.
- H. Contractor will possess, at no cost to the State, all qualifications, licenses and permits to engage in the required business as may be required within the jurisdiction where the work specified is to be performed. Workers to be employed in the performance of this contract will possess the qualifications, training, licenses and permits as may be required within such jurisdiction.
- I. **Non-Collusive Bidding**
By submission of this proposal, each bidder and each person signing on behalf of any bidder certifies, and in the case of a joint bid each party thereto certifies as to its own organization, under penalty of perjury, that to the best of their knowledge and belief:
 - a. The prices of this bid have been arrived at independently without collusion, consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other bidder or with any competitor;
 - b. Unless otherwise required by law, the prices which have been quoted in this bid have not been knowingly disclosed by the bidder and will not knowingly be disclosed by the bidder prior to opening, directly or indirectly to any other person, partnership or corporation to submit or not to submit a bid for the purpose of restricting competition;
 - c. No attempt has been made or will be made by the bidder to induce any other person, partnership or corporation to submit or not to submit a bid for the purpose of restricting competition.

NOTE: Chapter 675 of the Laws of New York for 1966 provides that every bid made to the state or any public department, agency or official thereof, where competitive bidding is required by statute, rule or regulation, for work or services performed or to be performed or goods sold or to be sold, shall contain the foregoing statement subscribed by the bidder and affirmed by such bidder as true under penalties of perjury.

A bid shall not be considered for award nor shall any award be made where (a), (b) and (c) above have not been complied with; provided however, that if in any case the bidder cannot make the foregoing certification, the bidder shall so state and shall furnish with the bid a signed statement which sets forth in detail the reasons therefore. Where (a), (b) and (c) above have not been complied with, the bid shall not be considered for award nor shall any award be made unless the head of the purchasing unit of the state, public department or agency to which the bid is made or its designee, determines that such disclosure was not made for the purpose of restricting competition.

The fact that a bidder has published price lists, rates, or tariffs covering items being procured, has informed prospective customers of proposed or pending publication of new or revised price lists for such items, or has sold the same items to other customers at the same price being bid, does not constitute, without more, a disclosure within the meaning of the above quoted certification.

Any bid made to the State or any public department, agency or official thereof by a corporate bidder for work or services performed or to be performed or goods, sold or to be sold, where competitive bidding is required by statute, rule or regulation and where such bid contains the certification set forth above shall be deemed to have been authorized by the board of directors of the bidder, and such authorization shall be deemed to include the signing and submission of the bid and the inclusion therein of the certificate as to non-collusion as the act and deed of the corporation.

- J. A bidder may be disqualified from receiving awards if such bidder or any subsidiary, affiliate, partner, officer, agent or principal thereof, or anyone in its or its employ, has previously failed to perform satisfactorily in connection with public bidding or contracts.
- K. The Department reserves the right to make awards within ninety (90) days after the date of the bid opening, during which period bids shall not be withdrawn unless the bidder distinctly states in the bid that acceptance thereof must be made within a shorter specified time.
- L. **Work for Hire Contract**
Any contract entered into resultant from this request for proposal will be considered a "Work for Hire Contract." The Department will be the sole owner of all source code and any software which is developed or included in the application software provided to the Department as a part of this contract.
- M. **Technology Purchases Notification --** The following provisions apply if this Request for Proposal (RFP) seeks proposals for "Technology"
 - 1. For the purposes of this policy, "technology" applies to all services and commodities, voice/data/video and/or any related requirement, major software acquisitions, systems modifications or upgrades, etc., that result in a technical method of achieving a practical purpose or in improvements of productivity. The purchase can be as simple as an order for new or replacement personal computers, or for a consultant to design a new system, or as complex as a major systems improvement or innovation that changes how an agency conducts its business practices.
 - 2. If this RFP results in procurement of software over \$20,000, or of other technology over \$50,000, or where the department determines that the

potential exists for coordinating purchases among State agencies and/or the purchase may be of interest to one or more other State agencies, PRIOR TO AWARD SELECTION, this RFP and all responses thereto are subject to review by the New York State Office for Technology.

3. Any contract entered into pursuant to an award of this RFP shall contain a provision which extends the terms and conditions of such contract to any other State agency in New York. Incorporation of this RFP into the resulting contract also incorporates this provision in the contract.
4. The responses to this RFP must include a solution to effectively handle the turn of the century issues related to the change from the year 1999 to 2000.

N. YEAR 2000 WARRANTY

1. Definitions

For purposes of this warranty, the following definitions shall apply:

- a. Product shall include, without limitation: any piece or component of equipment, hardware, firmware, middleware, custom or commercial software, or internal components or subroutines therein which perform any date/time data recognition function, calculation, comparing or sequencing. Where services are being furnished, e.g. consulting, systems integration, code or data conversion or data entry, the term Product shall include resulting deliverables.
- b. Vendor's Product shall include all Product delivered under this Agreement by Vendor other than Third Party Product.
- c. Third Party Product shall include products manufactured or developed by a corporate entity independent from Vendor and provided by Vendor on a non-exclusive licensing or other distribution Agreement with the third party manufacturer. Third Party Product does not include product where Vendor is: a) corporate subsidiary or affiliate of the third party manufacturer/developer; and/or b) the exclusive re-seller or distributor of product manufactured or developed by said corporate entity.

2. Warranty Disclosure

At the time of bid, Product order or Product quote, Vendor is required to disclose the following information in writing to Authorized User:

- a. For Vendor Product and for Products (including, but not limited to, Vendor and/or Third Party Products and/or Authorized User's Installed

Product) which have been specified to perform as a system:
Compliance or non-compliance of the Products individually or as a system with the Warranty Statement set forth below; and

- b. For Third Party Product Not Specified as Part of a System: Third Party Manufacturer's statement of compliance or non-compliance of any Third Party Product being delivered with Third Party Manufacturer/Developer's Year 2000 warranty. If such Third Party Product is represented by Third Party Manufacturer/Developer as compliant with Third Party Manufacturer/Developer's Year 2000 Warranty, Vendor shall pass through said third party warranty from the third party manufacturer to the Authorized User but shall not be liable for the testing or verification of Third Party's compliance statement.

An absence or failure to furnish the required written warranty disclosure shall be deemed a statement of compliance of the product(s) or system(s) in question with the year 2000 warranty statement set forth below.

3. Warranty Statement

Year 2000 warranty compliance shall be defined in accordance with the following warranty statement:

Vendor warrants that Product(s) furnished pursuant to this Agreement shall, when used in accordance with the Product documentation, be able to accurately process date/time data (including, but not limited to, calculating, comparing, and sequencing) from, into, and between the twentieth and twenty-first centuries, and the years 1999 and 2000, including leap year calculations. Where a purchase requires that specific Products must perform as a package or system, this warranty shall apply to the Products as a system.

In the event of any breach of this warranty, Vendor shall restore the Product to the same level of performance as warranted herein, or repair or replace the Product with conforming Product so as to minimize interruption to Authorized User's ongoing business processes, time being of the essence, at Vendor's sole cost and expense. This warranty does not extend to correction of Authorized User's errors in data entry or data conversion.

This warranty shall survive beyond termination or expiration of the Agreement. Nothing in this warranty shall be construed to limit any rights or remedies otherwise available under this Agreement.

O. No Subcontracting

Subcontracting by the contractor shall not be permitted except by prior written approval and knowledge of the Department of Health.

P. Superintendence by Contractor

The Contractor shall have a representative to provide supervision of the work which Contractor employees are performing to ensure complete and satisfactory performance with the terms of the Contract. This representative shall also be authorized to receive and put into effect promptly all orders, directions and instructions from the Department of Health. A confirmation in writing of such orders or directions will be given by the Department when so requested from the Contractor.

Q. Sufficiency of Personnel and Equipment

If the Department of Health is of the opinion that the services required by the specifications cannot satisfactorily be performed because of insufficiency of personnel, the Department shall have the authority to require the Contractor to use such additional personnel, to take such steps necessary to perform the services satisfactorily at no additional cost to the State.

R. Experience Requirements

The Contractor shall submit evidence to the satisfaction of the Department that it possesses the necessary experience and qualifications to perform the type of services required under this contract and must show that it is currently performing similar services. The Contractor shall submit at least two references to substantiate these qualifications.

S. Contract Amendments

This agreement may be amended by written agreement signed by the parties and subject to the laws and regulations of the State pertaining to contract amendments. This agreement may not be amended orally.

The contractor shall not make any changes in the scope of work as outlined herein at any time without prior authorization in writing from the Department of Health and without prior approval in writing of the amount of compensation for such changes.

T. Provisions Upon Default

1. In the event that the Contractor, through any cause, fails to perform any of the terms, covenants or promises of this agreement, the Department acting for and on behalf of the State, shall thereupon have the right to terminate this

agreement by giving notice in writing of the fact and date of such termination to the Contractor.

2. If, in the judgment of the Department of Health, the Contractor acts in such a way which is likely to or does impair or prejudice the interests of the State, the Department acting on behalf of the State, shall thereupon have the right to terminate this agreement by giving notice in writing of the fact and date of such termination to the Contractor. In such case the Contractor shall receive equitable compensation for such services as shall, in the judgment of the State Comptroller, have been satisfactorily performed by the Contractor up to the date of the termination of this agreement, which such compensation shall not exceed the total cost incurred for the work which the Contractor was engaged in at the time of such termination, subject to audit by the State Comptroller.

U. Termination Provision

Upon termination of this agreement, the following shall occur:

1. Contractor shall make available to the State for examination all data, records and reports relating to this Contract; and
2. Except as otherwise provided in the Contract, the liability of the State for payments to the Contractor and the liability of the Contractor for services hereunder shall cease.

V. Conflicts

If, in the opinion of the Department of Health, (1) the specifications conflict, or (2) if the specifications are not clear as to (a) the method of performing any part of the work, or as to (b) the types of materials or equipment necessary, or as to (c) the work required to be done in every such situation, the Contractor shall be deemed to have based his bid upon performing the work and furnishing materials or equipment in the most inexpensive and efficient manner. If such conflicts and/or ambiguities arise, the Department of Health will furnish the Contractor supplementary information showing the manner in which the work is to be performed and the type or types of material or equipment that shall be used.

W. MINORITY AND WOMEN OWNED BUSINESS POLICY STATEMENT

The New York State Department of Health recognizes the need to take affirmative action to ensure that Minority and Women Owned Business Enterprises are given the opportunity to participate in the performance of the Department of Health's contracting program. This opportunity for full participation in our free enterprise system by traditionally, socially and economically disadvantaged persons is essential to obtain social and economic equality and improve the functioning of the State economy.

It is the intention of the New York State Department of Health to fully execute the mandate of Executive Law, Article 15-A and provide Minority and Women Owned Business Enterprises with equal opportunity to bid on contracts awarded by this agency in accordance with the State Finance Law.

To implement this affirmative action policy statement, the contractor agrees to file with the Department of Health within 10 days of notice of award, a staffing plan of the anticipated work force to be utilized on this contract or, where required, information on the contractor's total work force, including apprentices, broken down by specified ethnic background, gender, and Federal occupational categories or other appropriate categories specified by the Department. The form of the staffing plan shall be supplied by the Department.

After an award of this contract, the contractor agrees to submit to the Department a work force utilization report, in a form and manner required by the Department, of the work force actually utilized on this contract, broken down by specified ethnic background, gender and Federal occupational categories or other appropriate categories specified by the Department.

X. Contract Insurance Requirements

1. The successful bidder must without expense to the State procure and maintain, until final acceptance by the Department of Health of the work covered by this proposal and the contract, insurance of the kinds and in the amounts hereinafter provided, in insurance companies authorized to do such business in the State of New York covering all operations under this proposal and the contract, whether performed by it or by subcontractors. Before commencing the work, the successful bidder shall furnish to the Department of Health a certificate or certificates, in a form satisfactory to the Department, showing that it has complied with the requirements of this section, which certificate or certificates shall state that the policies shall not be changed or canceled until thirty days written notice has been given to the Department. The kinds and amounts of required insurance are:
 - a. A policy covering the obligations of the successful bidder in accordance with the provisions of Chapter 41, Laws of 1914, as amended, known as the Workers' Compensation Law, and the contract shall be void and of no effect unless the successful bidder procures such policy and maintains it until acceptance of the work (reference Appendix E).
 - b. Policies of Bodily Injury Liability and Property Damage Liability Insurance of the types hereinafter specified, each within limits of not less than \$500,000 for all damages arising out of bodily injury, including death at any time resulting therefrom sustained by one person in any one occurrence, and subject to that limit for that person, not less than

\$1,000,000 for all damages arising out of bodily injury, including death at any time resulting therefrom sustained by two or more persons in any one occurrence, and not less than \$500,000 for damages arising out of damage to or destruction of property during any single occurrence and not less than \$1,000,000 aggregate for damages arising out of damage to or destruction of property during the policy period.

- i. Contractor's Liability Insurance issued to and covering the liability of the successful bidder with respect to all work performed by it under this proposal and the contract.
- ii. Protective Liability Insurance issued to and covering the liability of the People of the State of New York with respect to all operations under this proposal and the contract, by the successful bidder or by its subcontractors, including omissions and supervisory acts of the State.
- iii. Automobile Liability Insurance issued to and covering the liability of the People of the State of New York with respect to all operations under this proposal and the contract, by the successful bidder or by its subcontractors, including omissions and supervisory acts of the State.

Y. Certification Regarding Debarment and Suspension

Regulations of the Department of Health and Human Services, located at Part 76 of Title 45 of the Code of Federal Regulations (CFR), implement Executive Orders 12549 and 12689 concerning debarment and suspension of participants in federal programs and activities. Executive Order 12549 provides that, to the extent permitted by law, Executive departments and agencies shall participate in a government-wide system for nonprocurement debarment and suspension. Executive Order 12689 extends the debarment and suspension policy to procurement activities of the federal government. A person who is debarred or suspended by a federal agency is excluded from federal financial and non-financial assistance and benefits under federal programs and activities, both directly (primary covered transaction) and indirectly (lower tier covered transactions). Debarment or suspension by one federal agency has government-wide effect.

Pursuant to the above-cited regulations, the New York State Department of Health (as a participant in a primary covered transaction) may not knowingly do business with a person who is debarred, suspended, proposed for debarment, or subject to other government-wide exclusion (including any exclusion from Medicare and State health care program participation on or after August 25, 1995), and the Department of Health must require its prospective contractors, as prospective lower tier participants, to provide the certification in Appendix B to Part 76 of Title 45 CFR, as set forth below:

1. APPENDIX B TO PART 76-CERTIFICATION REGARDING DEBARMENT, SUSPENSION, INELIGIBILITY AND VOLUNTARY EXCLUSION-LOWER TIER COVERED TRANSACTIONS

Instructions for Certification

- a. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.
- b. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered and erroneous certification, in addition to other remedies available to the Federal Government the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.
- c. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or had become erroneous by reason of changed circumstances.
- d. The terms covered transaction, debarred, suspended, ineligible, lower tier covered transaction, participant, person, primary covered Transaction, principal, proposal, and voluntarily excluded, as used in this clause, have the meaning set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.
- e. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is proposed for debarment under 48 CFR part 9, subpart 9.4, debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.
- f. The prospective lower tier participant further agrees by submitting this proposal that it will include this clause titled "Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion-Lower Tier Covered Transaction," without modification, in all lower tier covered transactions.
- g. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not

proposed for debarment under 48 CFR part 9, subpart 9.4, debarred, suspended, ineligible, or voluntarily excluded from covered transactions, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the List of parties Excluded from Federal Procurement and Nonprocurement Programs.

- h. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.
 - i. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is proposed for debarment under 48 CFR part 9, subpart 9.4, suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.
2. Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion – Lower Tier Covered Transactions
- a. The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily exclude from participation in this transaction by any Federal department agency.
 - b. Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

Z. Confidentiality Clauses

- 1. Any materials, articles, papers, etc., developed by the CONTRACTOR under or in the course of performing this AGREEMENT shall contain the following, or similar acknowledgment: "Funded by the New York State Department of Health". Any such materials must be reviewed and approved by the STATE for conformity with the policies and guidelines for the New York State Department of Health prior to dissemination and/or publication. It is agreed that such review will be conducted in an expeditious manner. Should the review result in any unresolved disagreements regarding content, the CONTRACTOR shall be free to publish in scholarly journals along with a

disclaimer that the views within the Article or the policies reflected are not necessarily those of the New York State Department of Health. The Department reserves the right to disallow funding for any educational materials not approved through its review process.

2. Any publishable or otherwise reproducible material developed under or in the course of performing this AGREEMENT, dealing with any aspect of performance under this AGREEMENT, or of the results and accomplishments attained in such performance, shall be the sole and exclusive property of the STATE, and shall not be published or otherwise disseminated by the CONTRACTOR to any other party unless prior written approval is secured from the STATE or under circumstances as indicated in paragraph 1 above. Any and all net proceeds obtained by the CONTRACTOR resulting from any such publication shall belong to and be paid over to the STATE. The STATE shall have a perpetual royalty-free, non-exclusive and irrevocable right to reproduce, publish or otherwise use, and to authorize others to use, any such material for governmental purposes.
3. No report, document or other data produced in whole or in part with the funds provided under this AGREEMENT may be copyrighted by the CONTRACTOR or any of its employees, nor shall any notice of copyright be registered by the CONTRACTOR or any of its employees in connection with any report, document or other data developed pursuant to this AGREEMENT.
4. All reports, data sheets, documents, etc. generated under this contract shall be the sole and exclusive property of the Department of Health. Upon completion or termination of this AGREEMENT the CONTRACTOR shall deliver to the Department of Health upon its demand all copies of materials relating to or pertaining to this AGREEMENT. The CONTRACTOR shall have no right to disclose or use any of such material and documentation for any purpose whatsoever, without the prior written approval of the Department of Health or its authorized agents.
5. The CONTRACTOR, its officers, agents and employees and subcontractors shall treat all information, which is obtained by it through its performance under this AGREEMENT, as confidential information to the extent required by the laws and regulations of the United States and laws and regulations of the State of New York.
6. All subcontracts shall contain provisions specifying:
 - a. that the work performed by the subcontractor must be in accordance with the terms of this AGREEMENT, and
 - b. that the subcontractor specifically agrees to be bound by the confidentiality provisions set forth in the AGREEMENT between the STATE and the CONTRACTOR.

AA. Provision Related to Consultant Disclosure Legislation

1. If this contract is for the provision of consulting services as defined in Subdivision 17 of Section 8 of the State Finance Law, the CONTRACTOR shall submit a "State Consultant Services Form B, Contractor's Annual Employment Report" no later than May 15th following the end of each state fiscal year included in this contract term. This report must be submitted to:
 - a. The NYS Department of Health, at the STATE's designated payment office address included in this AGREEMENT; and
 - b. The NYS Office of the State Comptroller, Bureau of Contracts, 110 State Street, 11th Floor, Albany NY 12236 ATTN: Consultant Reporting - or via fax at (518) 474-8030 or (518) 473-8808; and
 - c. The NYS Department of Civil Service, Alfred E. Smith Office Building, Albany NY 12239, ATTN: Consultant Reporting.

BB. Provisions Related to New York State Procurement Lobbying Law

1. The STATE reserves the right to terminate this AGREEMENT in the event it is found that the certification filed by the CONTRACTOR in accordance with New York State Finance Law §139-k was intentionally false or intentionally incomplete. Upon such finding, the STATE may exercise its termination right by providing written notification to the CONTRACTOR in accordance with the written notification terms of this AGREEMENT.

CC. Provisions Related to New York State Information Security Breach and Notification Act

1. CONTRACTOR shall comply with the provisions of the New York State Information Security Breach and Notification Act (General Business Law Section 899-aa; State Technology Law Section 208). CONTRACTOR shall be liable for the costs associated with such breach if caused by CONTRACTOR'S negligent or willful acts or omissions, or the negligent or willful acts or omissions of CONTRACTOR'S agents, officers, employees or subcontractors.

**ATTACHMENT 8
PROPOSAL
CHECKLIST**

Mandatory items are indicated by bold text.

- Signed original and 3 copies of the proposal package

Technical Proposal

- Completed and Signed Technical Proposal Cover Page (Attachment 1)
- Bidder Experience
 - **Bidder is a not-for-profit or other recognized as a legal entity (e.g., LLC or Inc.) rather than unincorporated individuals**
 - **All relevant clients in last 10 years are provided – a minimum of 3 references**
- Bidder Qualifications and Staffing
 - **Staff person with primary responsibility for oversight and management of the contract has a minimum of 5 years of professional experience with commissioned government studies, public policy analysis, economic impact assessment and in preparation and publication of comprehensive analytical reports.**
- Approach
- Appendix Material

Cost Proposal

- Cost Proposal in a sealed and properly marked envelope**
- Completed and Signed Cost Proposal Cover Page (Attachment 2)
- Cost Proposal Worksheet (Attachment 3)**
- Completed and Signed Bid Form (Attachment 4)**
- Completed Vendor Responsibility Attestation (Attachment 9)**

**ATTACHMENT 9
VENDOR RESPONSIBILITY
ATTESTATION**

To comply with the Vendor Responsibility Requirements outlined in Section E, Administrative, 8. Vendor Responsibility Questionnaire, I hereby certify:

Choose one:

- An on-line Vendor Responsibility Questionnaire has been updated or created at OSC's website: <https://portal.osc.state.ny.us> within the last six months.

- A hard copy Vendor Responsibility Questionnaire is included with this proposal/bid and is dated within the last six months.

- A Vendor Responsibility Questionnaire is not required due to an exempt status. Exemptions include governmental entities, public authorities, public colleges and universities, public benefit corporations, and Indian Nations.

Signature of Organization Official: _____

Print/type Name: _____

Title: _____

Organization: _____

Date Signed: _____

ATTACHMENT 10
State Consultant Services Form A

Instructions

State Consultant Services

Form A: Contractor's Planned Employment

And

Form B: Contractor's Annual Employment Report

Form A: This report must be completed before work begins on a contract. Typically it is completed as a part of the original bid proposal. The report is submitted only to the soliciting agency who will in turn submit the report to the NYS Office of the State Comptroller.

Form B: This report must be completed annually for the period April 1 through March 31. The report must be submitted by May 15th of each year to the following three addresses:

1. the designated payment office (DPO) outlined in the consulting contract.
2. NYS Office of the State Comptroller
Bureau of Contracts
110 State Street, 11th Floor
Albany, NY 12236
Attn: Consultant Reporting
or via fax to –
(518) 474-8030 or (518) 473-8808
3. NYS Department of Civil Service
Alfred E. Smith Office Building
Albany, NY 12239
Attn: Consultant Reporting

Completing the Reports:

Scope of Contract (Form B only): a general classification of the single category that best fits the predominate nature of the services provided under the contract.

Employment Category: the specific occupation(s), as listed in the O*NET occupational classification system, which best describe the employees providing services under the contract. Access the O*NET database, which is available through the US Department of Labor's Employment and Training Administration, on-line at online.onetcenter.org to find a list of occupations.)

Number of Employees: the total number of employees in the employment category employed to provide services under the contract during the Report Period, including part time employees and employees of subcontractors.

Number of hours (to be) worked: for Form A, the total number of hours to be worked, and for Form B, the total number of hours worked during the Report Period by the employees in the employment category.

Amount Payable under the Contract: the total amount paid or payable by the State to the State contractor under the contract, for work by the employees in the employment category, for services provided during the Report Period.

ATTACHMENT 11
State Consultant Services Form B

State Consultant Services

FORM B

OSC Use Only
Reporting Code:
Category Code:

Contractor's Annual Employment Report
Report Period: April 1, ____ to March 31, ____

New York State Department of Health	Agency Code 12000
Contract Number:	
Contract Start Date: / /	Contract End Date: / /
Contractor Name:	
Contractor Address:	
Description of Services Being Provided:	

Scope of Contract (Chose one that best fits):

Analysis	Evaluation	Research
Training	Data Processing	Computer Programming
Other IT Consulting	Engineering	Architect Services
Surveying	Environmental Services	Health Services
Mental Health Services	Accounting	Auditing
Paralegal	Legal	Other Consulting

Employment Category	Number of Employees	Number of Hours to be Worked	Amount Payable Under the Contract
Totals this page:	0	0	\$ 0.00
Grand Total:	0	0	\$ 0.00

Name of person who prepared this report:

Title:

Phone #:

Preparer's signature:

Date Prepared: / /

Page of
(use additional pages if necessary)

Instructions

State Consultant Services

Form A: Contractor's Planned Employment

And

Form B: Contractor's Annual Employment Report

Form A: This report must be completed before work begins on a contract. Typically it is completed as a part of the original bid proposal. The report is submitted only to the soliciting agency who will in turn submit the report to the NYS Office of the State Comptroller.

Form B: This report must be completed annually for the period April 1 through March 31. The report must be submitted by May 15th of each year to the following three addresses:

1. the designated payment office (DPO) outlined in the consulting contract.
2. NYS Office of the State Comptroller
Bureau of Contracts
110 State Street, 11th Floor
Albany, NY 12236
Attn: Consultant Reporting
or via fax to –
(518) 474-8030 or (518) 473-8808
3. NYS Department of Civil Service
Alfred E. Smith Office Building
Albany, NY 12239
Attn: Consultant Reporting

Completing the Reports:

Scope of Contract (Form B only): a general classification of the single category that best fits the predominate nature of the services provided under the contract.

Employment Category: the specific occupation(s), as listed in the O*NET occupational classification system, which best describe the employees providing services under the contract. Access the O*NET database, which is available through the US Department of Labor's Employment and Training Administration, on-line at online.onetcenter.org to find a list of occupations.)

Number of Employees: the total number of employees in the employment category employed to provide services under the contract during the Report Period, including part time employees and employees of subcontractors.

Number of hours (to be) worked: for Form A, the total number of hours to be worked, and for Form B, the total number of hours worked during the Report Period by the employees in the employment category.

Amount Payable under the Contract: the total amount paid or payable by the State to the State contractor under the contract, for work by the employees in the employment category, for services provided during the Report Period.

ATTACHMENT 12
N.Y.S. Taxation and Finance Contractor Certification Form ST-220-TD

Contractor Certification

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

ST-220-TD

(6/06)

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

Contractor name				
Contractor's principal place of business		City	State	ZIP code
Contractor's mailing address (if different than above)				
Contractor's federal employer identification number (EIN)		Contractor's sales tax ID number (if different from contractor's EIN)		Contractor's telephone number ()
Covered agency name	Contract number or description		Estimated contract value over the full term of contract (but not including renewals) \$	
Covered agency address			Covered agency telephone number	

General information

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

For more detailed information regarding this form and section 5-a of the Tax Law, see Publication 223, *Questions and Answers Concerning Tax Law Section 5-a*, (as amended, effective April 26, 2006), available at www.nystax.gov. Information is also available by calling the Tax Department's Contractor Information Center at 1 800 698-2931.

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

Mail completed form to:

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

Privacy notification

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

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

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

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

This information is maintained by the Director of Records Management and Data Entry, NYS Tax Department, W A Harriman Campus, Albany NY 12227; telephone 1 800 225-5829. From areas outside the United States and outside Canada, call (518) 485-6800.

Need help?

 Internet access: www.nystax.gov
(for information, forms, and publications)

 Fax-on-demand forms: 1 800 748-3676

 Telephone assistance is available from 8:00 A.M. to 5:00 P.M. (eastern time), Monday through Friday.

To order forms and publications: 1 800 462-8100

Sales Tax Information Center: 1 800 698-2909

From areas outside the U.S. and outside Canada: (518) 485-6800

Hearing and speech impaired (telecommunications device for the deaf (TDD) callers only): 1 800 634-2110

 Persons with disabilities: In compliance with the Americans with Disabilities Act, we will ensure that our lobbies, offices, meeting rooms, and other facilities are accessible to persons with disabilities. If you have questions about special accommodations for persons with disabilities, please call 1 800 972-1233.

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

Make only one entry in each section below.

Section 1 — Contractor registration status

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

Section 2 — Affiliate registration status

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

Section 3 — Subcontractor registration status

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

Sworn to this ____ day of _____, 20 ____

(sign before a notary public)

(title)

ATTACHMENT 13
N.Y.S. Taxation and Finance Contractor Certification Form ST-220-CA

Contractor Certification to Covered Agency

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

ST-220-CA

(6/06)

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

Contractor name		For covered agency use only Contract number or description	
Contractor's principal place of business	City	State	ZIP code
Contractor's mailing address (if different than above)		Estimated contract value over the full term of contract (but not including renewals)	
Contractor's federal employer identification number (EIN)	Contractor's sales tax ID number (if different from contractor's EIN)		\$
Contractor's telephone number	Covered agency name		
Covered agency address		Covered agency telephone number	

I, _____, hereby affirm, under penalty of perjury, that I am _____

(name)

(title)

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

(Mark an X in only one box)

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

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

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

Sworn to this ____ day of _____, 20 ____

(sign before a notary public)

(title)

Instructions

General information

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

If you have questions, please call our information center at 1 800 698-2931.

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

When to complete this form

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

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

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

Individual, Corporation, Partnership, or LLC Acknowledgment

STATE OF }
: SS.:
COUNTY OF }

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

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

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

Notary Public

Registration No.

Privacy notification

The Commissioner of Taxation and Finance may collect and maintain personal information pursuant to the New York State Tax Law, including but not limited to, sections 5-a, 171, 171-a, 287, 308, 429, 475, 505, 697, 1096, 1142, and 1415 of that Law; and may require disclosure of social security numbers pursuant to 42 USC 405(c)(2)(C)(i).
This information will be used to determine and administer tax liabilities and, when authorized by law, for certain tax offset and exchange of tax information programs as well as for any other lawful purpose.
Information concerning quarterly wages paid to employees is provided to certain state agencies for purposes of fraud prevention, support enforcement, evaluation of the effectiveness of certain employment and training programs and other purposes authorized by law.
Failure to provide the required information may subject you to civil or criminal penalties, or both, under the Tax Law.
This information is maintained by the Director of Records Management and Data Entry, NYS Tax Department, W A Harriman Campus, Albany NY 12227; telephone 1 800 225-5829. From areas outside the United States and outside Canada, call (518) 485-6800.

Need help?

Internet access: www.nystax.gov (for information, forms, and publications)
Fax-on-demand forms: 1 800 748-3676
Telephone assistance is available from 8:00 A.M. to 5:00 P.M. (eastern time), Monday through Friday. 1 800 698-2931
To order forms and publications: 1 800 462-8100
From areas outside the U.S. and outside Canada: (518) 485-6800
Hearing and speech impaired (telecommunications device for the deaf (TDD) callers only): 1 800 634-2110
Persons with disabilities: In compliance with the Americans with Disabilities Act, we will ensure that our lobbies, offices, meeting rooms, and other facilities are accessible to persons with disabilities. If you have questions about special accommodations for persons with disabilities, please call 1 800 972-1233.

ATTACHMENT 14
New York State Department of Health M/WBE Procurement Forms

**New York State Department of Health
M/WBE Procurement Forms**

The following forms are required to maintain maximum participation in M/WBE procurement and contracting:

1. Bidders Proposed M/WBE Utilization Form
2. Minority Owned Business Enterprise Information
3. Women Owned Business Enterprise Information
4. Subcontracting Utilization Form
5. M/WBE Letter of Intent to Participate
6. M/WBE Staffing Plan

New York State Department of Health

BIDDERS PROPOSED M/WBE UTILIZATION PLAN

Bidder Name:	
RFP Title:	RFP Number

Description of Plan to Meet M/WBE Goals

PROJECTED M/WBE USAGE

	%	Amount
1. Total Dollar Value of Proposal Bid	100	\$
2. MBE Goal Applied to the Contract		\$
3. WBE Goal Applied to the Contract		\$
4. M/WBE Combined Totals		\$

New York State Department of Health

**MINORITY OWNED BUSINESS ENTERPRISE (MBE)
INFORMATION**

In order to achieve the MBE Goals, bidder expects to subcontract with New York State certified MINORITY-OWNED entities as follows:

MBE Firm (Exactly as Registered)	Description of Work (Products/Services) [MBE]	Projected MBE Dollar Amount
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____

New York State Department of Health

**WOMEN OWNED BUSINESS ENTERPRISE (WBE)
INFORMATION**

In order to achieve the WBE Goals, bidder expects to subcontract with New York State certified WOMEN-OWNED entities as follows:

WBE Firm (Exactly as Registered)	Description of Work (Products/Services) [WBE]	Projected WBE Dollar Amount
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____
Name Address City, State, ZIP Employer I.D. Telephone Number () -		\$ _____

New York State Department of Health

MWBE ONLY

MWBE SUBCONTRACTORS AND SUPPLIERS
LETTER OF INTENT TO PARTICIPATE

To: _____ Federal ID Number: _____
(Name of Contractor)

Proposal/ Contract Number: _____

Contract Scope of Work: _____

The undersigned intends to perform services or provide material, supplies or equipment
as: _____

Name of MWBE:

Address:

Federal ID Number:

Telephone Number:

Designation:

MBE - Subcontractor

WBE - Subcontractor

MBE - Supplier

WBE - Supplier

Joint venture with:

Name: _____

Address: _____

Fed ID Number: _____

MBE

WBE

Are you New York State Certified MWBE? _____ Yes _____ No

The undersigned is prepared to perform the following work or services or supply the following materials, supplies or equipment in connection with the above proposal/contract. (Specify in detail the particular items of work or services to be performed or the materials to be supplied): _____

at the following price: \$ _____

The contractor proposes, and the undersigned agrees to, the following beginning and completion dates for such work.

Date Proposal/ Contract to be started: _____

Date Proposal/ Contract to be Completed: _____

Date Supplies ordered: _____ Delivery Date: _____

The above work will not further subcontracted without the express written permission of the contractor and notification of the Office. The undersigned will enter into a formal agreement for the above work with the contractor ONLY upon the Contractor's execution of a contract with the Office.

Date

Signature of M/WBE Contractor

Printed/Typed Name of M/WBE Contractor

INSTRUCTIONS FOR M/WBE SUBCONTRACTORS AND SUPPLIERS LETTER OF INTENT TO PARTICIPATE

This form is to be submitted with bid attached to the Subcontractor's Information Form in a sealed envelope for each certified Minority or Women-Owned Business enterprise the Bidder/Awardee/Contractor proposes to utilize as subcontractors, service providers or suppliers.

If the MBE or WBE proposed for portion of this proposal/contract is part of a joint or other temporarily-formed business entity of independent business entities, the name and address of the joint venture or temporarily-formed business should be indicated.

**New York State Department of Health
M/WBE STAFFING PLAN**

Check applicable categories: Project Staff Consultants Subcontractors

Contractor Name _____

Address _____

	Total	Male	Female	Black	Hispanic	Asian/ Pacific Islander	Other
STAFF							
Administrators							
Managers/Supervisors							
Professionals							
Technicians							
Clerical							
Craft/Maintenance							
Operatives							
Laborers							
Public Assistance Recipients							
TOTAL							

(Name and Title)

Date