

0150-10016-0000

TRANSMITTAL

TO
The Council

DATE
JUN 21 2013

COUNCIL FILE NO.

FROM
The Mayor

COUNCIL DISTRICT

**Contract with Willdan Homeland Solutions to create the
Commodity Points of Distribution Plan**

Transmitted for your consideration.
See the City Administrative Officer report attached.

(Matt Szabo)
for
MAYOR

MAS:MBC:04130136

Report From
OFFICE OF THE CITY ADMINISTRATIVE OFFICER
Analysis of Proposed Contract
(\$25,000 or Greater and Longer than Three Months)

To: The Mayor	Date: 06-21-13	C.D. No. All	CAO File No.: 0150-10016-0000				
Contracting Department/Bureau: Emergency Management Department		Contact: Anna Burton -- (213) 484-4822					
Reference: Transmittal from the Emergency Management Department dated May 10, 2013; referred for report June 10, 2013							
Purpose of Contract: To identify potential sites for distribution of life-sustaining commodities to disaster victims and develop site-specific plans for each location.							
Type of Contract: (X) New contract () Amendment		Contract Term Dates: Commence on date of execution and remain in effect for six months.					
Contract/Amendment Amount: \$75,000							
Proposed amount \$ 75,000 + Prior award(s) \$ 0 = Total \$ 75,000							
Source of funds: Emergency Operations Fund							
Name of Contractor: Willdan Homeland Solutions							
Address: 13191 Crossroads Parkway North, Suite 405 Industry, CA 91746							
	Yes	No	N/A*	8. Contractor has complied with:	Yes	No	N/A*
1. Council has approved the purpose	X			a. Equal Employmt. Oppty./Affirm. Action	X		
2. Appropriated funds are available	X			b. Good Faith Effort Outreach**			X
3. Charter Section 1022 findings completed	X			c. Equal Benefits Ordinance	X		
4. Proposals have been requested	X			d. Contractor Responsibility Ordinance	X		
5. Risk Management review completed	X			e. Slavery Disclosure Ordinance	X		
6. Standard Provisions for City Contracts included	X			f. Bidder Certification CEC Form 50	X		
7. Workforce that resides in the City: 0 %				*N/A = not applicable ** Contracts over \$100,000			

COMMENTS

The Emergency Management Department (EMD) requests authority to negotiate and execute a contract with Willdan Homeland Solutions to identify potential sites for the distribution of life sustaining commodities to disaster victims and to develop site-specific plans for each location. The proposed contract is for a term of six months with a contract cost not to exceed \$75,000.

Background

On December 14, 2011, the City Council authorized the Los Angeles Housing Department (LAHD) to accept a Disaster Recovery Initiative (DRI) Program grant for an amount up to \$8,500,000 (C.F. 11-0635). While the DRI Program grant is primarily for assisting disaster victims, a limited amount of funds may also be used for "forwarding-thinking emergency planning efforts." As such, funding in the amount of \$200,000 is provided to the Emergency Management Department (EMD) for two planning projects: Arroyo Street Evacuation Plan (\$125,000) and Commodity Points of Distribution (C-POD) Plan (\$75,000). The EMD executed the contract with Atkins North America, Inc. for the Arroyo Street Evacuation Plan (C-121581) on December 3, 2012. The EMD proposes to execute a contract with Willdan Homeland Solutions to develop the C-POD plan.

<i>Marissa Arella</i>	<i>[Signature]</i>	<i>[Signature] For MAS</i>
MBC Analyst 04130136	Assistant CAO	City Administrative Officer

Selection Process

The EMD issued a Request for Proposals (RFP) on February 7, 2013 and received two proposals (Willdan Homeland Solutions and Atkins North America, Inc.). The proposals were reviewed by two EMD staff members and one County of Los Angeles Department of Public Health staff member based on the proposers' project plan, demonstrated ability, staff experience, references and cost. Based on this criteria, Willdan Homeland Solutions received the highest score and is recommended to be awarded the C-POD plan contract.

Scope of Work

The contractor will identify no less than 12 potential sites for C-PODs that meet the minimum requirements established by the US Army Corps of Engineers. A C-POD is a location where life-sustaining commodities, including food and non-food items, are distributed to members of the public following a catastrophic incident. The contractor will develop a site-specific C-POD plan for 10 sites (of the 12 sites identified) and shall be located throughout the City. Each C-POD plan shall include the following components:

- Data collection – site specific data including name, address, police and fire jurisdictions, Council districts, site characteristics, site safety, accessibility, and transportation details.
- Street maps – draft two black and white line maps for each site.
- Aerial maps – generate two aerial images.
- Site layout – dimensions, evaluation of site capacity, supply line, loading line, vehicle line, pedestrian line, security, traffic management, staff transportation and parking plan, and signage.
- Illustration of site layout – site diagram and close up of supply line, loading line, vehicle line and pedestrian line.
- C-PODs map – map of the ten C-POD locations.

The contractor will also conduct a Homeland Security Emergency Exercise and Evaluation Program compliant training in the form of a seminar and provide a summary report.

Compensation, Funding and Term

The total proposed contract amount is \$75,000. The contractor will be compensated based on the schedule of deliverables included as Exhibit F of the proposed contract. The contract includes a financial liability clause which limits the City's liability to the availability of funding for this contract. The term of the agreement will commence upon execution and will remain in effect for six months.

Charter Section 1022 and Contracting Provisions

The Personnel Department reviewed the proposed contract and determined that City employees can perform the work proposed for contracting. Our Office has determined that the proposed work can be performed more feasibly by a contractor. To the best of our knowledge, the contractor has complied with all contracting provisions.

RECOMMENDATION

That the Mayor authorize the General Manager of the Emergency Management Department to negotiate and execute a contract with Willdan Homeland Solutions to create the Commodity Points of Distribution Plan, for a contract cost not to exceed \$75,000 for a term of six months, subject to the approval of the City Attorney as to form and legality.

FISCAL IMPACT STATEMENT

There is no General Fund impact. Funding in the amount of \$75,000 is provided by the Disaster Recovery Initiative (DRI) grant and has been appropriated in the Emergency Operations Fund. These recommendations are in compliance with the City's Financial Policies in that sufficient DRI funds are available for this purpose and the continuation of this contract is subject to the availability of the grant funding.

MAS:MBC:04130136

May 10, 2013

Council File: 11-0635

The Honorable Antonio R. Villaraigosa
Mayor, City of Los Angeles
Room 303, City Hall
200 N. Spring Street
Los Angeles, CA 90012

Attention: Mandy Morales, Legislative Coordinator

**RE: REQUEST FOR AUTHORITY TO NEGOTIATE AND EXECUTE A NEW CONTRACT WITH
WILLDAN HOMELAND SOLUTIONS TO CREATE THE COMMODITY POD PLAN PROJECT
FOR THE PERIOD OF JUNE 1, 2013 THROUGH NOVEMBER 30, 2013**

SUMMARY

The General Manager of the Los Angeles Emergency Management Department (EMD) respectfully requests authority to negotiate and execute a new contract with Willdan Homeland Solutions to create the Commodity POD Plan for the period of June 1, 2013 through November 30, 2013.

Pursuant to Los Angeles City Charter Section 1022 Determination, dated 11-14-12, the City Council or designee has determined that the work can be performed more economically or feasibly by independent contractors than by City employees.

Willdan Homeland Solutions was selected through the Request for Proposals (RFP) process authorized by the City Council on December 21, 2011 (Council File 11-0635). The City Attorney has been provided copies of the proposed contract for review and approval as to form. The City Administrative Officer (CAO) has also been provided copies of this transmittal and the proposed contract for review.

RECOMMENDATIONS

The General Manager, EMD, respectfully requests:

1. That your office schedule this transmittal in the next available meeting(s) of the appropriate City Council Committee(s) for consideration and forward it to the full City Council immediately thereafter.
2. That the City Council:
 - A. AUTHORIZE the General Manager, EMD, or his designee, to negotiate and execute a new contract with Willdan Homeland Solutions for an amount not to exceed \$75,000 for

the development of ten (10) Commodity Points of Distribution Incident Action Plans for the period of June 1, 2013 through November 30, 2013.

- B. AUTHORIZE the General Manager, EMD, or his designee, to process future contract amendments or extend time of performance with Willdan Homeland Solutions.
 - C. AUTHORIZE the General Manager, EMD, or his designee to prepare Controller instructions and any necessary technical adjustments consistent with the Mayor and City Council action, subject to approval of CAO and authorize the Controller to implement the instructions.
3. That the Mayor concur with the action of the City Council.

BACKGROUND

The State Department of Housing and Community Development (HCD) released a Notice of Funding Availability (NOFA) in April 2010 for which the Los Angeles Housing Department (LAHD) was authorized to apply (Council File 08-3144-S6). The State Disaster Recovery Initiative (DRI) Grant Program funds are primarily used for the purpose of assisting disaster victims. In addition, small amounts of this funding can be spent on "forward thinking hazard mitigation planning" activities. The application submitted in 2010 included funds for a hazard mitigation planning process to be conducted by EMD. LAHD was awarded \$8.5 million; \$200,000 of which has been awarded to EMD for two planning projects.

- A. Arroyo Street Evacuation Plan:
The Arroyo Street area, which is located in a Sylmar Industrial Park in City Council Seventh District, has a narrow road, which is used as an evacuation route for employees, customers, and incoming emergency vehicles. During the Marek wildfire in October 2008, several business and personal vehicles were damaged or destroyed in the industrial park due to the inability to evacuate before the fast moving fire. This evacuation plan will detail safe ingress and egress routes to be used during an evacuation.
- B. Commodity Points of Distribution Plan:
The Commodity Points of Distribution (C-POD) plan project will identify ten (10) Commodity POD sites across the City of Los Angeles that meet the minimum requirements established by the US Army Corps of Engineers (USACE), and develop site-specific Incident Action Plans. The C-POD Planning Project will enhance the capabilities of the City of Los Angeles to provide life-sustaining commodities to the affected population following a significant disaster.

REQUEST FOR PROPOSAL (RFP)

On February 7, 2013, EMD released a new RFP for the Commodity POD Plan project as authorized by the City Council and Mayor. EMD posted the RFP on the Los Angeles Business Assistance Virtual Network (LABAVN) website.

Following a catastrophic disaster, C-POD is critical to provide life-sustaining commodities to disaster victims. The RFP scope of work included C-POD site identification, data collection, and development of site-specific Incident Action Plans to increase efficiency should a C-POD be activated.

EMD received two (2) proposals. The proposals were reviewed by two (2) EMD staff members and one (1) County of Los Angeles Department of Public Health staff member. Willdan Homeland Solutions

received the greatest score and has been notified that EMD would recommend to the Mayor and City Council that their agency be awarded the contract.

RECOMMENDED CONTRACTOR

EMD recommends that the City negotiate and execute a six (6) month contract with Willdan Homeland Solutions. The contract will pay a total of \$75,000 beginning June 1, 2013, and extending through November 30, 2013.

FISCAL IMPACT STATEMENT

There is no match required and there will be no lasting impact on the General Fund. The Emergency Operations Fund (Fund 392) received the necessary appropriation for this contract on December 29, 2011. EMD will continue to work with LAHD to ensure all reporting expenses are processed as required by the grantor.

If there are any questions, please contact Anna Burton at (213) 484-4822.

Prepared By:

Gabriela Noriega
Emergency Management Coordinator

Reviewed By:

Anna Burton
Assistant General Manager

Approved By:

James Featherstone
General Manager

Attachments:

Draft Contract with Willdan Homeland Solutions
City Charter Section 1022 Determination

cc: Mara Corella

PROFESSIONAL SERVICES AGREEMENT

Contractor: Willdan Homeland Solutions

Title: **Commodity POD Plan**

Said Agreement is Number _____ of City Contracts

DRAFT

1. INTRODUCTION	2
§101 PARTIES TO THE AGREEMENT	2
§102 REPRESENTATIVES OF THE PARTIES AND SERVICE OF NOTICES	2
§103 INDEPENDENT CONTRACTOR	2
§104 CONDITIONS PRECEDENT TO EXECUTION OF THIS AGREEMENT	3
2. TERM AND SERVICES TO BE PROVIDED	3
§201 TIME OF PERFORMANCE	3
§202 SERVICES TO BE PROVIDED BY THE CONTRACTOR	3
3. PAYMENT	8
§301 COMPENSATION AND METHOD OF PAYMENT	8
4. STANDARD PROVISIONS	8
§401 CONSTRUCTION OF PROVISIONS AND TITLES HEREIN	8
§402 APPLICABLE LAW, INTERPRETATION AND ENFORCEMENT	9
§403 INTEGRATED AGREEMENT	9
§404 EXCUSABLE DELAYS	9
§405 BREACH	9
§406 PROHIBITION AGAINST ASSIGNMENT OR DELEGATION	9
§407 PERMITS	9
§408 NONDISCRIMINATION AND AFFIRMATIVE ACTION	10
§409 CLAIMS FOR LABOR AND MATERIALS	10
§410 LOS ANGELES CITY BUSINESS TAX REGISTRATION CERTIFICATE	10
§411 BONDS	11
§412 INDEMNIFICATION	11
§413 INSURANCE	11
§414 CONFLICT OF INTEREST	12
§415 COMPLIANCE WITH STATE AND FEDERAL STATUTES AND REGULATIONS	14
§416 FEDERAL, STATE AND LOCAL TAXES	21
§417 INVENTIONS, PATENTS AND COPYRIGHTS	21
§418 LIVING WAGE ORDINANCE AND SERVICE CONTRACTOR WORKER RETENTION ORDINANCE	26
§419 EARNED INCOME TAX CREDIT	27
§420 EQUAL BENEFITS ORDINANCE	27
§421 CONTRACTOR RESPONSIBILITY ORDINANCE	28
§422 SLAVERY DISCLOSURE ORDINANCE	28
§423 RESTRICTION ON DISCLOSURES	28
§424 CHILD SUPPORT ASSIGNMENT ORDERS	29
§425 CONTRACTOR'S PERSONNEL	29

§426	WARRANTY AND RESPONSIBILITY OF CONTRACTOR.....	29
§427	FIRST SOURCE HIRING ORDINANCE	25
§428	COMPLIANCE WITH LOS ANGELES CITY CHARTER SECTION 470(C)(12).....	25
5.	DEFAULTS, SUSPENSION, TERMINATION, AND AMENDMENTS.....	31
§501	DEFAULTS.....	31
§502	SUSPENSION.....	31
§503	TERMINATION.....	31
§504	NOTICES OF SUSPENSION OR TERMINATION	32
§505	AMENDMENTS.....	32
§506	WAIVERS.....	32
6.	ENTIRE AGREEMENT.....	32
§601	COMPLETE AGREEMENT.....	32
§602	NUMBER OF PAGES AND ATTACHMENTS.....	32
7.	SIGNATURE PAGE	33

EXHIBITS

Exhibit A	Indemnification and Insurance Requirements
Exhibit B	Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion Lower Tier Covered Transactions
Exhibit C	Certification Regarding Lobbying
Exhibit D	Notice of Prohibition Against Retaliation
Exhibit E	Management Representation Statement
Exhibit F	Timeline and Schedule of Deliverables

AGREEMENT NUMBER _____ OF CITY CONTRACTS
BETWEEN
THE CITY OF LOS ANGELES
AND
WILLDAN HOMELAND SOLUTIONS

THIS AGREEMENT is made and entered into by and between the City of Los Angeles, a municipal corporation, hereinafter called the City, and Willdan Homelands Solutions, a Corporation, hereinafter called the Contractor.

RECITALS

WHEREAS, the City of Los Angeles Emergency Management Department, hereafter called the EMD, is charged with ensuring that the City and its residents prepare, respond and recover from emergencies, disasters and significant events; and

WHEREAS, the EMD cooperates with private organizations, other agencies of the City and agencies of other governmental jurisdictions in carrying out certain functions and programs which are its responsibility; and

WHEREAS, the project that is the subject of this Agreement, hereinafter called the Agreement, has been established by the City as one of the above described programs, and has been funded in the EMD budget by the U.S. Department of Housing and Urban Development (Grantor/HUD pursuant to the Community Development Block Grant Program; and

WHEREAS, the services to be provided herein are of a professional, expert, temporary, and occasional nature; and

WHEREAS, pursuant to Los Angeles City Charter Section 1022, the City Council or designee has determined that the work can be performed more economically or feasibly by independent contractors than by City employees; and

WHEREAS, the City and the Contractor are desirous of executing this Agreement as authorized by the City Council and the Mayor (refer to Council File Number _____, dated _____ which authorizes the General Manager of the EMD to prepare and execute the Agreement.

NOW, THEREFORE, the City and the Contractor agree as follows:

INTRODUCTION

§101 Parties to the Agreement

The parties to this Agreement are:

- A. The City of Los Angeles, a municipal corporation, having its principal office at 200 North Main Street, Los Angeles, California 90012.
- B. The Contractor, known as Willdan Homeland Solutions, having its principal office at 13191 Crossroads Parkway North, Suite 405, Industry, California 91746

§102 Representatives of the Parties and Service of Notices

A. The representatives of the respective parties who are authorized to administer this Agree to whom formal notices, demands and communications shall be given are as follows:

- 1. The representative of the City shall be, unless otherwise stated in the Agreement:
James Featherstone, General Manager
Los Angeles Emergency Management Department
200 N. Spring Street, Room 1533
Los Angeles, CA 90012
Work (213) 978-0530
Fax (213) 978-0517
James.Featherstone@lacity.org
- 2. The representative of the Contractor shall be:
James E. Bailey, President and CEO
Willdan Homeland Solutions
13191 Crossroads Parkway North, Suite 405
Industry, CA 91746
Work (562) 908-6200 x1389
Fax (714) 940-4930
jbailey@willdan.com

Formal notices, demands and communications to be given hereunder by either party shall be made in writing and may be effected by personal delivery or by registered or certified mail, postage prepaid, return receipt requested and shall be deemed communicated as of the date of mailing.

If the name of the person designated to receive the notices, demands or communications or the address of such person is changed, written notice shall be given, in accord with this section, within five (5) working days of said change.

§103 Independent Contractor

The Contractor is acting hereunder as an independent contractor and not as an agent or employee of the City. No employee of the Contractor has been, is, or shall be an employee of the City by virtue of this Agreement, and the Contractor shall so inform each employee organization and each employee who is hired or retained under this Agreement. Contractor shall not represent or otherwise hold out itself or any of its directors, officers, partners, employees, or agents to be an agent or employee of the City.

§104 Conditions Precedent to Execution of This Agreement

Contractor shall provide copies of the following documents to the City:

- A. Proof of insurance as required by the City in accordance with Section 413 of this Agreement and attached hereto as Exhibit A and made a part hereof.
- B. Certification Regarding Ineligibility, Suspension and Debarment as required by Executive Orders 12549 and 12689 29 CFR Parts 97.35 and 98.510 in accordance with §415.A.12 of this Agreement and attached hereto as Exhibit B and made a part hereof.
- C. Certifications and Disclosures Regarding Lobbying in accordance with §415.A.4 of this Agreement and attached hereto as Exhibit C and made a part hereof. Contractor shall also file a Disclosure Form at the end of each calendar quarter in which there occurs any event requiring disclosure or which materially affects the accuracy of the information contained in any Disclosure Form previously filed by Contractor.
- D. A Notice of Prohibition Against Retaliation attached as Exhibit D to this Agreement - Contractor shall comply with the requirements of the Notice of Prohibition Against Retaliation as it relates to the Living Wage Ordinance
- E. A Management Representation Statement fully executed in accordance with City's fiscal policies and attached hereto as Exhibit E and made a part of hereof.
- F. A Certification of Compliance with the Living Wage Ordinance Service Contractor Worker Retention and Living Wage Policy in accordance with §418.
- G. City of Los Angeles Affirmative Action Plan, a copy of which is located at Los Angeles Business Assistance Virtual Network (LABAVN). Instructions on plan download and submission can be found at:
http://labavn.org/misc/docs/BAVN_Download_Templates_Instructions.pdf.
- H. A Certification of Compliance With Equal Benefits Ordinance/Reasonable Measures Application for Equal Benefits Ordinance in accordance with §420 of this Agreement and the Slavery Disclosure Ordinance in accordance with §422.
- I. Contractor shall submit a Code of Conduct to the City for approval and that it must meet the requirements of §414 Conflict of Interest of the Agreement.

2. TERM AND SERVICES TO BE PROVIDED

§201 Time of Performance

The term of this Agreement shall commence on June 1, 2013 and end November 30, 2013. Said term is subject to the provisions herein. Performance shall not commence until the Contractor has obtained the City's approval of the insurance required in §413 herein.

§202 Services to be Provided by the Contractor

The Contractor shall provide contractual services, which are supported by the work task schedule identified in this section. All work is subject to prior City approval. Failure to receive approval may result in withholding compensation pursuant to §301.

I. SCOPE OF WORK

Overview

The Commodity Points of Distribution (C-POD) Plan will enhance the capabilities of the City of Los Angeles to provide life-sustaining commodities to the affected population following a significant disaster.

The contractor shall identify no less than twelve (12) potential sites across the City of Los Angeles that meet the minimum requirements for a type I, II, or III C-POD as defined by the US Army Corps of Engineers and endorsed by the Federal Emergency Management Agency (FEMA). The contractor shall develop a site-specific C-POD Plan for 10 independent sites (of the twelve identified by the Contractor and approved by the EMD Project Manager), which shall be located across the City of Los Angeles, using the prescribed C-POD Plan Template and guidelines provided by the project manager.

The contractor shall provide a Commodity Points of Distribution training in the form of a seminar for an audience determined by the EMD Project Manager. The seminar will present C-POD planning and process for the City of Los Angeles.

II. SPECIFICATIONS

1. Identification of C-POD Locations

The Contractor shall identify no less than twelve (12) sites that meet the basic requirements of a Type I, II, or III C-POD as defined by USACE and FEMA. This guidance will be provided to the Contractor by the EMD Project Manager. The twelve (12) sites to be defined must be located within the City of Los Angeles boundaries. A site is defined as an open area that is paved, concrete, or gravel hard-stand, typically ranging from one to three acres (e.g. a large parking lot). Further, the Contractor shall develop a brief analysis of each site, which includes the items listed below, and will present it to the EMD Project Manager for consideration. The Contractor shall also provide this information in the form of an excel spreadsheet, which should include all relevant information, including but not limited to:

- Complete address
- Size (in square miles and acres)
- Census data (number of people living within 3 square miles surrounding the site)
- Major transportation arteries, including highway and streets
- Proximity to other pre-identified City of Los Angeles C-POD locations and to current C-POD locations
- Any items that may interfere with a C-POD operation (e.g. an active train line)

The Contractor shall also provide a tight view vicinity map and aerial image of each of the twelve (12) sites presented. (Tight view vicinity map and aerial image is defined by a 1-2 mile radius surrounding the site.)

At a meeting, the Contractor and the EMD Project Manager shall review the information. The EMD Project Manager will select the ten (10) sites for which the Contractor will develop site-specific C-POD Plans (as defined below in Section 2. C-POD Plans).

2. C-POD Plans

The Contractor shall develop a site-specific C-POD Plan for a total of ten (10) sites as identified by the EMD Project Manager in concert with the Contractor (defined in Section 1. Identification of C-POD Locations).

Should any of the ten (10) sites be rendered unusable prior to the commencement of C-POD planning at that site, the EMD Project Manager may reassign the site with another location included on the list of twelve (12) sites pre-identified by the Contractor (as defined in Section 1. Identification of C-POD Locations).

Each of the ten (10) site-specific C-POD Plans shall include the following five components, which shall be entered into the C-POD Plan Template provided by the EMD Project Manager. The Contractor shall complete the following tasks:

i. Data Collection

The Contractor shall collect and document site-specific data, which will serve as the foundation for each C-POD Plan. The Contractor shall input these drawings and data electronically into the Microsoft Word C-POD Plan Template. The site-specific data includes, but is not limited to:

- Site name, address, Thomas Guide Page/Grid, latitude/longitude
- City police and fire jurisdictions
- City Council Districts
- Site characteristics (e.g. size, maximum load site can withstand, total number of driveways, etc)
- Site safety information (e.g. description of perimeter fencing, lighting, etc)
- Evaluation of site accessibility (e.g. uneven surfaces that would obstruct access to the site, sidewalks, ramps, etc)
- Transportation details, including:
 - Freeway, highway, or toll road access
 - Major cross streets
 - Streets bordering the site
 - Public transit accessible within ¼ mile

ii. Street Maps

The Contractor shall draft two black and white line maps for each C-POD site. The maps must be current, and accurately reflect the site and the areas surrounding the site. The Contractor shall overlay these drawings on a street map using Google Earth, and input into the Microsoft Word C-POD Plan Template. The required maps are:

- One tight view Vicinity Map with a two block radius surrounding the site.
- One wide view Vicinity Map with a 3 square mile radius surrounding the site

The two maps shall include and/or illustrate:

- The site labeled
- Map title, date, scale and compass
- All freeways within the vicinity
- All major arterial streets

NOTE: Vicinity maps may be acquired from any public source and shall be uniformly formatted.

iii. Aerial Images

The Contractor shall generate two aerial images using Google Earth for each site. The Contractor shall overlay the line drawings on the aerial images. Aerial Images must be current, and accurately reflect the site and the areas surrounding the site, as defined in the "Street Maps" Section ii.

1. Corresponding aerial images to the tight view Vicinity Map (described under subsection Maps)
2. Corresponding aerial images to the wide view Vicinity Map (described under subsection Maps)

The two aerial images shall include and/or illustrate:

- The site labeled
- Map title, date scale, and compass
- All freeways within the vicinity
- All major arterial streets

NOTE: The Contractor must acquire aerial images using Google Earth and shall uniformly format them.

iv. Site Layout

The Contractor shall develop a site-specific C-POD layout using the FEMA/US Army Corps of Engineers strategies and county-specific requirements, all of which will be provided to the Contractor by the EMD Project Manager. (The Contractor may reference FEMA IS 26 – Guide to Points of Distribution, which shall serve as one of the guidance documents for this project: <http://training.fema.gov/EMIWeb/IS/is26.asp>.) The site-specific layout shall be entered into the C-POD Plan Template and shall include the following:

- Dimensions of the space
- Evaluation of Site Capacity
- Supply line(s) – where supply trucks, usually tractor-trailers, have room to unload. This area also includes staff care facilities, including temporary restrooms and rest tent.
 - Dimensions
 - Locations for supply trucks and staff care facilities
 - Ingress/Egress routes for supply trucks
 - Accessibility considerations

Note: Physical Access – People with disabilities must be able to access locations where emergency programs and services are provided.

- Loading line(s) – where supplies are kept waiting on stacked pallets to be distributed to the public. This is also where loaders wait while vehicles are moving through the Vehicle Line. The Loading Line should include water, ice, Meals Ready-to-Eat (MREs) and tarps
 - Dimensions
 - Locations of loading line and loading points
 - Space allocated for each loading point
 - Space between each loading point
- Vehicle line(s) – where the public drives through to get supplies
 - Dimensions
 - Ingress/Egress
 - Additional relevant information
- Pedestrian line(s) – where the public can walk-through to obtain supplies must have equal access for people with disabilities
 - Dimensions for Pedestrian Supply Line must include any modifications necessary to allow access for people with access and functional needs
 - Locations of supply trucks and staff care facilities
 - Ingress/Egress routes for supply trucks
 - Dimensions and location of Pedestrian Loading Line
 - Mass transit drop-off/pick up – location/s where mass transit can drop-off/pick-up the public who do not have cars or opt for mass transit and utilize the Pedestrian Line(s)
- Security posts and site-specific security strategies
- Traffic Management, including location and function of traffic control posts, and information to facilitate traffic management in and around the site
- Staff transportation and parking plan
- Total non-personnel resources needed to support the plan

- Ideal locations for Commodity Distribution; and directional signage, including but not limited to:
 - Commodity Distribution Ahead, Enter, Loading Point, Exit-Do Not Enter, One Way, Turn Here, Commodity Distribution Provided by

v. Illustration of Site Layout

The Contractor shall illustrate the site layout in three diagrams:

- Site Diagram, to include an overview of the items listed in "Site Layout Section iv."
- Close Up of a Supply Line, Loading Line, and Vehicle Line, to include dimensions and a more detailed account of the aforementioned items
- Close Up of Pedestrian Line, to include dimensions and a detailed account of the Pedestrian Line components as described in Section iv. Site Layout.

The Site Diagram illustration shall be imposed on the tight view aerial image. All three illustrations shall include the illustration title, scale, legend (if applicable) and compass, and shall be entered into the C-POD Plan Template in an editable Microsoft Word format.

The EMD Project Manager shall provide the Contractor with sample illustrations. It is expected that the Contractor will use the same symbols, lines, and labels so that the ten (10) C-POD Plans will be consistent with already completed City of Los Angeles C-POD Plans.

vi. C-PODs map

The Contractor shall create a C-POD database that contains the following information:

1. Location Name
2. Address
3. Phone Number
4. Dimensions of Parking Lot in Feet
5. Thomas Brothers Guide Page and grid
6. Latitude and Longitude
7. City Council District

The Contractor shall create a map of the ten (10) C-POD locations. The map shall be created in ArcGIS, and compatible with Version 10.1. The map shall be created using California State Plane Coordinate System, North American Datum 1983, Zone V, US Survey Feet." The map shall be saved as a layer and shapefile.

3. Exercise

The Contractor shall conduct Homeland Security Emergency Exercise and Evaluation Program (HSEEP) compliant training in the form of a Seminar to an audience identified by the EMD Project Manager. The seminar exercise will focus on but will not be limited to:

- Presenting information regarding the 10 C-POD sites and IAP templates
- Discussion of current policies and practices for Commodity distribution
- Discussion on challenges distributing commodities
- Discussion on stakeholders roles and responsibilities during Commodity Distribution

At the conclusion of the training the Contractor will provide a Summary Report that captures the discussions conducted; issues raised, and corrective actions that will address the issues. The report will also summarize who the seminar participants are, their current position and agency/department. Additionally, the contractor will upload the training documents to the HSEEP portal and provide confirmation to EMD.

3. PAYMENT

§301 Compensation and Method of Payment

- A. The City shall pay to the Contractor as compensation for complete and satisfactory performance of the terms of this Agreement, an amount not to exceed Seventy Five Thousand Dollars (\$75,000), to be paid based on project deliverables or portions thereof as identified in Section 202. Such funds shall be allocated from the Community Development Block Grant. The foregoing rate represents the total compensation to be paid by City to Contractor for services to be performed as designated by this Agreement.

Payments to the Contractor shall be made in accordance with the schedule set forth in Exhibit F, Schedule of Deliverables and Payments, when Contractor delivers the deliverables set forth therein.

- B. Each invoice shall a) be submitted on the Contractor's letterhead, b) include a wet signature, date and invoice number c) show total amount minus ten (10%) d) include four (4) copies of the associated deliverables. Funds shall not be released until the City has approved the work received and is satisfied with the documentation included in the invoice.
- C. Ten percent (10%) of the total compensation shall be withheld by the City until the Contractor has completed the requirements of this Agreement.
- D. It is understood that the City makes no commitment to fund this Agreement beyond the terms set herein.
- E. Invoices and supporting documentation shall be prepared at the sole expense and responsibility of the Contractor. The City will not compensate the contractor for any costs incurred for invoice preparation. The City may request, in writing, changes to the content and format of the invoice and supporting documentation at any time. The City reserves the right to request additional supporting documentation to substantiate costs at any time. All invoices must be signed by an officer of the Contractor under penalty of perjury that the information submitted is true and correct.
- F. Funding for all periods of this contract is subject to the continuing availability of federal funds for this program to the City. The Contract may be terminated immediately upon written notice to the Contractor of a loss or reduction of federal grant funds.
- G. Contractor shall warrant that any applicable discounts have been included in the costs to the City.
- H. Contractor acknowledges that it is aware of liabilities resulting from submitting a false claim for payment by the City under the False Claims Act (Cal. Gov. Code §§12650 *et seq.*), including treble damages, costs of legal actions to recover payments, and civil penalties of up to \$10,000 per false claim.

4. STANDARD PROVISIONS

§401 Construction of Provisions and Titles Herein

All titles or subtitles appearing herein have been inserted for convenience and shall not be deemed to affect the meaning or construction of any of the terms or provisions hereof. The language of this Agreement shall be construed according to its fair meaning and not strictly for or against the City or the Contractor. The word "Contractor" herein and in any amendments hereto includes the party or parties identified in this Agreement. The singular shall include the plural. If there is more than one Contractor as identified herein, unless expressly stated otherwise, their obligations and liabilities hereunder shall be joint and several. Use of the feminine, masculine, or neuter genders shall be deemed to include

the genders not used. The word "days" means calendar days, including weekends and holidays, unless otherwise specifically provided.

§402 Applicable Law, Interpretation and Enforcement

- A. Each party's performance hereunder shall comply with all applicable laws of the United States of America, the State of California, and the City. This Agreement shall be enforced and interpreted under the laws of the State of California and the City.
- B. In any action arising out of this Contract, Contractor consents to personal jurisdiction, and agrees to bring all such actions, exclusively in state or federal courts located in Los Angeles County, California.
- C. If any part, term or provision of this Agreement shall be held void, illegal, unenforceable, or in conflict with any law of a federal, state or local government having jurisdiction over this Agreement, the validity of the remaining portions of provisions shall not be affected thereby.

§403 Integrated Agreement

This Agreement sets forth all of the rights and duties of the parties with respect to the subject matter hereof, and replaces any and all previous agreements or understandings, whether written or oral, relating thereto. This Agreement may be amended only as provided for herein.

§404 Excusable Delays

In the event that performance on the part of any party hereto shall be delayed or suspended as a result of circumstances beyond the reasonable control and without the fault and negligence of said party, none of the parties shall incur any liability to the other parties as a result of such delay or suspension. Circumstances deemed to be beyond the control of the parties hereunder shall include, but not be limited to, acts of God or of the public enemy; insurrection; acts of the Federal Government or any unit of State or Local Government in either sovereign or contractual capacity; fires; floods; epidemics; quarantine restrictions; strikes, freight embargoes or delays in transportation; to the extent that they are not caused by the party's willful or negligent acts or omissions and to the extent that they are beyond the party's reasonable control.

§405 Breach

Except for excusable delays, if any party fails to perform, in whole or in part, any promise, covenant, or agreement set forth herein, or should any representation made by it be untrue, any aggrieved party may avail itself of all rights and remedies, at law or equity, in the courts of law. Said rights and remedies are cumulative of those provided for herein except that in no event shall any party recover more than once, suffer a penalty or forfeiture, or be unjustly compensated.

§406 Prohibition Against Assignment or Delegation

The Contractor may not, unless it has first obtained the written permission of the City: assign or otherwise alienate any of its rights hereunder, including the right to payment; or delegate, subcontract, or otherwise transfer any of its duties hereunder.

§407 Permits

The Contractor and its officers, agents, employees, and subcontractors shall obtain and maintain all permits and licenses necessary for the Contractor's performance hereunder and shall pay any fees required therefore. The Contractor further certifies to immediately notify the City of any suspension, termination, lapses, non-renewals or restrictions of licenses, certificates, or other documents.

§408 Nondiscrimination and Affirmative Action

- A. The Contractor shall comply with the applicable nondiscrimination and affirmative action provisions of the laws of the United States of America, the State of California, and the City. In performing this Agreement, the Contractor shall not discriminate in its employment practices against any employee or applicant for employment, denial of family and medical care leave; denial of pregnancy disability leave or reasonable accommodations against any employee or applicant for employment because of such person's race, color, religion, national origin, ancestry, sexual identity, sexual orientation, gender identity, age, physical handicap, mental disability, marital status, domestic partner status, medical condition, citizenship, and political affiliation or belief. The Contractor shall comply with Executive Order 11246, entitled "Equal Employment Opportunity", as amended by Executive Order 11375, and as supplemented in Department of Labor regulations (41 CFR Part 60).
- B. The Contractor shall comply with the provisions of the Los Angeles Administrative Code §10.8 through 10.13, to the extent applicable hereto. If this Agreement contains a consideration in excess of One Thousand Dollars (\$1,000) but not more than One Hundred Thousand Dollars (\$100,000), the Equal Opportunity practices provisions of this Agreement shall be the mandatory contract provisions set forth in Los Angeles Administrative Code §10.8.3, in which event said provisions are incorporated herein by this reference. If this Agreement contains a consideration in excess of One Hundred Thousand Dollars (\$100,000), the Affirmative Action Program of this Agreement shall be the mandatory contract provisions set forth in Los Angeles Administrative Code §10.8.4, in which event said provisions are incorporated herein by this reference. The Contractor shall also comply with all rules, regulations, and policies of the City's Board of Public Works, Office of Contract Compliance relating to nondiscrimination and affirmative action, including the filing of all forms required by City.
- C. Any subcontract entered into by the Contractor relating to this Agreement, to the extent allowed hereunder, shall be subject to the provisions of this section.
- D. No person shall on the grounds of race, ancestry, color, citizenship, national origin, sex, sexual orientation, gender identity, age, physical handicap, mental disability, medical condition, marital status or domestic partner status, political affiliation or belief be excluded from participation in, be denied the benefit of, or be subjected to discrimination under this program/project. For purposes of this Section, Title 24 Code of Federal Regulations Part 107 and Section 570.601(b) defines specific discriminatory actions that are prohibited and corrective action that shall be taken in situation as defined therein.

§409 Claims for Labor and Materials

The Contractor shall promptly pay when due all amounts payable for labor and materials furnished in the performance of this Agreement so as to prevent any lien or other claim under any provision of law from arising against any City property (including reports, documents, and other tangible matter produced by the Contractor hereunder), against the Contractor's rights to payments hereunder, or against the City, and shall pay all amounts due under the Unemployment Insurance Act with respect to such labor.

§410 Los Angeles City Business Tax Registration Certificate

If applicable, Contractor represents that it has obtained and presently holds the Business Tax Registration Certificate(s) required by the City's Business Tax Ordinance (Article 1, Chapter 2, Sections 21.00 and following, of the Los Angeles Municipal Code). For the term covered by this Agreement, the Contractor shall maintain, or obtain as necessary, all such Certificates required of it under said Ordinance and shall not allow any such Certificate to be revoked or suspended.

§411 Bonds

All bonds that may be required hereunder shall conform to City requirements established by charter, ordinance or policy and shall be filed with the Office of the City Administrative Officer, Risk Management for its review in accordance with Los Angeles Administrative Code § 11.47 through 11.56.

§412 Indemnification

Except for the active negligence or willful misconduct of City, or any of its Boards, Officers, Agents, Employees, Assigns and Successors in Interest, Contractor/Consultant undertakes and agrees to defend, indemnify and hold harmless City and any of its Boards, Officers, Agents, Employees, Assigns, and Successors in Interest from and against all suits and causes of action, claims, losses, demands and expenses, including, but not limited to, attorney's fees and cost of litigation, damage or liability of any nature whatsoever, for death or injury to any person, including Contractor's/Consultant's employees and agents, or damage or destruction of any property of either party hereto or of third parties, arising in any manner by reason of the negligent acts, errors, omissions or willful misconduct incident to the performance of this Agreement by the Contractor/Consultant or its subcontractors of any tier. Rights and remedies available to the City under this provision are cumulative of those provided for elsewhere in this Contract and those allowed under the laws of the United States, the State of California, and the City. The provisions of Section 412 shall survive expiration or termination of this Contract.

§413 Insurance

A. General Conditions

1. During the term of this Agreement and without limiting Contractor's indemnification of the City, Contractor shall provide and maintain at its own expense a program of insurance having coverage and limits customarily carried and actually arranged by the Contractor but not less than the amounts and types listed on the Required Insurance And Minimum Limits Sheet (Form Gen. 146) in Exhibit A hereto, covering its operations hereunder. Such insurance shall conform to City requirements established by Charter, ordinance or policy, shall comply with instructions set forth on the City of Los Angeles – Instructions And Information On Complying With City Insurance Requirements (Revised 10/09) document, and shall otherwise be in a form acceptable to the Office of the City Administrative Officer, Risk Management. Specifically, such insurance shall: 1) protect City as an Insured or an Additional Interest Party, or a Loss Payee As Its Interest May Appear, respectively, when such status is appropriate and available depending on the nature of applicable coverages; 2) provide City at least thirty (30) days advance written notice of cancellation, material reduction in coverage or reduction in limits when such change is made at option of the insurer; 3) be primary with respect to City's insurance plan. Except when City is a named insured, Contractor's insurance is not expected to respond to claims which may arise from acts or omissions of the City.
2. The standard City of Los Angeles insurance conditions are incorporated into the sample standard subcontract provisions. The specific insurance coverages and limits shall be described by contractor in RFP. These coverages and limits should be tailored to the individual subcontract. For City contracts, **Required Insurance and Minimum Limits** are set by the City Risk Management staff in the Office of the City Administrative Officer of the City of Los Angeles on the Form Gen. 146. Electronic submission is the preferred method of submitting your evidence of insurance documents. **Track4LA™** is the City's online insurance compliance system and is designed to make the experience of submitting and retrieving insurance information quick and easy. The system is designed to be used primarily by insurance brokers and agents as they submit client insurance certificates directly to the City. It uses the standard insurance industry form known as the **ACORD 25 Certificate of Liability**

Insurance in electronic format. The easiest and quickest way to obtain approval of your insurance is to have your insurance broker or agent access **Track4LA™** at <http://track4la.lacity.org> and follow the instructions to register and submit the appropriate proof of insurance on your behalf. Additional instructions and information on complying with City of Los Angeles insurance requirements can be found at http://cao.lacity.org/risk/Submitting_proof_of_Insurance.pdf.

B. Modification of Coverage

City reserves the right at any time during the term of this Agreement to change the amounts and types of insurance required hereunder by giving Contractor/Consultant ninety (90) days advance written notice of such change. If such change should result in substantial additional cost to the Contractor/Consultant, City agrees to negotiate additional compensation proportional to the increased benefit to City.

C. Failure to Procure Insurance

1. All required insurance must be submitted and approved by the Office of the City Administrative Officer/Risk Management prior to the inception of any operations or tenancy by Contractor/Consultant. The required coverages and limits are subject to availability on the open market at reasonable cost as determined by City. Non-availability or non-affordability must be documented by a letter from Contractor's/Consultant's insurance broker or agent indicating a good faith effort to place the required insurance and showing as a minimum the names of the insurance carriers and the declinations or quotations received from each.
2. Within the foregoing constraints, Contractor's/Consultant's failure to procure or maintain required insurance or a self-insurance program during the entire term of this Agreement shall constitute a material breach of this Agreement under which City may immediately suspend or terminate this Agreement or, at its discretion, procure or renew such insurance to protect City's interests and pay any and all premiums in connection therewith and recover all monies so paid from Contractor/Consultant.

D. Workers' Compensation

1. By signing this Agreement, Contractor/Consultant hereby certifies that it is aware of the provisions of §3700 *et seq.*, of the Labor Code which require every employer to be insured against liability for Workers' Compensation or to undertake self-insurance in accordance with the provisions of that Code, and that it will comply with such provisions at all such times as they may apply during the performance of the work pursuant to this Agreement.
2. A Waiver of Subrogation in favor of City will be required when work is performed on City premises under hazardous conditions.

§414 Conflict of Interest

A. No City-funded Employees as Board Members

The City will not execute any Agreements and/or Amendments with Contractors where an employee (an individual who is paid or receives any financial benefit from funds from the Agreement with the City), is a member of the Board of Directors. The Board minutes must reflect this requirement.

B. Code of Conduct

1. The City requires that all Contractors/Sub-Contractors adopt a Code of Conduct which at minimum reflects the constraints discussed in Directive FY07-0001. No

Agreements and/or Amendments will be executed without City approval of this Code of Conduct.

2. Further, the City requires compliance with the following conflict of interest requirements for all City funded contractors.

C. Conflict of Interest

1. Prior to obtaining the City's approval of any subcontract, the Contractor shall disclose to the City any relationship, financial or otherwise, direct or indirect, of the Contractor or any of its officers, directors or employees or their immediate family with the proposed subcontractor and its officers, directors or employees.
2. The Contractor covenants that none of its directors, officers, employees, or agents shall participate in selecting, or administering any subcontract supported (in whole or in part) by City funds (regardless of source) where such person is a director, officer, employee or agent of the subcontractor, or where the selection of subcontractors is or has the appearance of being motivated by a desire for personal gain for themselves or others such as family business, etc.; or where such person knows or should have known that:
 - a. A member of such person's immediate family, or domestic partner or organization has a financial interest in the subcontract;
 - b. The subcontractor is someone with whom such person has or is negotiating any prospective employment; or
 - c. The participation of such person would be prohibited by the California Political Reform Act, California Government Code, §87100 et seq. if such person were a public officer, because such person would have a "financial or other interest" in the subcontract.

3. Definitions:

- a. The term "immediate family" includes, but is not limited to, domestic partner and/or those persons related by blood or marriage, such as husband, wife, father, mother, brother, sister, son, daughter, father-in-law, mother-in-law, brother-in-law, sister-in-law, son-in-law, and daughter-in-law.
- b. The term "financial or other interest" includes, but is not limited to:
 - (1) Any direct or indirect financial interest in the specific contract, including a commission or fee, a share of the proceeds, prospect of a promotion or of future employment, a profit, or any other form of financial reward.
 - (2) Any of the following interests in the subcontractor ownership: partnership interest or other beneficial interest of five percent (5%) or more; ownership of five percent (5%) or more of the stock; employment in a managerial capacity; or membership on the Board of Directors or governing body.
- c. A subcontract is any agreement entered into by Contractor for the purchase of goods or services with any funds provided by this Agreement.

- D. Minutes of Board Meetings must reflect disclosure of transactions where Board Members may have had a direct or indirect interest/benefit in the action.

- E. No director, officer, employee (or agent) of the Contractor may be on the Board of Directors if they receive any financial benefit provided by any City Agreement.
- F. The Contractor further covenants that no officer, director, employee, or agent shall solicit or accept gratuities, favors, anything of monetary value from any actual or potential subcontractor, supplier, a party to a sub agreement, (or persons who are otherwise in a position to benefit from the actions of any officer, employee, or agent).
- G. The Contractor shall not subcontract with a former director, officer, or employee within a one (1) year period following the termination of the relationship between said person and the Contractor.
- H. For further clarification of the meaning of any terms used herein, the parties agree that references shall be made to the guidelines, rules, and laws of the City of Los Angeles, State of California, and Federal regulations regarding conflict of interest.
- I. The Contractor warrants that it has not paid or given and will not pay or give to any third person, any money or other consideration for obtaining this Agreement.
- J. The Contractor covenants that no member, officer or employee of Contractor shall have interest, direct or indirect, in any contract or subcontract or the proceeds thereof for work to be performed in connection with this project during his/her tenure as such employee, member or officer or for one (1) year thereafter.
- K. The Contractor shall incorporate the foregoing subsections of this Section into every agreement that it enters into in connection with this project, and shall substitute the term "subcontractor" for the term "Contractor" and "sub-subcontractor" for "Subcontractor".
- L. The Contractor warrants that it has adopted and shall comply with the Code of Conduct, as approved by the City that meets the foregoing requirements.

§415 Compliance with State and Federal Statutes and Regulations

- A. Contractor understands that failure to comply with any of the following assurances may result in suspension, termination or reduction of grant funds, and repayment by Contractor to City of any unlawful expenditures.

- 1. **Statutes and Regulations Applicable To All Grant Contracts**

- a. Contractor shall comply with all applicable requirements of state, federal, County and City of Los Angeles laws, executive orders, regulations, program and administrative requirements, policies and any other requirements governing this Agreement. Contractor shall comply with state and federal laws and regulations pertaining to labor, wages, hours, and other conditions of employment. Contractor shall comply with new, amended, or revised laws, regulations, and/or procedures that apply to the performance of this Agreement. These requirements include, but are not limited to:

- (1) **Office of Management and Budget (OMB) Circulars**

Contractor shall comply with OMB Circulars, as applicable: OMB Circular A-21 (Cost Principles for Educational Institutions); OMB Circular A-87 (Cost Principles for State, Local, and Indian Tribal Governments); OMB Circular A-102 (Grants and Cooperative Agreements with State and Local Governments); OMB Circular A-110 (Uniform Administrative Requirements for Grants and Other Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations); OMB Circular A-122 (Cost Principles for

Non-Profit Organizations); OMB Circular A-133 (Audits of States, Local Governments, and Non-Profit Organizations.)

(2) Single Audit Act

If Federal funds are used in the performance of this Agreement, Contractor shall adhere to the rules and regulations of the Single Audit Act, 31 USC Sec. 7501 et seq.; City Council action dated February 4, 1987 (C.F. No. 84-2259-S1); and any administrative regulation or field memos implementing the Act. The provisions of this paragraph survive expiration or termination of this Agreement.

(3) Americans with Disabilities Act

Contractor hereby certifies that it will comply with the Americans with Disabilities Act 42, USC §§ 12101 et seq., and its implementing regulations and the Americans with Disabilities Act Amendments Act (ADAAA) Pub. L. 110-325 and all subsequent amendments. Contractor will provide reasonable accommodations to allow qualified individuals with disabilities to have access to and to participate in its programs, services and activities in accordance with the provisions of the Americans with Disabilities Act and the Americans with Disabilities Act Amendments Act (ADAAA) Pub. L. 110-325 and all subsequent amendments. Contractor will not discriminate against persons with disabilities or against persons due to their relationship to, or association with, a person with a disability. Any subcontract entered into by the Contractor, relating to this Agreement, to the extent allowed hereunder shall be subject to the provisions of this paragraph.

(4) Political and Sectarian Activity Prohibited

(a) None of the funds, materials, property or services provided directly or indirectly under this Agreement shall be used for any partisan political activity, or to further the election or defeat of any candidate for public office. Neither shall any funds provided under this Agreement be used for any purpose designed to support or defeat any pending legislation or administrative regulation. None of the funds provided pursuant to this Agreement shall be used for any sectarian purpose or to support or benefit any sectarian activity.

(b) If this Agreement provides for more than \$100,000.00 in grant funds or more than \$150,000 in loan funds, Contractor shall submit to the City a Certification Regarding Lobbying and a Disclosure Form, if required, in accordance with 31 USC 1352. A copy of the Certificate is attached hereto as Exhibit C. No funds will be released to Contractor until the Certification is filed.

(c) Contractor shall file a Disclosure Form at the end of each calendar quarter in which there occurs any event requiring disclosure or which materially affects the accuracy of any of the information contained in any Disclosure Form previously filed by Contractor. Contractor shall require that the language of this Certification be included in the award documents for all subawards at all tiers and that all subcontractors shall certify and disclose accordingly.

(5) Records Inspection

- (a) At any time during normal business hours and as often as the City, the U.S. Comptroller General, the U.S. Department of Labor, the Auditor General of the State of California, and the Employment Development Department or their designees, may deem necessary, Contractor shall make available for examination all of its records with respect to all matters covered by this Agreement. The City, the U.S. Comptroller General, the U.S. Department of Labor, the Auditor General of the State of California, and the Employment Development Department or their designees, shall have the authority to audit, examine and make excerpts or transcripts from records, including all Contractor's invoices, materials, payrolls, records of personnel, conditions of employment and other data relating to all matters covered by this Agreement.
- (b) Contractor agrees to provide any reports requested by the City regarding performance of the Agreement.

(6) Records Maintenance

Records, in their original form, shall be maintained in accordance with requirements prescribed by the City with respect to all matters covered on file for all documents specified in this Agreement. Original forms are to be maintained on file for all documents specified in this agreement. Such records shall be retained for a period of five (5) years after termination of this Agreement and after final disposition of all pending matters. "Pending matters" include, but are not limited to, an audit, litigation or other actions involving records. The City may, at its discretion, take possession of, retain and audit said records. Records, in their original form pertaining to matters covered by this Agreement, shall at all times be retained within the County of Los Angeles unless authorization to remove them is granted in writing by the City.

(7) Subcontracts and Procurement

- (a) Contractor shall comply with the Federal and City standards in the award of any subcontracts. For purposes of this Agreement, subcontracts shall include, but not be limited to, purchase agreements, rental or lease agreements, third party agreements, consultant service contracts and construction subcontracts.
- (b) Contractor shall ensure that the terms of this Agreement with the City are incorporated into all Subcontractor Agreements. The Contractor shall submit all subcontractor agreements to the City for review prior to the release of any funds to the subcontractor. The Contractor shall withhold funds to any subcontractor agency that fails to comply with the terms and conditions of this Agreement and their respective Subcontractor Agreement.

(8) Labor

- (a) Contractor shall comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. §§4728-4763) relating to prescribed requirements for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A

of OPM's Standards for a Merit System Personnel Administration (5 C.F.R. 900, Subpart F).

- (b) Contractor shall comply, as applicable, with the provision of the Davis-Bacon Act (40 U.S.C. §§276a-276a-7), the Copeland Act (40 U.S.C. §276c and 18 U.S.C. §874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. §§327-333), regarding labor standards for federally-assisted construction subagreements.
- (c) Contractor shall comply with the Federal Fair Labor Standards Act (29 USC §201) regarding wages and hours of employment.
- (d) None of the funds shall be used to promote or deter Union/Labor organizing activities. (California Government Code Sec. 16645 *et seq.*)
- (e) Contractor shall comply with the Hatch Act (5 USC §§1501-1508 and 7324-7328).

(9) Civil Rights

Contractor shall comply with all Federal statutes relating to nondiscrimination. These include, but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) §504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. §794), which prohibits discrimination on the basis of handicaps; (d) The Age Discrimination Act of 1975, as amended (42 U.S.C. §§6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616) as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) §§523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. §§3601 *et seq.*), as amended, relating to non-discrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; (j) the requirements of any other nondiscrimination statute(s) which may apply to the application; (k) P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance; (l) Title VII of the Civil Rights Act of 1964, as amended by the Equal Employment Opportunity Act of 1972 (42 USC 2000e); (m) the Americans with Disabilities Act, 42 USC §§12101 *et seq.*, and the Americans with Disabilities Act Amendments Act, Pub.L. 110-325 and all subsequent amendments; and (n) The Genetic Information Nondiscrimination Act of 2008 (GINA) P.L. 110-233.

(10) Relocation Requirements

- (a) Contractor shall comply, or has already complied, with the requirements of Titles II and III of the Uniform relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally-assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.
- (b) Contractor shall comply with §104(d) of the Housing and Community Development Act of 1974 (HCD Act). When applicable, §104(d)(2)(A)(iii) of the HCD Act provides relocation assistance to lower-income persons who are displaced as a direct result of the demolition of any dwelling unit or the conversion of a lower-income dwelling unit to a use other than a lower-income dwelling in connection with an assisted project. Section 104(d)(2)(A)(i) provides that certain lower-income dwelling units that are demolished or converted to a use other than as lower-income housing be replaced "one-for-one."

(11) Environmental

- (a) Contractor shall comply, or has already complied, with the requirements of Titles II and III of the Uniform relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally-assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.
- (b) Contractor shall comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. §§1451 *et seq.*); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. §§7401 *et seq.*); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended (P.L. 93-523); (h) protection of endangered species under the Endangered Species Act of 1973, as amended (P.L. 93-205); (i) Flood Disaster Protection Act of 1973 §102(a) (P.L. 93-234); and (j) §508 of the Clean Water Act (38 U.S.C. 1368).
- (c) Contractor shall comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. §§1271 *et seq.*) related to protecting components or potential components of the national wild and scenic rivers system.

- (d) Contractor shall comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§4822 *et seq.*) which prohibits the use of lead-based paint in construction or rehabilitation of residence structures.
- (e) Contractor shall comply with the Federal Water Pollution Control Act (33 U.S.C. § 1251 *et seq.*) which restores and maintains the chemical, physical and biological integrity of the Nation's waters.
- (f) Contractor shall ensure that the facilities under its ownership, lease or supervision, which shall be utilized in the accomplishment of this project, are not listed in the Environmental Protection Agency's (EPA) list of Violating Facilities and that it will notify the Federal Grantor agency of the receipt of any communication from the Director of the EPA Office of Federal Activities indicating that a facility to be used in the project is under consideration for listing by the EPA.
- (g) By signing this Agreement, Contractor ensures that it is in compliance with the California Environmental Quality Act (CEQA), Public Resources Code §21000 *et seq.* and is not impacting the environment negatively.

(12) Preservation.

Contractor shall comply with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 *et seq.*).

(13) Suspension and Debarment

Contractor shall comply with Federal Register, Volume 68, Number 228, regarding Suspension and Debarment, and Contractor shall submit a Certification Regarding Debarment required by Executive Orders 12459 and 12689, and any amendment thereto. Said Certification shall be submitted to the City concurrent with the execution of this Agreement and shall certify that neither Contractor nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from participation in this transaction by any federal department head or agency. Contractor shall require that the language of this Certification be included in the award documents for all sub-award at all tiers and that all subcontractors shall certify accordingly.

(14) Drug-Free Workplace

Contractor shall comply with the Federal Drug-Free Workplace Act of 1988, 41 USC §701, 28 CFR Part 67; the California Drug-Free Workplace Act of 1990, California Government Code §§ 8350-8357.

(15) Animal Welfare

(a) Contractor shall comply with the Laboratory Animal Welfare Act of 1966, as amended (P.L. 89-544, 7 USC §§2131 *et seq.*)

(b) Contractor shall assure, pursuant to the Consolidated Appropriations Act of 2008 (P.L. 110-161) grant funds must not be used in contravention of the federal buildings performance and reporting requirements of Executive Order No. 13123, part 3 of title V of the National Energy Conservation Policy Act (42 USC 8251 *et seq.*) or subtitle A of title I of the Energy Policy Act of 2005 (including the amendments made thereby), nor shall grant funds be used in contravention of section 303 of the Energy Policy Act of 1992 (42 USC 13212).

(16) Faith Based Activities

Contractor shall comply with 24 CFR 570.200(j) regarding Faith Based Activities.

(17) Pro-Children Act of 1994

(a) Contractor must comply with Public Law 103-227, Part C-Environmental Tobacco Smoke, also known as the Pro-Children Act of 1994 (Act). This Act requires that smoking not be permitted in any portion of any indoor facility owned or leased or contracted by entity and used routinely or regularly for the provision of health, day care, education, or library services to children under the age of 18, if the services are funded by Federal programs either directly or through State and local governments. Federal programs include grants, cooperative agreements, loans or loan guarantees, and contracts. The law does not apply to children's services provided in private residences, facilities funded solely by Medicare or Medicaid funds, and portions of facilities used for inpatient drug and alcohol treatment.

(b) Contractor further agrees that the above language will be included in any subcontracts that contain provisions for children's services and that all subcontractors shall certify compliance accordingly.

(18) American-Made Equipment Products

Contractor shall assure, pursuant to Public Law 103-333, §507, to the extent practicable, that all equipment and products purchased with funds made available under this Agreement shall be American made.

(19) Contractor shall administer this Agreement in accordance with OMB requirements contained in the following Circulars: Common Rule, Subpart C, for public agencies, or 2 CFR 215 for nonprofit organizations.

B. Statutes and Regulations Applicable To This Particular Grant

1. Contractor shall comply with all applicable requirements of state and federal laws, executive orders, regulations, program and administrative requirements, policies and any other requirements governing this particular grant program. Contractor shall

comply with new, amended, or revised laws, regulations, and/or procedures that apply to the performance of this Agreement. These requirements include, but are not limited to:

- a. The Housing and Community Development Act of 1992 (42 USC §5301 *et seq.*) as amended, 24 CFR parts 84, 85, 500 *et seq.*
- b. Contractor shall comply with the provisions of the California Child Abuse and Neglect Reporting Act, CA Penal Code §11164 *et seq.* and specifically §§11165.7, 11165.9, 11166.

C. Statutes and Regulations Applicable to all HUD Funded Agreements:

1. Equal Access to HUD-Assisted or Insured Housing

(a) Eligibility for HUD-Assisted or Insured Housing:

A determination of eligibility for housing that is assisted by HUD or subject to a mortgage insured by the Federal Housing Administration (FHA) shall be made in accordance with the eligibility requirements provided for such program by HUD, and such housing shall be made available without regard to actual or perceived sexual orientation, gender identity, or marital status. The terms "sexual orientation" and "gender identity" are defined in 24 CFR §5.100.

(b) Prohibition of Inquiries on Sexual Orientation or Gender Identity:

No owner or administrator of HUD-assisted or HUD-insured housing, approved lender in an FHA mortgage insurance program, nor any (or any other) recipient or subrecipient of HUD funds may inquire about the sexual orientation or gender identity of an applicant for, or occupant of, HUD-assisted housing or housing whose financing is insured by HUD, whether renter- or owner-occupied, for the purpose of determining eligibility for the housing or otherwise making housing available.

This prohibition on inquiries regarding sexual orientation or gender identity does not prohibit an individual from voluntarily self-identifying sexual orientation or gender identity. This prohibition on inquiries does not prohibit lawful inquiries of an applicant or occupant's sex where the housing provided or to be provided to the individual is temporary, emergency shelter that involves the sharing of sleeping areas or bathrooms, or inquiries made for the purpose of determining the number of bedrooms to which a household may be entitled. The term "household" is defined in 24 CFR §570.3.

§416 Federal, State and Local Taxes

Federal, State and local taxes shall be the responsibility of the Contractor as an independent Contractor and not as a City employee.

§417 Inventions, Patents and Copyrights

A. Reporting Procedure for Inventions

If any project produces any invention or discovery (Invention) patentable or otherwise under Title 35 of the U.S. Code, including, without limitation, processes and business methods made in the course of work under this Agreement, the Contractor shall report the fact and disclose the Invention promptly and fully to the City. The City shall report the fact and disclose the Invention to the Grantor. Unless there is a prior agreement between the City and the Grantor, the Grantor shall determine whether to seek protection on the Invention. The Grantor shall

determine how the rights in the Invention, including rights under any patent issued thereon, will be allocated and administered in order to protect the public interest consistent with the policy ("Policy") embodied in the Federal Acquisition Regulations System which is based on Ch. 18 of title 35 U.S.C. Sections 200 *et seq.* (Pub. L. 95-517, Pub. L. 98-620, 37 CFR part 401); Presidential Memorandum on Government Patent Policy to the Heads of the Executive Departments and Agencies, dated 2/18/1983; and Executive Order 12591, 4/10/87, 52 FR 13414, 3 CFR, 1987 Comp, p. 220 (as amended by Executive Order 12618, 12/22/87, 52 FR 48661, 3 CFR, 1987 Comp., p. 262). Contractor hereby agrees to be bound by the Policy, and will contractually require its personnel to be bound by the Policy.

B. Right to Use Inventions

City shall have an unencumbered right, and a non-exclusive, irrevocable, royalty-free license, to use, manufacture, improve upon, and allow others to do so for all government purposes, any Invention developed under this Agreement.

C. Copyright Policy

1. Unless otherwise provided by the terms of the Grantor or of this Agreement, when copyrightable material (Material) is developed under this Agreement, the author or the City, at the City's discretion, may copyright the Material. If the City declines to copyright the Material, the City shall have an unencumbered right, and a non-exclusive, irrevocable, royalty-free license, to use, manufacture, improve upon, and allow others to do so for all government purposes, any Material developed under this Agreement.
2. The Grantor shall have an unencumbered right, and a non-exclusive, irrevocable, royalty-free license, to use, manufacture, improve upon, and allow others to do so for all government purposes, any Material developed under this Agreement or any Copyright purchased under this Agreement.
3. Contractor shall comply with 24 CFR 85.34.

D. Rights to Data

1. The Grantor and the City shall have unlimited rights or copyright license to any data first produced or delivered under this Agreement. "Unlimited rights" means the right to use, disclose, reproduce, prepare derivative works, distribute copies to the public, and perform and display publicly, or permit others to do so; as required by 48 CFR 27.401. Where the data are not first produced under this Agreement or are published copyrighted data with the notice of 17 U.S.C. Section 401 or 402, the Grantor acquires the data under a copyright license as set forth in 48 CFR 27.404(f)(2) instead of unlimited rights. (48 CFR 27.404(a)).
2. **Obligations Binding on Subcontractors:** Contractor shall require all subcontractors to comply with the obligations of this section by incorporating the terms of this section into all subcontracts.

E. Ownership

1. Except where City/State has agreed in a signed writing to accept a license, City/State shall be and remain, without additional compensation, the sole owner of any and all rights, title and interest in all intellectual property, from the moment of creation, whether or not jointly conceived, that are made, conceived, derived from, or reduced to practice by Contractor or City/State and which result directly or indirectly from this Agreement.
2. For the purposes of this Agreement, Intellectual Property means recognized protectable rights and interest such as: patents (whether or not issued,) copyrights,

trademarks, service marks, applications for any of the foregoing, inventions, trade secrets, trade dress, logos, insignia, color combinations, slogans, moral rights, right of publicity, author's rights, contract and licensing rights, works, mask works, industrial design rights, rights of priority, know-how, design flows, methodologies, devices, business processes, developments, innovations, good will any data or information maintained, collected or stored in the ordinary course of business by City/State, and all other legal rights protecting intangible proprietary information as may exist now and/or hereafter come into existence, and all renewals and extensions, regardless of whether those rights arise under the laws of the United States, or any other state, country, jurisdiction.

3. For the purposes of the definition of Intellectual Property, "works" means all literary works, writings and printed matter, including the medium by which they are recorded or reproduced, photographs, art work, pictorial and graphic representations and works of a similar nature, film, motion pictures, digital images, animation cells, and other audiovisual works, including positives and negatives thereof, sound recordings, tapes, educational materials, interactive videos, computer software and any other materials of products created, produced, conceptualized and fixed in a tangible medium of expression. It includes preliminary and final products and any materials and information developed for the purposes of producing those final products. "Works" does not include articles submitted to peer review or reference journals or independent research projects.
4. In the performance of this Agreement, Contractor may exercise and utilize certain of its Intellectual Property in existence prior to the effective date of this Contract. In addition, under this Agreement, Contractor may access and utilize certain of City's/State's Intellectual Property in existence prior to the effective date of this Contract. Except as otherwise set forth herein, Contractor shall not use any of City's/State's Intellectual Property now existing or hereafter existing for any purposes without the prior written permission of City/State. Except as otherwise set forth herein, neither Contractor nor City/State shall give any ownership interest in or rights to its Intellectual Property to the other Party. If, during the term of this Agreement, Contractor accesses any third-party Intellectual Property that is licensed to City/State, Contractor agrees to abide by all license and confidentiality restrictions applicable to City/State in the third-party's license agreement.
5. Contractor agrees to cooperate with City/State in establishing or maintaining City/State's exclusive rights in the Intellectual Property, and in assuring City's/State's sole rights against third-parties with respect to the Intellectual Property. If the Contractor enters into any agreements or subcontracts with other parties in order to perform this Contract, Contractor shall require the terms of agreement(s) to include all Intellectual Property provisions herein. Such terms must include, but are not limited to, the subcontractor assigning and agreeing to assign to City/State all rights, title and interest in Intellectual Property made, conceived, derived from, or reduced to practice by the subcontractor, Contractor or City/State and which result directly indirectly from this Contract or any subcontract.
6. The requirement for the Contractor to include all Intellectual Property Provisions in all subcontracts that are for customized and on-the-job-training as authorized under 20 CFR 663.700-730.
7. Contractor further agrees to assist and cooperate with City/State in all reasonable respects, and execute all documents and, subject to reasonable availability, give testimony, and take all further acts reasonably necessary to acquire, transfer, maintain, and enforce City's/State's Intellectual Property rights and interests.

F. Retained Rights/License Rights

1. Except for Intellectual Property made, conceived, derived from, or reduced to practice by Contractor or City/State and which result directly or indirectly from this Agreement, Contractor shall retain title to all of its Intellectual Property to the extent such Intellectual Property is in existence prior to the effective date of this Contract. Contractor hereby grants to City/State, without additional compensation, a permanent, non-exclusive, royalty free, paid-up, worldwide, irrevocable, perpetual, non-terminable license to use, reproduce, manufacture, sell, offer to sell, import, export, modify, publicly and privately display/perform, distribute, and dispose of Contractor's Intellectual Property with the right to sub-license through multiple layers, for any purpose whatsoever, to the extent it is incorporated in the Intellectual Property resulting from this Agreement, unless Contractor assigns all rights, title and interest in the Intellectual Property as set forth herein.
2. Nothing in this provision shall restrict, limit, or otherwise prevent Contractor from using any ideas, concepts, know-how, methodology or techniques related to its performance under this Agreement, provided that Contractor's use does not infringe the patent, copyright, trademark rights, license or other Intellectual Property rights of City/State or third-party, or result in a breach or default of any provisions herein or result in a breach of any provisions of law relating to confidentiality.

G. Copyright

1. Contractor agrees that for purposes of copyright law, all works made by or on behalf of Contractor in connection with Contractor's performance of this Contract shall be deemed "works for hire". Contractor further agrees that the work of each person utilized by Contractor in connection with the performance of this Contract will be a "work made for hire", whether that person is an employee of Contractor or that person has entered into an agreement with Contractor to perform the work. Contractor shall enter into a written agreement with any such person that: (i) all work performed for Contractor shall be deemed a "work made for hire" under the Copyright Act; and (ii) that person shall assign all right, title, and interest to City/State to any work product made, conceived, derived from or reduced to practice by Contractor or City/State and which result directly or indirectly from this Contract.
2. All materials, including, but not limited to, computer software, visual works or text, reproduced or distributed pursuant to this Agreement that include Intellectual Property made, conceived, derived from, or reduced to practice by Contractor or City/State and which result directly or indirectly from this Agreement may not be reproduced or disseminated without prior written permission from City/State.

H. Patent Rights

With respect to inventions made by Contractor in the performance of this Contract, which did not result from research and development specifically included in the Agreement's scope of work, Contractor hereby grants to City/State a license for devices or material incorporating, or made through the use of such inventions. If such inventions result from research and development work specifically included within the Agreement's scope of work, then Contractor agrees to assign to City/State, without additional compensation, all its rights, title and interest in and to such inventions and to assist City/State in securing United States and foreign patents with respect thereto.

I. Third-Party Intellectual Property

Except as provided herein, Contractor agrees that its performance of this Agreement shall not be dependent upon or include any Intellectual Property of Contractor or third-party without first: (i) obtaining City's/State's prior written approval; and (i) granting to or obtaining for City's/State's, without additional compensation, a license, as described in §516F.3 above, for any of Contractor's or third-party's Intellectual Property in existence prior to the effective date of this Agreement. If such a license upon these terms is unattainable, and City/State

determines that the Intellectual Property should be included in or is required for Contractor's performance of this Agreement, Contractor shall obtain a license under terms acceptable to City/State.

J. Warranties

1. Contractor represents and warrants that:

- a. It has secured and will secure all rights and licenses necessary for its performance of this Agreement. Neither Contractor's performance of this Agreement, nor the exercise by either Party of the rights granted in this Agreement, nor any use, reproduction, manufacture, sale, offer to sell, import, export, its modification, public and private display/performance, distribution, and disposition of the Intellectual Property made, conceived, derived from, or reduced to practice by Contractor or City/State and which result directly or indirectly from this Agreement will infringe upon or violate any Intellectual Property right, non-disclosure obligation, or other proprietary right or interest of any third-party or entity now existing under the laws of, or hereafter existing or issued by, any state, the United States, or any foreign country. There are currently no actual or threatened claims by any such third-party based on an alleged violation of any such right by Contractor.
- b. Neither Contractor's performance nor any part of its performance will violate the right of privacy of, or constitute a libel or slander against any person or entity.
- c. It has secured and will secure all rights and licenses necessary for Intellectual Property, including, but not limited to, consents, waivers or releases from all authors or music or performances used, and talent (radio, television, and motion picture talent), owners of any interest in and to real estate, sites locations, property or props that may be used or shown.
- d. It has not granted and shall not grant to any person or entity any right that would or might derogate, encumber, or interfere with any of the rights granted to City/State in this Agreement.
- e. It has appropriate systems and controls in place to ensure that state funds will not be used in the performance of this Agreement for the acquisition, operation or maintenance of computer software in violation of copyright laws.
- f. It has no knowledge of any outstanding claims, licenses or other charges, liens, or encumbrances of any kind or nature whatsoever that could affect in any way Contractor's performance of this Agreement.

2. City/State make no warranty that the intellectual property resulting from this sub-grant Agreement does not infringe upon any patent, trademark, copyright or the like, now existing or subsequently issued.

K. Intellectual Property Indemnity

1. Contractor shall indemnify, defend and hold harmless City/State and its licensees and assignees, and its officers, directors, employees, agents, representatives, successors, and users of its products ("Indemnities") from and against all claims, actions, damages, losses, liabilities (or actions or proceedings with respect to any thereof), whether or not rightful, arising from any and all actions or claims by any third-party or expenses related thereto (including, but not limited to, all legal expenses, court costs, and attorney's fees incurred in investigating, preparing, serving as a witness in, or defending against, any such claim action, or proceeding, commenced or threatened) to which any of the Indemnities may be subject, whether or not Contractor is a party to

any pending or threatened litigation, which arise out of or are related to: (i) the incorrectness or breach of any of the representations, warranties, covenants or agreements of Contractor pertaining to Intellectual Property; or (ii) any Intellectual Property infringement, or any other type of actual or alleged infringement claim, arising out of City's/State's use, reproduction, manufacture, sale, offer to sell, distribution, import, export, modification, public and private performance/display, license, and disposition of the Intellectual Property made, conceived, derived from, or reduced to practice by Contractor or City/State and which result directly or indirectly from this Agreement. This indemnity obligation shall apply irrespective of whether the infringement claim is based on a patent, trademark or copyright registration that was issued after the effective date of this Contract. City/State reserves the right to participate in and/or control, at Contractor's expense, any such infringement action brought against City/State.

2. Should any Intellectual Property licensed by the Contractor to City/State under this Agreement become the subject of an Intellectual Property infringement claim, Contractor will exercise its authority reasonably and in good faith to preserve City's/State's right to use the licensed Intellectual Property in accordance with this Agreement at no expense to City/State. City/State shall have the right to monitor and appear through its own counsel (at Contractor's expense) in any such claim or action. In the defense or settlement of the claim, Contractor may obtain the right for City/State to continue using the licensed Intellectual Property, or replace or modify the licensed Intellectual Property so that the replaced or modified Intellectual Property becomes non-infringing provided that such replacement or modification is functionally equivalent to the original licensed Intellectual Property. If such remedies are not reasonably available, City/State may be entitled to a refund of all monies paid under this Agreement, without restriction or limitation of any other rights and remedies available at law or in equity.
3. Contractor agrees that damages alone would be inadequate to compensate City/State for breach of any term of these Intellectual Property provisions herein by Contractor. Contractor acknowledges City/State would suffer irreparable harm in the event of such breach and agrees City/State shall be entitled to obtain equitable relief, including without limitation an injunction, from a court of competent jurisdiction, without restriction or limitation of any other rights and remedies available at law or in equity.

§418 Living Wage Ordinance and Service Contractor Worker Retention Ordinance.

- A. Unless otherwise exempt in accordance with the provisions of this Ordinance, this contract is subject to the applicable provisions of the Living Wage Ordinance (LWO), §10.37 *et seq.* of the Los Angeles Administrative Code, as amended from time to time, and the Service Contractor Worker Retention Ordinance (SCWRO), §10.36 *et seq.*, of the Los Angeles Administrative Code, as amended from time to time. The Ordinances require the following:
 1. Contractor/Consultant assures payment of a minimum initial wage rate to employees as defined in the LWO and as may be adjusted each July 1 and provision of benefits as defined in the LWO;
 2. Contractor/Consultant further pledges that it will comply with federal law proscribing retaliation for union organizing and will not retaliate for activities related to the LWO. Contractor/Consultant shall require each of its Subcontractors within the meaning of the LWO to pledge to comply with the terms of federal law proscribing retaliation for union organizing. Contractor/Consultant shall deliver the executed pledges from each such subcontractor to the City within ninety (90) days of the execution of the Subcontract. Contractor's/Consultant's delivery of executed pledges from each such Subcontractor shall fully discharge the obligation of the Contractor/Consultant to comply with the provision in the LWO contained in §10.37.6(c) concerning compliance with such federal law.

3. The Contractor/Consultant, whether an employer, as defined in the LWO, or any other person employing individuals, shall not discharge, reduce in compensation, or otherwise discriminate against any employee for complaining to the City with regard to the employer's compliance or anticipated compliance with the LWO, for participating in proceedings related to the LWO, for seeking to enforce his or her rights under the LWO by any lawful means, or otherwise asserting rights under the LWO. Contractor/Consultant shall post the Notice of Prohibition Against Retaliation provided by the City.
 4. Any Subcontract entered into by the Contractor/Consultant relating to this Agreement, to the extent allowed hereunder, shall be subject to the provisions of LWO and the SCWRO, and shall incorporate the "Living Wage Ordinance and Service Contractor Worker Retention Ordinance" language.
 5. Contractor/Consultant shall comply with all rules, regulations and policies promulgated by the designated administrative agency, which may be amended from time to time.
- B. Under the provisions of §10.36.3(c) and §10.37.5(c) of the Los Angeles Administrative Code, the City shall have the authority, under appropriate circumstances, to terminate this contract and otherwise pursue legal remedies that may be available if the City determines that the subject Contractor/Consultant has violated provisions of the LWO and the SCWRO.
 - C. Where under the LWO §10.37.6(d), the designated administrative agency has determined (a) that the Contractor/Consultant is in violation of the LWO in having failed to pay some or all of the living wage, and (b) that such violation has gone uncured, the awarding authority in such circumstances may impound monies otherwise due the Contractor/Consultant in accordance with the following procedures. Impoundment shall mean that from monies due the Contractor/Consultant, the awarding authority may deduct the amount determined to be due and owing by the Contractor/Consultant to its employees. Such monies shall be placed in the holding account referred to in LWO §10.37.6(d)(3) and disposed of under procedures there described through final and binding arbitration. Whether the Contractor/Consultant is to continue work following an impoundment shall remain in the unfettered discretion of the awarding authority. The Contractor/Consultant may not elect to discontinue work either because there has been an impoundment or because of the ultimate disposition of the impoundment by the arbitrator.

§419 Earned Income Tax Credit

This Contract is subject to the provisions of §10.37.4 of the Los Angeles Administrative Code, requiring employers to inform employees making less than Twelve Dollars (\$12.00) per hour of their possible right to the federal Earned Income Tax Credit (EITC). Employers must further make available to employees the forms required to secure advance EITC payments from employers.

§420 Equal Benefits Ordinance

- A. Unless otherwise exempted in accordance with the provisions of the Equal Benefits Ordinance (EBO) §10.8.2.1 of the Los Angeles Administrative Code, this Contract is subject to the provisions of the EBO as amended from time to time.
- B. During the performance of the Contract, the Contractor/Consultant certifies and represents that the Contractor/Consultant will comply with the EBO. The Contractor/Consultant agrees to post the following statement in conspicuous places at its place of business available to employees and applicants for employment:

"During the performance of a Contract with the City of Los Angeles, the Contractor/Consultant will provide equal benefits to employees with spouses and its employees with domestic partners. Additional information about the City of Los Angeles' Equal Benefits Ordinance may be obtained from the Department of Public

Works, Bureau of Contract Administration, Office of Contract Compliance, Equal Employment Opportunities Enforcement Section at (213) 847-1922.”

- C. The failure of the Contractor/Consultant to comply with the EBO will be deemed to be a material breach of the Contract by the Awarding Authority.
- D. If the Contractor/Consultant fails to comply with the EBO the Awarding Authority may cancel, terminate or suspend the Contract, in whole or in part, and all monies due or to become due under the Contract may be retained by the City. The City may also pursue any and all other remedies at law or in equity for any breach.
- E. Failure to comply with the EBO may be used as evidence against the Contractor/Consultant in actions taken pursuant to the provisions of Los Angeles Administrative Code §10.40 *et seq.*, Contractor Responsibility Ordinance.
- F. If the Office of Contract Compliance determines that a Contractor/Consultant has set up or used its Contracting entity for the purpose of evading the intent of the EBO, the Awarding Authority may terminate the Contract on behalf of the City. Violation of this provision may be used as evidence against the Contractor/Consultant in actions taken pursuant to the provisions of Los Angeles Administrative Code §10.40 *et seq.*, Contractor Responsibility Ordinance.

§421 Contractor Responsibility Ordinance

Unless otherwise exempt in accordance with the provisions of the Ordinance, this Contract is subject to the provisions of the Contractor Responsibility Ordinance, §10.40 *et seq.*, of Article 14, Chapter 1 of Division 10 of the Los Angeles Administrative Code, which requires Contractor/Consultant to update its responses to the responsibility questionnaire within thirty calendar days after any change to the responses previously provided if such change would affect Contractor's/Consultant's fitness and ability to continue performing the contract. In accordance with the provisions of this Ordinance, by signing this Contract, Contractor/Consultant pledges, under penalty of perjury, to comply with all applicable federal, state and local laws in the performance of this contract, including but not limited to, laws regarding health and safety, labor and employment, wage and hours, and licensing laws which affect employees. The Contractor/Consultant further agrees to: (1) notify the awarding authority within thirty calendar days after receiving notification that any government agency has initiated an investigation which may result in a finding that the Contractor/Consultant is not in compliance with all applicable federal, state and local laws in performance of this contract; (2) notify the awarding authority within thirty calendar days of all findings by a government agency or court of competent jurisdiction that the Contractor/Consultant has violated the provisions of §10.40.3(a) of the Ordinance; (3) ensure that its subcontractor(s), as defined in the Ordinance, submit a Pledge of Compliance to awarding authorities; and (4) ensure that its subcontractor(s), as defined in the Ordinance, comply with the requirements of the Pledge of Compliance and the requirement to notify Awarding Authorities within thirty calendar days after any government agency or court of competent jurisdiction has initiated an investigation or has found that the subcontractor has violated §10.40.3(a) of the Ordinance in performance of the subcontract.

§422 Slavery Disclosure Ordinance

This contract may be subject to the Slavery Disclosure Ordinance as codified in the Los Angeles Administrative Code §10.41 *et seq.* in the future. If so, Contractor will be notified of the applicability by the City.

§423 Restriction on Disclosures

Any reports, analysis, studies, drawings, information, or data generated as a result of this Agreement are to be considered as confidential. Such information shall not be made available to any individual, agency, or organization except as provided for in this Agreement or as provided by law.

§424 Child Support Assignment Orders

- A. This Contract is subject to §10.10 of the Los Angeles Administrative Code, Child Support Assignment Orders Ordinance. Pursuant to this Ordinance, Contractor/Consultant certifies that it will (1) fully comply with all State and Federal employment reporting requirements applicable to Child Support Assignment Orders; 2) that the principal owner(s) of Contractor/Consultant are in compliance with any Wage and Earnings Assignment Orders and Notices of Assignment applicable to them personally; (3) fully comply with all lawfully served Wage and Earnings Assignment Orders and Notices of Assignment in accordance with California Family Code §5230 *et seq.*; and (4) maintain such compliance throughout the term of this Contract. Pursuant to §10.10.b of the Los Angeles Administrative Code, failure of Contractor/Consultant to comply with all applicable reporting requirements or to implement lawfully served Wage and Earnings Assignment Orders and Notices of Assignment or the failure of any principal owner(s) of Contractor/Consultant to comply with any Wage and Earnings Assignment Orders and Notices of Assignment applicable to them personally shall constitute a default by the Contractor/Consultant under the terms of this Contract, subjecting this Contract to termination where such failure shall continue for more than ninety (90) days after notice of such failure to Contractor/Consultant by City. Any subcontract entered into by the Contractor/Consultant relating to this Contract, to the extent allowed hereunder, shall be subject to the provisions of this paragraph and shall incorporate the provisions of the Child Support Assignment Orders Ordinance. Failure of the Contractor/Consultant to obtain compliance of its subcontractors shall constitute a default by the Contractor/Consultant under the terms of this contract, subjecting this Contract to termination where such failure shall continue for more than ninety (90) days after notice of such failure to Contractor/Consultant by the City.
- B. Contractor/Consultant shall comply with the Child Support Compliance Act of 1998 of the State of California Employment Development Department. Contractor/Consultant assures that to the best of its knowledge it is fully complying with the earnings assignment orders of all employees, and is providing the names of all new employees to the New Hire Registry maintained by the Employment Development Department as set forth in subdivision (1) of the Public Contract Code 7110.

§425 Contractor's Personnel

Contractor shall only assign personnel to this job who are qualified for this assignment by experience and/or education to perform the tasks under this Agreement. In the event anyone is replaced or terminated, Contractor shall notify the City in writing, within five (5) days after termination, and provide information regarding the replacement employees' work and educational experience and qualifications.

§426 Warranty and Responsibility of Contractor

Contractor warrants that the work performed hereunder shall be completed in a manner consistent with professional standards practiced among those firms within Contractor's profession, doing the same or similar work under the same or similar circumstances.

- A. Contractor hereby certifies that by signing this Agreement, Contractor and subcontractor staff working with youth, either as employees or volunteers, who have a supervisory or disciplinary authority over minors must be fingerprinted and pass the background check, as required by California Penal Code §11105.3 and California Education Code §45125.1 and §10911.5. Fingerprinting and a background check may be required of other staff and volunteers depending upon how much contact the staff member will have with minors. The Contractor shall be responsible for obtaining security clearances for staff whose duties require a sufficient level of interaction with youth.

- B. Contractor hereby certifies that by signing this Agreement, Contractor shall have tuberculosis (TB) tests completed on any staff member working with youth.
- C. Contractor shall maintain proof of Security Clearance and TB tests of all staff, including those of the subcontractors, and make these records available for future inspection.

§427 First Source Hiring Ordinance

Unless otherwise exempt, this contract is subject to the applicable provisions of the First Source Hiring Ordinance (FSHO), Section 10.44 *et seq.* of the Los Angeles Administrative Code as amended from time to time.

- A. Contractor shall, prior to the execution of the contract, provide to the Designated Administrative Agency (DAA) a list of anticipated employment opportunities that Contractor estimates it will need to fill in order to perform the services under the contract.
- B. Contractor further pledges that it will, during the term of the contract: (1) at least seven (7) business days prior to making an announcement of a specific employment opportunity, provide notifications of that employment opportunity to the Community Development Department (CDD), which will refer individuals for interview; (2) interview qualified individuals referred by CDD; and (3) prior to filing any employment opportunity, the Contractor shall inform the DAA of the names of the Referral Resources used, the names of the individuals they referred, the names of the referred individuals who the Contractor interviewed and the reasons why referred individuals were not hired.
- C. Any subcontract entered into by the Contractor relating to this contract, to the extent allowed hereunder, shall be subject to the provisions of FSHO, and shall incorporate the FSHO.
- D. Contractor shall comply with all rules, regulations and policies promulgated by the DAA, which may be amended from time to time.

Where under the provisions of Section 10.44.13 of the Los Angeles Administrative Code the DAA has determined that the Contractor intentionally violated or used hiring practices for the purpose of avoiding the FSHO, that determination will be documented in the Awarding Authority's Contractor Evaluation, required under Los Angeles Administrative Code Section 10.39 *et seq.*, and must be documented in each of the Contractor's subsequent Contractor Responsibility Questionnaires submitted under the Los Angeles Administrative Code Section 10.40 *et seq.* This measure does not limit the City's authority to act under the FSHO.

Under the provisions of Section 10.44.8 of the Los Angeles Administrative Code, the Awarding Authority shall, under appropriate circumstances, terminate this contract and otherwise pursue legal remedies that may be available if the DAA determines that the Contractor has violated provisions of the FSHO.

§428 Compliance With Los Angeles City Charter Section 470(C)(12)

The Contractor, Subcontractors, and their Principals are obligated to fully comply with City of Los Angeles Charter Section 470(c)(12) and related ordinances regarding limitations on campaign contributions and fundraising for certain elected City officials or candidates for elected City office if the contract is valued at \$100,000 or more and requires approval of a City elected official. Additionally, Contractor is required to provide and update certain information to the City as specified by law. Any Contractor subject to Charter Section 470(c)(12), shall include the following notice in any contract with a subcontractor expected to receive at least \$100,000 for performance under this contract:

Notice Regarding Los Angeles Campaign Contribution and Fundraising Restrictions

As provided in Charter Section 470(c)(12) and related ordinances, you are a subcontractor on City of Los Angeles Contract # _____. Pursuant to City Charter Section 470(c)(12), subcontractor and its principals are prohibited from making

campaign contributions and fundraising for certain elected City officials or candidates for elected City office for 12 months after the City contract is signed. Subcontractor is required to provide to contractor names and addresses of the subcontractor's principals and contact information and shall update that information if it changes during the 12 month time period. Subcontractor's information included must be provided to Contractor within ten (10) business days. Failure to comply may result in termination of contract or any other available legal remedies including fines. Information about the restrictions may be found at the City Ethics Commission's website at <http://ethics.lacity.org/> or by calling 213/978-1960.

Contractor, Subcontractors, and their Principals shall comply with these requirements and limitations. Violation of this provision shall entitle the City to terminate this Agreement and pursue any and all legal remedies that may be available.

5. DEFAULTS, SUSPENSION, TERMINATION, AND AMENDMENTS

§501 Defaults

Should the Contractor fail for any reason to comply with the contractual obligations of this Agreement within the time specified by this Agreement, the City reserves the right to:

- a. Reduce the total budget;
- b. Make any changes in the general scope of this Agreement;
- c. Suspend project operations in accordance with §502 of this Agreement; or
- d. Terminate the Agreement.

§502 Suspension

- A. The City may suspend all or part of the project operations for failure by the Contractor to comply with the terms and conditions of this Agreement by giving written notice, which shall be effective upon receipt.
- B. Said notice shall set forth the specific conditions of noncompliance and the period provided for corrective action.
- C. Within five (5) working days the Contractor shall reply in writing setting forth the corrective actions which will be undertaken, subject to City approval in writing.
- D. Performance under this Agreement shall be automatically suspended without any notice from the City as of the date the Contractor is not fully insured in compliance with §413 (Insurance) herein. Performance shall not resume without the prior written approval of City.

§503 Termination

- A. Either party to this Agreement may terminate this Agreement or any part hereof upon giving the other party at least thirty (30) days written notice prior to the effective date of such termination, which date shall be specified in such notice.
- B. All property, documents, data, studies, reports and records purchased or prepared by the Contractor under this Agreement shall be disposed of according to City directives.
- C. In the event that the Contractor ceases to operate (i.e. dissolution of corporate status, declaration of bankruptcy, etc.) Contractor shall provide to the City copies of all records relating to this Agreement.

- D. Upon satisfactory completion of all termination activities, the City shall determine the total amount of compensation that shall be paid to the Contractor for any unreimbursed expenses reasonably and necessarily incurred in the satisfactory performance of this Agreement.
- E. The City may withhold any payments due to the Contractor until such time as the exact amount of any damages that may be due to the City from the Contractor is determined.
- F. The foregoing Subsection B, C, D, and E shall also apply to activities terminating upon the date specified in §201 or upon completion of the performance of this Agreement.

§504 Notices of Suspension or Termination

In the event that this Agreement is suspended or terminated, the Contractor shall immediately notify all employees and participants and shall notify in writing all other parties contracted with under the terms of Agreement within five (5) working days of such suspension or termination.

§505 Amendments

- A. Any change in the terms of this Agreement, including changes in the services to be performed by the Contractor, and any increase or decrease in the amount of compensation which are agreed to by the City and the Contractor shall be incorporated into this Agreement by a written amendment properly executed and signed by the person authorized to bind the parties thereto.
- B. The Contractor agrees to comply with all future City Directives or any rules, amendments or requirements promulgated by the City affecting this Agreement.

§506 WAIVERS

- A. Waivers of the provisions of this Agreement must be in writing and signed by the appropriate authorities of the City.
- B. No waiver by the City or breach of any provision of these conditions shall be deemed for any purpose to be a waiver or breach of any other provision. A party's performance after the other party's default shall not be construed as a waiver of that default.

6. ENTIRE AGREEMENT

§601 Complete Agreement

This Agreement contains the full and complete Agreement between the two parties. No verbal agreement nor conversation with any officer or employee of either party shall affect or modify any of the terms and conditions of this Agreement.

§602 Number of Pages and Attachments

This Agreement is executed in three (3) duplicate originals, each of which is deemed to be an original. This Agreement includes thirty three (33) pages, and six (6) Exhibits, which constitute the entire understanding and agreement of the parties.

7. SIGNATURE PAGE

IN WITNESS WHEREOF, the City of Los Angeles and the Contractor have caused this Agreement to be executed by their duly authorized representatives.

APPROVED AS TO FORM AND LEGALITY:

Executed this _____ day of _____, 2013

CARMEN A. TRUTANICH, City Attorney

For: THE CITY OF LOS ANGELES

By _____
Assistant/Deputy City Attorney

JAMES FEATHERSTONE
General Manager
Los Angeles Emergency Management Department

Date: _____

ATTEST:

By: _____

JUNE LAGMAY, City Clerk

By: _____

Date: _____

Executed this _____ day of _____, 2013

For: Willdan Homeland Solutions
James E. Bailey
President and CEO
Willdan Homeland Solutions

(Contractor's Corporate Seal)

By: _____
«FirstSigner»
«Title1stSigner»

By: _____
«SecondSigner»
«Title2ndSigner»

D-U-N-S® Number: _____

City Business License Number: «CityBusinessCode»

Internal Revenue Service ID Number: «IRSNum»

Council File/CAO File Number: _____; Date of Approval: _____

Said Agreement is Number _____ of City Contracts
(«T_Num»)

EXHIBIT A

Form Gen 146 (Rev. 9/06)

Required Insurance and Minimum Limits

Name: Willdan Homeland Solutions

Date: _____

Agreement/Reference: («T Num»)

Evidence of coverages checked below, with the specified minimum limits, must be submitted and approved prior to occupancy/start of operations. Amounts shown are Combined Single Limits ("CSLs"). For Automobile Liability, split limits may be substituted for a CSL if the total per occurrence equals or exceeds the CSL amount.

Limits

<input checked="" type="checkbox"/>	Workers' Compensation – Workers' Compensation (WC) and Employer's Liability (EL)	WC Statutory EL \$ <u>1,000,000</u>
<input type="checkbox"/>	Waiver of Subrogation in favor of City	
<input type="checkbox"/>	Longshore & Harbor Workers Jones Act	

<input checked="" type="checkbox"/>	General Liability	\$ <u>1,000,000</u>
<input type="checkbox"/>	Products/Completed Operations	
<input type="checkbox"/>	Fire Legal Liability	
<input type="checkbox"/>	Sexual Misconduct	

<input type="checkbox"/>	Automobile Liability (for any and all vehicles used for this contract, other than commuting to/from work)	\$ _____
--------------------------	--	----------

<input type="checkbox"/>	Professional Liability (Errors and Omissions) Discovery Period <u>12 Months After Completion of Work or Date of Termination.</u>	\$ _____
--------------------------	--	----------

<input type="checkbox"/>	Property Insurance (to cover replacement cost of building - as determined by insurance company)	\$ _____
<input type="checkbox"/>	All Risk Coverage	
<input type="checkbox"/>	Flood	
<input type="checkbox"/>	Earthquake	
<input type="checkbox"/>	Boiler and Machinery Builder's Risk	

<input type="checkbox"/>	Pollution Liability	\$ _____
<input type="checkbox"/>	_____	

<input type="checkbox"/>	Surety Bonds – Performance and Payment (Labor and Materials) Bonds	100% of the contract price
<input type="checkbox"/>	Crime Insurance	\$ _____

Other: _____

EXHIBIT A
INSTRUCTIONS AND INFORMATION
ON COMPLYING WITH CITY INSURANCE REQUIREMENTS

(Share this information with your insurance agent or broker.)

PERSON TO CONTACT Direct all correspondence, questions, requests for additional forms, etc., to the contact person listed here or to the department that administers your contract, lease or permit:

NAME	Lafaye Jones
CITY AGENCY	Community Development Dept. Financial Management Div.
ADDRESS	1200 W. 7 th Street, 4 th Floor Los Angeles, CA 90017
TEL (213) 744-7321	FAX (213) 744-7362

GENERAL INFORMATION

1. **Agreement/Reference** All evidence of insurance must identify the nature of your business with the CITY. Clearly show any assigned number of a bid, contract, lease, permit, etc. or give the project name and the job site or street address to ensure that your submission will be properly credited. Provide the **types of coverage and minimum dollar amounts** specified on the Required Insurance and Minimum Limits sheet (Form Gen. 146) included in your CITY documents.

2. **When to submit** Normally, no work may begin until a CITY insurance certificate approval number ("CA number") has been obtained, so insurance documents should be submitted as early as practicable. For **As-needed Contracts**, insurance need not be submitted until a specific job has been awarded. **Design Professionals** coverage for new construction work may be submitted simultaneously with final plans and drawings, but before construction commences.

3. **Acceptable Evidence and Approval** Electronic submission is the preferred method of submitting your documents. **Track4LA™** is the CITY's online insurance compliance system and is designed to make the experience of submitting and retrieving insurance information quick and easy. The system is designed to be used primarily by insurance brokers and agents as they submit client insurance certificates directly to the City. It uses the standard insurance industry form known as the **ACCORD 25 Certificate of Liability Insurance** in electronic format. **Track4LA™** advantages include standardized, universally accepted forms, paperless approval transactions (24 hours, 7 days per week), and security checks and balances. The easiest and quickest way to obtain approval of your insurance is to have your insurance broker or agent access **Track4LA™** at <http://track4la.lacity.org> and follow the instructions to register and submit the appropriate proof of insurance on your behalf.

Insurance industry certificates other than the ACORD 25 may be accepted. **All** Certificates must provide a thirty (30) days' cancellation notice provision (ten (10) days for non-payment of premium) AND an Additional Insured Endorsement naming the CITY an additional insured completed by your insurance company or its designee. If the policy includes an automatic or blanket additional insured endorsement, the Certificate must state the CITY is an automatic or blanket additional insured. An endorsement naming the CITY an Additional Named Insured and Loss Payee as Its Interests May Appear is required on property policies. All evidence of insurance must be authorized by a person with authority to bind coverage, whether that is the authorized agent/broker or insurance underwriter.

Acceptable Alternatives to Accord Certificates and other Insurance Certificates:

- **A copy of the full insurance policy** which contains a thirty (30) days' cancellation notice provision (ten (10) days for non-payment of premium) and additional insured and/or loss-payee status, when appropriate, for the CITY.
- **Binders and Cover Notes** are also acceptable as interim evidence for up to 90 days from date of approval.

Additional Insured Endorsements DO NOT apply to the following:

- Indication of compliance with statute, such as Workers' Compensation Law.
- Professional Liability insurance.

EXHIBIT A - Cont.
INSTRUCTIONS AND INFORMATION
ON COMPLYING WITH CITY INSURANCE REQUIREMENTS

Completed **Insurance Industry Certificates other than ACORD 25 Certificates** can be sent electronically (CAO.insurance.bonds@lacity.org) or faxed to the Office of the City Administrative Officer, Risk Management (213) 978-7616. Please note that submissions other than through Track4LA™ will delay the insurance approval process as documents will have to be manually processed.

Verification of approved insurance and bonds may be obtained by checking **Track4LA™**, the CITY's online insurance compliance system, at <http://track4la.lacity.org>.

4. **Renewal** When an existing policy is renewed, have your insurance broker or agent submit a new Acord 25 Certificate through **Track4LA™** at <http://track4la.lacity.org> or submit an Insurance Industry Certificate or a renewal endorsement as outlined in Section 3 above. If your policy number changes you must also submit a new Additional Insured Endorsement with an Insurance Industry Certificate.

5. **Alternative Programs/Self-Insurance** Risk financing mechanisms such as Risk Retention Groups, Risk Purchasing Groups, off-shore carriers, captive insurance programs and self-insurance programs are subject to separate approval after the CITY has reviewed the relevant audited financial statements. To initiate a review of your program, you should complete the Applicant's Declaration of Self Insurance form (<http://cao.lacity.org/risk/InsuranceForms.htm>) to the Office of the City Administrative Officer, Risk Management for consideration.

6. **General Liability** insurance covering your operations (and products, where applicable) is required whenever the CITY is at risk of third-party claims which may arise out of your work or your presence or special event on City premises. **Sexual Misconduct** coverage is a required coverage when the work performed involves minors. **Fire Legal Liability** is required for persons occupying a portion of CITY premises. (Information on two CITY insurance programs, the SPARTA program, an optional source of low-cost insurance which meets the most minimum requirements, and the Special Events Liability Insurance Program, which provides liability coverage for short-term special events on CITY premises or streets, is available at (www.2sparta.com), or by calling (800) 420-0555.)

7. **Automobile Liability** insurance is required only when vehicles are used in performing the work of your Contract or when they are driven off-road on CITY premises; it is not required for simple commuting unless CITY is paying mileage. However, compliance with California law requiring auto liability insurance is a contractual requirement.

8. **Errors and Omissions** coverage will be specified on a project-by-project basis if you are working as a licensed or other professional. The length of the claims discovery period required will vary with the circumstances of the individual job.

9. **Workers' Compensation and Employer's Liability** insurance are not required for single-person contractors. However, under state law these coverages (or a copy of the state's Consent To Self Insure) must be provided if you have any employees at any time during the period of this contract. Contractors with no employees must complete a Request for Waiver of Workers' Compensation Insurance Requirement (<http://cao.lacity.org/risk/InsuranceForms.htm>). A **Waiver of Subrogation** on the coverage is required only for jobs where your employees are working on CITY premises under hazardous conditions, e.g., uneven terrain, scaffolding, caustic chemicals, toxic materials, power tools, etc. The Waiver of Subrogation waives the insurer's right to recover (from the CITY) any workers' compensation paid to an injured employee of the contractor.

10. **Property Insurance** is required for persons having exclusive use of premises or equipment owned or controlled by the CITY. **Builder's Risk/Course of Construction** is required during construction projects and should include building materials in transit and stored at the project site.

11. **Surety** coverage may be required to guarantee performance of work and payment to vendors and suppliers. A **Crime Policy** may be required to handle CITY funds or securities, and under certain other conditions. **Specialty coverages** may be needed for certain operations. For assistance in obtaining the CITY required bid, performance and payment surety bonds, please see the City of Los Angeles Bond Assistance Program website address at <http://cao.lacity.org/risk/BondAssistanceProgram.pdf> or call (213) 258-3000 for more information.

Rev. 10/09

EXHIBIT B
CERTIFICATION REGARDING
DEBARMENT, SUSPENSION, INELIGIBILITY AND VOLUNTARY EXCLUSION
LOWER TIER COVERED TRANSACTIONS

This certification is required by the regulations implementing Executive Orders 12459 and 12689, Debarment and Suspension, 24 CFR Part 24 Section 24.510, and 29 CFR Parts 97.35 and 98.510, Participants' responsibilities.

(READ ATTACHED INSTRUCTIONS FOR CERTIFICATION BEFORE COMPLETING)

1. The prospective recipient of Federal assistance funds certifies that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
2. Where the prospective recipient of Federal assistance funds is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

AGREEMENT NUMBER _____

Willdan Homeland Solutions
CONTRACTOR/BORROWER/AGENCY

«Title1stSigner»
James E. Bailey
President and CEO
Willdan Homeland Solutions

SIGNATURE

DATE

Exhibit B (cont.)
INSTRUCTIONS FOR CERTIFICATION

1. By signing and submitting this document, the prospective recipient of Federal assistance funds is providing the certification as set out below.
2. 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 recipient of Federal assistance funds knowingly rendered an 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.
3. The prospective recipient of Federal assistance funds shall provide immediate written notice to the person to which this agreement is entered, if at any time the prospective recipient of Federal assistance funds learns that its certification was erroneous, when submitted or has become erroneous by reason of changed circumstances.
4. 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 meanings set out in the Definitions and Coverage sections of rules implementing Executive Orders 12459 and 12689.
5. The prospective recipient of Federal assistance funds 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 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.
6. The prospective recipient of Federal assistance funds further agrees by submitting this proposal that it will include the clause titled "Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion - Lower Tier Covered Transactions," without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.
7. 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 debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, 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 Procurement or Non-Procurement Programs.
8. 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.
9. 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 suspended, debarred, ineligible, or voluntary 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.

EXHIBIT C
CERTIFICATION REGARDING LOBBYING

Certification for Contracts, Grants, Loans
and Cooperative Agreements

The undersigned certifies, to the best of his or her knowledge and belief, that:

1. No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan or cooperative agreement.
2. If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL "Disclosure Form to Report Lobbying" in accordance with its instructions.
3. The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans, and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.
4. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352 Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

AGREEMENT NUMBER _____

Willdan Homeland Solutions
CONTRACTOR/BORROWER/AGENCY

«Title1stSigner»
James E. Bailey
President and CEO
Willdan Homeland Solutions

SIGNATURE

DATE

EXHIBIT D
NOTICE OF PROHIBITION AGAINST RETALIATION

An employer subject to the Living Wage Ordinance shall post in a prominent place in an area frequented by employees a copy of the below notice to employees regarding the LWO prohibition against retaliation (also available in English at www.lacity.org/BCA/lwo_retaliation_English.pdf and in Spanish at www.lacity.org/BCA/lwo_retaliation_spanish.pdf. The retaliation notice must be posted by an employer even if the employer has been exempted from the LWO.

**NOTICE TO EMPLOYEES
WORKING ON CITY CONTRACTS
RE: LIVING WAGE ORDINANCE AND
PROHIBITION AGAINST RETALIATION**

“Section 10.37.5 Retaliation Prohibited” of the Living Wage Ordinance (LWO) provides that any employer that has a contractual relationship with the City **may not** discharge, reduce the pay of, or discriminate against his or her employees working under the City contract for any of the following reasons:

1. Complaining to the City if your employer is not complying with the Ordinance.
2. Opposing any practice prohibited by the Ordinance.
3. Participating in proceedings related to the Ordinance, such as serving as a witness and testifying in a hearing.
4. Seeking to enforce your rights under this Ordinance by any lawful means.
5. Asserting your rights under the Ordinance.

Also, you may not be fired, lose pay or be discriminated against for asking your employer questions about the Living Wage Ordinance, or asking the City about whether your employer is doing what is required under the LWO. If you are fired, lose pay, or discriminated against, you have the right to file a complaint with the Equal Employment Opportunities Enforcement Section, as well as file a claim in court.

For more information, or to obtain a complaint form, please call the Equal Employment Opportunities Enforcement Section at (213) 847-1922.

**CITY OF LOS ANGELES
Department of Public Works
Bureau of Contract Administration
Office of Contract Compliance
1149 S. Broadway Street, 3rd Floor
Los Angeles, CA 90015
Phone: (213) 847-1922 — Fax: (213) 847-2777**

EXHIBIT E

A. MANAGEMENT REPRESENTATION

As a prerequisite to receipt of a City funded Contract, and as material facts upon which the City may rely in preparing the Contract, I, an authorized representative of the Contractor, make the following representations:

1. I am responsible for the fair presentation of the Contractor's financial records/reports in conformity with Generally Accepted Accounting Principles (GAAP) and have provided such records/reports accordingly to the City. I will make available to City all related data and information. I am not aware of any material transactions that have not been properly recorded and disclosed.
True False
2. The Contractor has adopted sound accounting policies and procedures in accordance with GAAP that include procedures for maintaining internal controls, and preventing and detecting fraud and abuse.
True False
3. I have advised and will continue to advise the City of any actions taken at meetings of Contractor's Board of Directors, and Committees of the Board of Directors which may have a material impact on Contractor's ability to perform the City's Contract.
True False
4. Except as recorded or disclosed to you herein, I know of no instances of:
 - a. Conflict of interests (direct or indirect), nepotism, related (direct or indirect) party transactions including revenues, expenses, loans, transfers, leasing arrangements, and guarantees, and amounts receivable from or payable to related parties.
True False
 - b. Guarantees, whether written or oral, under which the Contractor is contingently liable.
True False
 - c. Actual, forthcoming or possible terminations of funding from regulatory agencies or other sources due to noncompliance, deficiencies, or for any other reason, that would affect the financial records and/or continuing viability of the Contractor as an on-going concern.
True False
5. I have no knowledge that a board member/s is/are also an employee of this Contractor whose salary costs are reimbursed under this agreement.
True False
6. I have no knowledge of and am not in receipt of any communication regarding allegations of fraud, suspected fraud or abuse affecting the Contractor involving management, employees who have significant roles in internal control, or others where fraud/abuse could have a material effect on the financial records or performance of the City Contract.
True False
7. I have no knowledge of any allegations, written or oral, of misstatements or misapplication of funds in the Contractor's conduct of its financial affairs or in its financial records.
True False
8. I am not aware of any pending litigation, bankruptcy, judgment, liens and other significant issues that may threaten the financial viability, legal and continuing existence of the Contractor.
True False

9. The Contractor has satisfactory title to all assets being used in the City's program, and there are no liens or encumbrances on such assets, nor has any asset been pledged as collateral.
True False
10. The Contractor has complied with all aspects of contractual agreements, related laws and regulations that could have a material effect on the financial records, the program/s, or on the organization as a whole.
True False
11. I have properly reported and paid to the appropriate governmental agencies all payroll taxes due on employees' (City program related or otherwise) compensation.
True False
12. I have responded fully to all the City's inquiries related to the Contractor's financial records and/or reports.
True False
13. I understand that the City's auditing and monitoring procedures of Contractor are limited to those which the City determines best meet its informational needs and may not necessarily disclose all errors, irregularities, including fraud or defalcation, or illegal acts, that may exist.
True False
14. I understand that the City audit and monitoring reports are intended solely for use by the Contractor and the other authorized parties, and are not intended for other purposes, unless otherwise required by law.
True False
15. If one or more of the above statements is found to be false, I understand that the City may terminate this contract immediately. I also understand that I have a continuing duty to report to City any material factual change to any of these statements.
True False

Use this space to provide any additional information:

I declare under penalty of perjury that I have read the foregoing statements and they are true and complete to the best of my knowledge.

AGREEMENT NUMBER _____

Willdan Homeland Solutions
CONTRACTOR/BORROWER/AGENCY

«Title 1st Signer»
James E. Bailey
President and CEO
Willdan Homeland Solutions

SIGNATURE

DATE

EXHIBIT F

City of Los Angeles
Emergency Management Department (EMD)

PLANNING ONLY ACTIVITY Commodity POD Plan

DRAFT Timeline

Item/Event	Timeline (Days = business days only.)	Date
Initial Meeting	Within 5 days of the Notice to Proceed	June 6, 2013
Prepare Detailed Work Plan and Project Schedule	Within 10 days of the Notice to Proceed	June 14, 2013
Project Component #1: Identification of 12 Potential C-POD Sites		
Submission of Spreadsheet and Accompanying Maps	Within 30 days of the Notice to Proceed	July 12, 2013
Site Selection Meeting	Within 35 days of the Notice to Proceed	July 19, 2013
Project Component #2: Complete 10 C-POD Plans		
Complete Pilot C-POD Plan	Within 45 days of the Notice to Proceed	August 2, 2013
Additional Changes Made & Final Acceptance of Pilot	Within 50 days of the Notice to Proceed	August 9, 2013
Complete C-POD Plans #2 – 4	Within 65 days of the Notice to Proceed	August 30, 2013
Complete C-POD Plans #5-7	Within 80 days of the Notice to Proceed	September 20, 2013
Complete C-POD Plans #8-10	Within 95 days of the Notice to Proceed	October 11, 2013
C-POD and Database Map	Within 95 days of the Notice to Proceed	October 11, 2013
Project Component #3: Training		
C-POD Seminar	Within 105 days of the Notice to Proceed	October 25, 2013
Submit Seminar Report	Within 115 days of the Notice to Proceed	November 8, 2013
Project Component #4: Project Review & Acceptance		
Project Review	Within 115 days of the Notice to Proceed	November 8, 2013
Project Acceptance	Within 120 days of the Notice to Proceed	November 15, 2013

SCHEDULE OF PAYMENTS AND DELIVERABLES

Target Dates provided in the following table are identified based on contract execution. Invoice amounts are based on deliverables identified in the accompanying Statement of Work (SOW) on a Fixed Firm Price (FFP) basis. Actual invoices submitted will reflect a ten percent (10%) withholding as directed by the City of Los Angeles, with the understanding that the total amount withheld will be remitted to the Contractor at the conclusion of the project and upon submission of final deliverables and 10% Withholding Invoice as indicated in the SOW.

All invoices shall be accompanied by two paper hard-copies of each deliverable listed in conjunction with that Invoice as provided by the contractor at time Invoice is presented for payment.

Key Item	Deliverable(s)	Timing	Total Cost	10% Withholding	Payment
Part #1 Initial Meeting and Work Plan	<ul style="list-style-type: none"> • Initial meeting • Agenda • Sign in sheet • Minutes • Draft detailed work plan • Draft project schedule • Approved work plan and project schedule with Project Manager (PM) signed approval sheet 	Within 10 days of notice to proceed	\$7,500	<\$750.00>	\$6,750
Part #2 Identification of Potential C-PODs	<ul style="list-style-type: none"> • In person site selection meeting • Agenda • Sign in sheet • Minutes • Spread sheet of twelve (12) potential sites • One (1) map for each potential site • One map with all potential sites 	Within 35 days of notice to proceed	\$7,500	<\$750.00>	\$6,750
Part #3 Pilot C-POD	<ul style="list-style-type: none"> • One (1) Pilot C-POD plan • Approved Pilot C-POD plan with PM signed approval sheet 	Within 50 days of notice to proceed	\$10,000	<\$1,000.00>	\$9,000
Part #4 Remaining C-POD Plans	<ul style="list-style-type: none"> • Nine (9) C-POD plans • Site Information • Incident Action Plan • C-POD Database • C-POD Map of the Ten (10) C-POD locations 	Within 95 days of notice to proceed	\$30,000	<\$3,000.00>	\$27,000
Part #5 Training	<ul style="list-style-type: none"> • C-POD Seminar • Summary Report • HSEEP Confirmation • Email of upload confirmation 	Within 115 days of notice to proceed	\$20,000	<\$2,000.00>	\$18,000

Key Item	Deliverable(s)	Timing	Total Cost	10% Withholding	Payment
<p>Part #6 (10% Withholding) Final Project Review and Acceptance</p>	<ul style="list-style-type: none"> ○ HSEEP acceptance confirmation ● Project Review Meeting <ul style="list-style-type: none"> ○ Agenda ○ Sign-in sheet ○ Minutes ● Project Acceptance Meeting <ul style="list-style-type: none"> ○ Agenda ○ Sign-in sheet ○ Minutes ○ Ten (10) Final C-POD plans in hard-copy and electronic format 	<p>Within 120 days of notice to proceed</p>			\$7,500.00
				PROJECT TOTAL	\$75,000.00

DRAFT

Report From
OFFICE OF THE CITY ADMINISTRATIVE OFFICER
Charter Section 1022 Determination

TO: (Department/Bureau and Division) Emergency Management Department	Contact: Bruce Aoki	Phone: (213) 978-0540	Date: 11-14-12
Activity/Service to be Contracted: Identification and planning of Commodity Points of Distribution (POD) throughout the City for placement and distribution of life sustaining commodities to an affected population following a disaster.		Type of Contract: (Check one) <input checked="" type="checkbox"/> NEW <input type="checkbox"/> AMEND Term: 6 months	
Personnel Department Finding: CITY EMPLOYEES <u>HAVE</u> THE EXPERTISE TO PERFORM THE WORK. (Attach Personnel Department Contract Review Report).			

A. FEASIBILITY FINDINGS

This Office finds that, in accordance with Charter Section 1022, the work proposed to be contracted can be performed more feasibly by a contractor than by City employees for the following reason(s):	
<input checked="" type="checkbox"/>	There is insufficient existing City staff to perform the work proposed to be contracted and additional staff cannot be employed and trained in a timely manner to meet the department's needs.
<input checked="" type="checkbox"/>	The work is of limited scope or intermittent nature and it is unlikely that the City would be able to continue the employment of persons hired for this project.
<input type="checkbox"/>	Independent review is needed and/or the contractor has proprietary knowledge the City needs.
<input type="checkbox"/>	Council has declared an emergency pursuant to Charter Section 371 (e) (5) or (6), and neither existing nor additional staff is available in a timely manner to perform the work.
<input type="checkbox"/>	Other – see Comments Section below.

B. ECONOMIC FINDINGS

<input type="checkbox"/>	This Office finds that, in accordance with Charter Section 1022, the work proposed to be contracted can be performed more economically by a contractor than by City employees as summarized below. (Attach Contract Cost Analysis Form (CAO/ERD-2) completed by requesting department).				
	ESTIMATED COST OF CITY FORCES	TOTAL		PROPOSED CONTRACT COSTS	TOTAL
1	Cost of Civilian Positions		1	Proposed Contract Labor Costs	
2	Cost of Sworn Positions		2	Other Pertinent Contract Costs (if provided)	
3	Other Pertinent Costs (if applicable)		3	Civilian Department Contract Administration Costs	
			4	Sworn Department Contract Administration Costs	
	TOTALS	\$0		TOTALS	\$0

C. CONTRACTING IS NOT WARRANTED

<input type="checkbox"/>	This Office finds that, in accordance with Charter Section 1022, City employees have the expertise to perform the work proposed to be contracted, and it is not more feasible or economical to contract.
--------------------------	--

D. COMMENTS

See attached

0150-09873-0000 04130054	<i>MaPaisia Arellano</i> MBC Analyst	<i>Jeff Ross</i> EFR Chief	<i>PJH</i> P.J.H. Assistant CAO
Work Assignment Number			

**Emergency Management Department
Development of Commodity Points of Distribution Plan**

On December 14, 2011, the City Council authorized the Los Angeles Housing Department to accept a Disaster Recovery Initiative (DRI) Program grant for an amount up to \$8,500,000. The DRI Program grant provides funding for "forward-thinking emergency planning efforts," which includes the development of a Commodity Points of Distribution Plan. The Emergency Management Department (EMD) proposes to utilize a contractor to develop the Commodity Points of Distribution (C-POD) plan, which would help the EMD identify potential sites for distribution of life-sustaining commodities to disaster victims and develop site-specific plans for each location, including facility use strategies, traffic management plans, and a series of maps and images of the area.

The Personnel Department determined that City employees can perform the work proposed for contracting. This Office has determined it is more feasible to contract the work for the following reasons:

- The work is of limited scope and it is unlikely that the City would be able to continue the employment of persons hired for this project. Funding for this project is provided by the DRI Program grant. It is unknown at this time if future funding would be available to continue beyond the grant period. It should be noted that the EMD previously contracted for this work. However, as is the case with this project, funding was also provided through a grant and the contractor was only hired for a limited period. Once the C-POD plan is developed, EMD staff is responsible for implementing strategies outlined in the plan.
- There is insufficient staff to perform the work proposed for contracting. In the Personnel Department's Contract Review Report, 12 departments were identified that have classifications (City Planning Associate, Geographic Information Systems Specialist, and Emergency Management Coordinator) that can perform the work proposed for contracting. The EMD contacted the departments and ten indicated that they have insufficient staff to perform the work proposed for contracting. The other two departments did not provide a response.
- Additional staff cannot be employed in a timely manner. Since funding is provided by a grant, the work must be completed within the grant performance period. According to the EMD, additional staff cannot be employed and trained in a timely manner to meet the department's needs within the grant performance period.

