

**REQUEST FOR QUALIFICATIONS
RFQ 600-19-19**

**PROFESSIONAL ARCHITECTURAL
AND ENGINEERING SERVICES**

**Due
April 4, 2019
10:00 A.M.**

**To: Mr. Kim Detrick
Director of Procurement/Chief Contracting Officer,
100 Ross Street, 2nd Floor - Suite 200
Pittsburgh, PA 15219**

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications for Professional Architectural and Engineering Services

TABLE OF CONTENTS

I.	Introduction.....	1
II.	Scope of Services.....	3
III.	General Requirements.....	4
IV.	Content of Response Documents.....	5
V.	Evaluation Criteria.....	11
VI.	Procurement and Award Process.....	12
VII.	Attachments	
	A. Model Form of Agreement (<i>HUD 51915</i>)	
	B. General Contract Conditions, Non-Construction (<i>HUD 5370C</i>) and Supplemental General Conditions	
	C. Instructions to Offerors (<i>HUD 5369B</i>)	
	D. Certifications and Representations of Offerors (<i>HUD 5369C</i>)	
	E. MBE/WBE Special Participation Summary	
	F. Section 3 Clause/Opportunities Plan and Related Data	
	G. Fee Proposal Form	
	H. Firm Demographics Form	
	I. Request for Taxpayer Identification Number and Certification (IRS W-9)	
	J. Sample MBE/WBE Letter of Intent	

SECTION I INTRODUCTION

The Housing Authority of the City of Pittsburgh (“HACP”) hereby requests proposals from Architectural and Engineering (“A/E”) firms to perform professional architectural and engineering services (hereinafter, “Services”). A more detailed scope of services is provided in Section II of this Request for Qualifications (“RFQ”).

HACP owns and directly manages over 4,000 public housing units in the City of Pittsburgh consisting of family and elderly housing units within approximately 20 communities and amongst various scattered site locations. The selected professionals may be requested to provide services at any HACP community or scattered site.

The United States Department of Housing and Urban Development Department (“HUD”) provides the funding for the services and therefore all services performed must be in compliance with all rules and regulations of this program, and all other applicable Federal regulations including, but not limited to, Handicap Accessibility (Section 504), Americans with Disabilities Act (ADA), Uniform Federal Accessibility Standards (UFAS), Davis-Bacon wage requirements, Environmental Protection Agency rules and regulations, HUD’s Modernization Design Standards and Federal procurement requirements.

In addition to the Federal laws, rules and regulations, all work must also be performed in compliance with all Commonwealth of Pennsylvania laws and regulations and the Allegheny County and the City of Pittsburgh’s requirements.

HACP seeks proposals from firms qualified to provide Professional Services and is contemplating the award of a professional service contract or contracts for a period of three (3) years with two (2) one (1) year extension options whereby HACP will authorize the selected professionals, during a stated time period and for the services HACP requires, to perform the Services on an as-needed basis through the use of Task Orders. **Attachment A** – Model Form of Agreement (Form HUD –51915) is the professional service contract that will be used through this solicitation process.

Any questions regarding this Request for Qualifications should be in writing and directed to:

ATTN: Mr. Kim Detrick
Director of Procurement/Chief Contracting Officer
Fax No.: 412-456-5007
Email: Kim.Detrick@hacp.org

A complete proposal package may be obtained from:

Business Opportunities Section of the HACP website, www.hacp.org

Following are the Key Dates associated with this Request for Qualifications:
(subject to change at HACP's discretion through Addenda to solicitation issued as applicable)

Pre-Submission Conference: **March 21, 2019 at 10:00 A.M.**
Development and Modernization Department
200 Ross Street, 9th Floor
Pittsburgh, PA 15219

Final Submission of Written Questions: **March 22, 2019 at 10:00 A.M.**

Proposals Due: **April 4, 2019 at 10:00 A.M.**
Attn: Mr. Kim Detrick, Director of Procurement/Chief Contracting Officer
Housing Authority City of Pittsburgh, Procurement Department
100 Ross Street, 2nd Floor – Suite 200
Pittsburgh, PA 15219

SECTION II SCOPE OF SERVICES

The selected A/E firm(s) will provide an indefinite quantity of professional architectural and engineering services on an as needed basis through the use of Task Orders. A minimum of one Task Order will be issued to each selected firm. The contract(s) is expected to have an overall duration of up to three (3) years with two (2) one (1) year extension options.

Once an indefinite quantity task order contract has been established between the parties and when the HACP identifies a need, the HACP will prepare a scope of services, independent cost estimate of services and request a Task Order Proposal from the firm. The firm will submit a Task Order Fee Proposal usually within 2-10 calendar days as prescribed by HACP depending on the complexity of the scope of services. HACP reviews and negotiates the Task Order Fee proposal (based on the original hourly rates established in the contract) and comes to an agreement with the firm, at which time the Contracting Officer issues a written Task Order Notice to Proceed.

The A/E Services shall include those services set forth in Article A of the HUD Model Form of Agreement, HUD-51915 (See Article A of Attachment A).

In addition to the Model Form of Agreement, all A/E Project Drawings shall be delivered to the HACP in CAD (*.dwg) and PDF formats to satisfy electronic documentation deliverables (*SD/DD/CD phases*). The project specifications shall be delivered to HACP in Word and PDF formats **AND** Independent Cost Estimates shall be signed, dated and delivered in Excel and PDF formats (*SD/DD/CD phases*).

Additionally, the A/E shall provide for Professional Architectural/Engineering related to Section 504/Uniform Federal Accessibility Standards.

Any and all services performed must be in compliance with all applicable Federal regulations including, but not limited to, Handicap Accessibility (Section 504), Americans with Disabilities Act (ADA), Uniform Federal Accessibility Standards (UFAS), Environmental requirements, and Federal procurement requirements. In addition, all services must be performed in compliance with applicable Commonwealth of Pennsylvania laws and regulations and City of Pittsburgh building code requirements.

The A/E shall furnish the skills necessary to perform all services in the most expeditious and economical manner consistent with interest of HACP and HUD. **The services will be performed as an A/E at Risk contract in that 15% of the A/E's proposal on each Task Order will be set aside to be applied against any change order on an assigned project until said amount is exhausted.**

HACP is contemplating the award of multiple contracts through this solicitation process. Each Offeror must review the Model Form of Agreement contract included as **Attachment A**, the General Contract Conditions Non-Construction (HUD 5370-C) and Supplemental General Conditions included at **Attachment B**. Each Offeror must sign the professional service contract and return it to HACP as a part of its proposal. By signing a Model Form of Agreement contract, if the HACP accepts and signs the Agreement, the Agreement shall be binding on both parties.

SECTION III GENERAL REQUIREMENTS & DEFINITIONS

A. General Requirements

An Offeror may be an individual or a business corporation, partnership or a joint venture duly authorized to do business in the City of Pittsburgh, financially sound and able to provide the services being procured by HACP.

If an Offeror has been debarred, suspended or otherwise lawfully precluded from participating in any public procurement activity, such firm shall disclose that information in its offer, which may be sufficient grounds for disqualification. If the selected firm fails to disclose such information, and HACP discovers it thereafter, then HACP may terminate the contract.

Each Offeror must be in good standing with HACP, and any Federal, State or Municipality that has or has had a contracting relationship with the firm. Therefore, if a Federal, State or Municipal entity has terminated any contract with an Offeror for deficiencies or defaults, that Offeror is not eligible to submit a Response to this Solicitation.

The Offeror must also be fully licensed and in good standing to perform professional services in the Commonwealth of Pennsylvania and in the City of Pittsburgh.

B. Definitions

“Good Standing” means the Offeror has performed to HACP’s satisfaction by scoring an aggregate average of 3 points on an Evaluation completed by HACP on any HACP project and is not suspended, debarred or otherwise lawfully excluded from doing business with any Federal, State or Municipal entity.

SECTION IV CONTENT OF RESPONSE DOCUMENTS

Offerors submitting Proposals should fully read and comprehend the ***General Contract Conditions, Non-Construction (HUD 5370C) and Supplemental General Conditions*** provided in **Attachment B** and ***Instructions to Offerors (HUD 5369B)*** provided in **Attachment C**. Proposals received without all of the required information may be deemed non-responsive and rejected. **Offerors must submit separately one original plus three (3) paper copies of their proposal and one (1) electronic copy in PDF format on a compact disk (CD), and separately one original plus one (1) paper copies of their fee proposal and one (1) electronic copy in PDF format on a CD of the fee proposal in a separate sealed envelope.** Proposals must include, in the same order as below and using the forms attached hereto, the following information, exhibits and schedules:

A. General Information

1. Letter of Interest (Cover letter) including contact name and telephone number.
2. Type of Organization: Corporation, Partnership, Joint Venture or Sole Proprietorship. Names of shareholders, partners, principals and any other persons exercising control over the Firm.
3. Organizational Certifications:
 - (a) Copies of Certificate of Incorporation, Partnership Agreement, Joint Venture or other organizational document.
 - (b) Applicable Licenses/Certifications.
 - (c) A corporate resolution signed by the Secretary of the Corporation and notarized, certifying the name of the individual(s) authorized to sign the offer, the contract and any amendments thereto.

B. Firm's Previous Related Experience & Capacity

Describe why Offeror feels its organization is qualified to provide the Services requested in this RFQ. Describe the types of activities and/or previous undertakings that qualify the Offeror for selection. Include a list of developments or projects in which the Offeror has performed services similar to those described in this Request for Qualifications. Such listing shall include at least the following information:

- (1) Name of the contracting entity.
- (2) Name, title and a telephone number of a contact person for each identified contracting entity to permit reference checks to be performed. The identified party must be one who has firsthand knowledge regarding the operation of the contracted facility or project and who was involved in managing the contract between the Offeror and the contracting entity.
- (3) Original and final cost of each project and the amount of any change orders on each project or contract (if multiple primes were involved on each project).

C. Offeror's Capacity

Provide information demonstrating ability of the Offeror to provide the resources (staffing, equipment, office facilities and other) necessary for the timely and efficient implementation of HACP's goals and objectives as described in this solicitation. Due to the nature of this procurement, capacity will also be evaluated based on the Offeror's ability to be available to provide the resources in an "on-call" and/or "as-requested" manner. Specifically, please describe the Offeror's Capacity as follows:

- (a) Staff resources, office facilities, equipment, etc.
- (b) Listing of ALL current or completed ***Housing Authority of the City of Pittsburgh*** related projects, the Initial Contract Value, Change Orders, if any, and Final Contract Value. If the project was not completed within budget, please explain the circumstances or justification for the change order(s).
- (c) Listing of ALL other current/planned work & their dollar value(s).

D. Proposed Staffing and Sub-consultants' Responsibilities and Qualifications

Provide the following information relative to the proposed staffing and sub-consultants that will provide services under the contract resulting from this RFQ:

- (1) Provide background information regarding each identified Staff member that accurately describes his or her employment history and relevant experience providing services similar to those described in this Request for Proposals.
- (2) Description of the Scope of Services for at least three (3) projects on which the Staff and/or sub-consultant have provided services similar to those described in this Request for Qualifications. Please include the individual's role in each project and all relevant aspects of each project such as: type of facility, construction contract value, and type of construction activity.
- (3) Description of the intended management of the proposed Staff in order to ensure that the services are being provided in an efficient manner.

E. Certifications and Representations of Offerors

Each Offeror must complete the Certifications and Representations of Offerors provided in **Attachment D**.

F. Minority and Women Business Participation

Provide a written plan that describes ways the Offeror will utilize MBE/WBE businesses to comply with HACP and City of Pittsburgh's established thresholds of 18% Minority-owned Business Enterprise and 7% Woman-owned Business Enterprise participation. Also, complete the table provided in **Attachment E** and include with your proposal. Proposals must demonstrate how the Offeror intends to meet or exceed these goals.

HACP MBE and WBE Goals. It is the policy of HACP to ensure that Minority Business Enterprises (MBEs) and Women-owned Businesses (WBEs) are provided maximum opportunity to participate in contracts let by HACP. In accordance with

Executive Order 11625, HACP has established a minimum threshold of eighteen percent (18%) of the total dollar amount for MBE utilization in this contract. HACP has established a seven percent (7%) minimum threshold for participation of WBEs, and, HACP strongly encourages and affirmatively promotes the use of MBEs and WBEs in all HACP contracts. For these purposes, an MBE is defined as "any legal entity other than a joint venture, organized to engage in commercial transactions, that is at least fifty-one percent (51%) owned and controlled by one or more minority persons." Also, a minority person is defined as a member of a socially or economically disadvantaged minority group, which includes African-Americans, Hispanic-Americans, Native-Americans, and Asian-Americans. A WBE/MBE is defined as "any legal entity other than a joint venture, organized to engage in commercial transactions, that is at least fifty-one percent (51%) owned and controlled by a female.

Proposals submitted in response to this solicitation MUST include an MBE/WBE participation plan which, at a minimum, demonstrates "Best Efforts" have been taken to achieve compliance with MBE/WBE goals. HACP's Procurement Policy defines "Best Efforts" in compliance with MBE/WBE goals to mean that the Offeror must certify and document with its bid or proposal that it has contacted in writing at least ten (10) certified MBE/WBE subcontractors to participate in the proposed contract with HACP or lesser number if the Offeror provides documentation that ten (10) certified MBE and ten (10) certified WBE subcontractors could not be identified. Each Offerer shall certify as to the same under penalty of perjury and shall submit the back-up documentation with its bid or proposal. Any bid or proposal received that does not contain such certification and back-up documentation acceptable to HACP shall be deemed non-responsive by HACP.

If you have any questions regarding the HACP MBE/WBE policy contact Mr. Kim Detrick, Director of Procurement/Chief Contracting Officer by e-mail at Kim.Detrick@hacp.org or by contacting him at the Procurement Department, Housing Authority of the City of Pittsburgh, 100 Ross Street, Suite 200, Pittsburgh, PA 15219, telephone (412) 456-5116, Option 1.

G. Section 3 Participation

Provide a written plan that describes ways the Offeror will fulfill Section 3 Participation to comply with HUD and HACP's Section 3 requirements. Also, refer to the Section 3 Clause and complete the forms provided in **Attachment F** and include with your proposal. Proposals must demonstrate how the Offeror intends to meet or exceed these goals.

Section 3 of the Housing and Urban Development Act of 1968, as amended (12 U.S.C. 1701, et seq.) (the "Act") requires the Housing Authority of the City of Pittsburgh to ensure that employment and other economic and business opportunities generated by financial assistance from the Department of Housing and Urban Development ("HUD"), to the greatest extent feasible, are directed to public housing residents and other low income persons, particularly recipients of government housing assistance, and business concerns that provide economic opportunities to low and very low income persons.

To comply with the Act HACP requires its vendors to provide equal employment opportunity to all employees and applicants for employment without regard to race, color, religion, sex, national origin, disability, veteran's or marital status, or economic status and to take affirmative action to ensure that both job applicants and existing employees are given fair and equal treatment.

The goal of this policy is to obtain a reasonable level of success in the recruitment, employment, and utilization of HACP residents and other eligible persons and/or businesses by the vendors working on contracts partially or wholly funded with HUD monies. HACP shall examine and consider an Offeror's potential for success in providing employment and business opportunities to those covered under Section 3 prior to acting on any proposed contract award. In response to any procurement (RFP, RFQ or IFB) HACP will require submission of the Section 3 Opportunities Plan and roster of current employees, and certification that the Offeror will comply with the requirements of Section 3.

HACP, in accordance with applicable laws and regulations, has established employment and training goals that Offerors and subcontractors are expected to meet in order to comply with Section 3 requirements. The goal is that thirty percent (30%) of the aggregate number of new hires in any fiscal year shall be Section 3 eligible. It is the vendor's responsibility to implement progressive efforts to attain Section 3 compliance. HACP, in accordance with applicable laws and regulations, has established a hiring and/or training requirement for vendors. This requirement establishes a sliding scale threshold based upon contract size for the value of Section 3 hiring and/or training to be achieved by the vendor. In the event that the threshold level cannot be achieved through hiring by the vendor and/or subcontractors, the vendor may either a) incur the cost of employment and related skill training provided to residents in amounts commensurate with the sliding scale amount, or b) make a cash contribution to the HACP's non-profit Education Fund in an amount commensurate with the sliding scale amount.

HACP will provide assistance to vendors and Offerors in identifying qualified and eligible Section 3 residents and businesses, and has established procedures for monitoring vendor compliance.

The Section 3 Program Manual, as may be revised from time to time, contains information on this policy, and the requirements, procedures, forms, and assistance opportunities that have been established to implement this policy.

Below are HACP Section 3 Guidelines as listed in the Program Manual:

RESIDENT HIRING SCALE	
TOTAL LABOR DOLLARS USE TOTAL CONTRACT AMOUNT FOR SERVICE CONTRACTS	RESIDENT LABOR AS A % OF TOTAL LABOR DOLLARS
Labor dollars \$25,000 but less than \$100,000	10% of the labor dollars
\$100,000, but less than \$200,000	9% of the labor dollars
At least \$200,000, but less than \$300,000	8% of the labor dollars

At least \$300,000, but less than \$400,000	7% of the labor dollars
At least \$400,000, but less than \$500,000	6% of the labor dollars
At least \$500,000, but less than \$1 million	5% of the labor dollars
At least \$1 million, but less than \$2 million	4% of the labor dollars
At least \$2 million, but less than \$4 million	3% of the labor dollars
At least \$4 million, but less than \$7 million	2% of the labor dollars
\$7 million or more	½ to 1 % of the labor dollars

A copy of HACP's Section 3 Program Manual is available for download at <http://www.hacp.org/business-opportunities/section-3-business-concerns-faq>

Any bid or proposal received that does not contain such Section 3 Opportunities Plan and related data acceptable to HACP shall be deemed non-responsive by HACP.

If you have any questions regarding the Section 3 Requirements or would like to discuss goals and planning for Section 3 Requirements contact Mr. Lloyd Wilson, III, Section 3 Coordinator by e-mail at Lloyd.Wilson@hacp.org or by contacting him at Housing Authority of the City of Pittsburgh, Bedford Hope Center 2305 Bedford Avenue, Pittsburgh, PA 15219, telephone (412) 456-5000, extension 1048.

H. Fee Proposal

In a separate, sealed envelope, provide the Offeror's Fee Proposal, in the format of **Attachment G**, including hourly rates only.

Please use the job titles as provided on the attached, do not substitute job titles.

Proposed hourly rates should include all overhead and appropriate expenses. Profit shall be indicated separately.

Escalation, if applicable, should be reflected as a percentage of the base year's fully burdened rates and shown as percentage change that would apply in the fourth and fifth years only. Escalation and profit shall be indicated on the attached **Attachment G Fee Proposal Form**. **Please complete a separate form for any/all sub-consultants.**

Prior to completing the Fee Proposal Form, please review how the Job Titles/Classifications will be weighted as detailed in Section VI (Evaluation and Award Process - Paragraph D).

I. Firm Demographics

Provide demographic description of all employees of your firm using the table provided in **Attachment H**.

J. Instructions to Offerors Non-Construction

Offerors submitting Proposals should fully read and comprehend the ***Instructions to Offerors Non-Construction*** attached hereto as **Attachment C**.

K. Execution of Model Form of Agreement Contract

Each Offeror must review the Model Form of Agreement Contract included as **Attachment A** and the General Contract Conditions Non-Construction (HUD 5370-C) and Supplemental General Conditions included as **Attachment B**. Each Offeror must sign the Agreement and return it to the Housing Authority as a part of each proposal. By signing this Model Form of Agreement Contract, if the Authority accepts and signs the Agreement, the Agreement shall be binding on both parties.

L. TIN/W-9 Form

Complete a W-9 Request for Tax Payer Identification Number and Certification, as provided in **Attachment I**.

M. MBE/WBE Letter of Intent

Complete a Letter of Intent for each MBE/WBE firm contacted. A sample letter is provided in **Attachment J**.

SECTION V EVALUATION CRITERIA

The Evaluation Committee will evaluate and will score each proposal that is submitted as a complete response. It is noted that the proposed Fee will be evaluated separately. Responses may receive a maximum score of one hundred (100) points subdivided as follows:

Experience of Proposed Staff: **Maximum 20 points**

Demonstrated successful experience and capability of the proposed staff and sub-consultants proposed for this project in providing services described in this Request for Qualifications.

Experience of Firm: **Maximum 15 points**

Demonstrated successful experience and capability of the Offeror in providing services described in this Request for Qualifications.

Capacity: **Maximum 20 points**

Demonstrated ability of the Offeror to provide the resources (staffing, equipment, office facilities and other) necessary for the timely and efficient implementation of HACP's goals and objectives as described in this solicitation. Due to the nature of this procurement, capacity will also be evaluated based on the Offeror's ability to be available to provide the resources in an "on-call" and/or "as-requested" manner.

Methodology: **Maximum 20 points**

The Offeror's proposed methodology is reasonable and logical and will ensure that HACP requirements will be met and indicates that the Offeror has a clear understanding of the scope of services required.

MBE/WBE Participation: **Maximum 15 points**

Demonstrated experience and/or commitment of the Offeror to assist HACP in meeting its requirement and goals related to Minority/Women Business subcontracting and employment opportunities.

Section 3 Participation: **Maximum 10 points**

Demonstrated experience and/or commitment of the Offeror to assist HACP in meeting its requirements and goals related to Section 3.

Deductions

Points may be deducted for failure to submit all required documents or for submitting irrelevant or redundant material.

SECTION VI PROCUREMENT AND AWARD PROCESS

Pursuant to 2 C.F.R. 200.319 / 24 C.F.R. 85.36 (d)(3), the Professional Services are being procured for the services described in Section II (Scope of Services) of this solicitation. The following instructions are intended to aid Offerors in the preparation of their Proposals:

A. Pre-Submission Conference

A pre-submission conference will be conducted on **March 21, 2019 at 10:00 A.M., at 200 Ross Street, 9th Floor, Pittsburgh, PA 15219**. Nothing discussed or expressed at the Pre-Submission Conference will change, alter, amend or otherwise modify the terms of this Solicitation unless a subsequent written amendment (addendum) is issued. Verbal responses by HACP's representatives shall not constitute an amendment or change to this Solicitation.

Material issues raised and addressed at the Pre-Submission Conference shall be answered solely through an addendum to this Solicitation. Likewise, ambiguities and defects of this Solicitation raised at the Pre-Submission Conference shall be corrected by a written amendment only, which, if issued, shall form an integral part hereof.

All prospective respondents are strongly encouraged to attend the Pre-Submission Conference. Failure to attend will not excuse the legal contractual duty imposed by this Solicitation and the subsequent contract on each respondent to familiarize itself with the request for proposals.

B. Amendments to Solicitation

Any and all amendments to this Solicitation shall be sent by certified mail/return receipt requested, electronic mail, and/or by fax, to all potential Offerors who attend the Pre-Submission Conference and/or receive the solicitation materials.

Notwithstanding any information that may be contained in the Solicitation and amendments thereto, Offerors are responsible for obtaining all information required, thus enabling them to submit Responses.

C. Submission of Proposals and/or Amendments to Proposals; Deadlines

Proposals may be hand-delivered or sent by certified or registered mail/return receipt requested, to the following:

Attn: Mr. Kim Detrick, Director of Procurement/Chief Contracting Officer
Housing Authority City of Pittsburgh, Procurement Department
100 Ross Street, 2nd Floor – Suite 200
Pittsburgh, PA 15219

Proposals must be received at the above address no later than **April 4, 2019 at 10:00 A.M.**, regardless of the selected delivery mechanism.

Proposals will be date-time stamped immediately upon receipt at HACP to document their timeliness. Any Proposal received after the specified deadline shall be automatically rejected and will be returned unopened except as identified in the Instructions to Offerors attached hereto.

Any amendments to a Proposal must be received before the specified Proposal due date and time established for the delivery of the original Proposal except as identified in the Instructions to Offerors attached hereto.

D. Evaluation and Award Process

HACP staff will review each Proposal to determine if it is complete and if it is responsive to this Request for Qualifications. HACP may allow Offerors to correct minor deficiencies in their Proposals that do not materially affect their Proposal.

All Proposals determined to be complete and responsive will be provided to an HACP Evaluation Committee. HACP's Evaluation Committee will evaluate the Proposals utilizing the criteria established in Section V of this Request for Qualifications. **Only firms whose proposals are determined to be responsive and responsible and in the best interest of the HACP will be considered for contract award.**

HACP reserves the right to interview selected Offerors, request additional information from selected Offerors and/or negotiate terms and conditions with selected Offerors.

HACP will perform a responsibility review of the highest-ranked Offeror(s), which shall include reference and financial background checks.

HACP shall not be responsible for and will not reimburse any Offeror for any cost(s) associated with preparing a proposal.

HACP will evaluate respondents' fee proposals using the Total Hourly Billing Rates for each of the following Job Title/Classifications weighted as shown:

- Principal - .05
- Registered Architect / Professional Engineer - .40
- Architect / Engineer Intern - .20
- CADD Operator - .10
- Field Engineer / Construction Administrator - .20
- Clerical - .05

Respondents must complete the Fee Proposal Form providing rates for each of the **specific Job Titles/Classifications listed above, regardless of the Job Title/Classification used by the respondent firm.** Respondents should also provide rates for other Job Titles/Classifications of their firm that may be utilized during the contract term.

A Proposal submitted by an Offeror does not constitute a contract, nor does it confer any rights on the Offeror to the award of a contract. A letter or other notice of award or of the

intent to award shall not constitute a contract. A contract is not created until all required signatures are affixed to the contract.

Prior to contract execution of any professional service contracts which have a potential value of \$50,000.00 and greater, the selected firm may be required to appear before and present a Minority and Woman Owned Business participation plan to the City of Pittsburgh Equal Employment Opportunity Review Commission for approval. Any HACP contracts which have a potential value of \$50,000.00 and greater is subject to approval by the HACP Board of Commissioners and the selected firm may be required to appear before the HACP Board of Commissioners.

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT A

**Model Form of Agreement (HUD 51915)
and
Exhibits C, D, E, F Attached Thereto**

**U.S. Department of Housing
and Urban Development**
Office of Public and Indian Housing

OMB Approval No. 2577-0157 (exp. 3/31/2020)

**Model Form of Agreement Between
Owner and Design Professional**

Model Form of Agreement Between Owner and Design Professional

U. S. Department of Housing
and Urban Development
Office of Public and Indian Housing

OMB Approval No. 2577-0157
(exp. 3/31/2020)

Public reporting burden for this collection of information is estimated to average 3 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. This agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless that collection displays a valid OMB control number.

These contracts between a HUD grantee (housing agency (HA)) and an architect/engineer (A/E) for design and construction services do not require either party to submit any materials to HUD. The forms provide a contractual agreement for the services to be provided by the A/E and establishes responsibilities of both parties pursuant to the contract. The regulatory authority is 24 CFR 85.36. These contractual agreements are required by Federal law or regulation pursuant to 24 CFR Part 85.36. Signing of the contracts is required to obtain or retain benefits. The contracts do not lend themselves to confidentiality.

Table of Contents

Page

Introduction

Article A: Services

A. 1.0 **Design Professional's Basic Services**

A. 1.1 Areas of Professional's Basic Services

A. 1.2 Phases and Descriptions of Basic Services

A. 1.2.1 Schematic Design/Preliminary Study Phase

A. 1.2.2 Design Development Phase

A. 1.2.3 Bidding, Construction and Contract Document Phase

A. 1.2.4 Bidding and Award Phase

A. 1.2.5 Construction Phase

A. 1.2.6 Post Completion/Warranty Phase

A. 1.3 Time of Performance

A. 2.0 **Design Professional's Additional Services**

A. 2.1 Description of Additional Services

A. 2.2 Written Addendum or Contract Amendment

Article B: Compensation and Payment

B. 1.0 **Basic Services**

B. 1.1 Fixed Fee for Basic Services

B. 1.2 Payment Schedule

B. 2.0 **Reimbursables**

B. 2.1 Reimbursable Expenses

B. 2.1.1 Travel Costs

B. 2.1.2 Long-Distance Telephone Costs

B. 2.1.3 Delivery Costs

B. 2.1.4 Reproduction Costs

B. 2.1.5 Additional Reimbursables

B. 3.0 **Additional Services**

B. 3.1 Payment for Additional Services

B. 4.0 **Invoicing and Payments**

B. 4.1 Invoices

B. 4.2 Time of Payment

Article C: Responsibilities

C. 1.0 **Design Professional's Responsibilities**

C. 1.1 Basic Services

C. 1.2 Additional Services

C. 1.3 General Responsibilities

C. 1.4 Designing within Funding Limitations

C. 1.5 Compliance with Laws, Codes, Ordinances and Regulations

C. 1.6 Seal

C. 1.7 Attendance at Conferences

C. 2.0 **Owner's Responsibilities**

C. 2.1 Information

C. 2.2 Notice of Defects

C. 2.3 Contract Officer

C. 2.4 Duties to Furnish	
C. 2.4.1 Survey and Property Restrictions	
C. 2.4.2 Existing Conditions	
C. 2.4.3 Waivers	
C. 2.4.4 Minimum Wage Rates	
C. 2.4.5 Tests	
C. 2.4.6 Contract Terms	
Article D: Contract Administration	
D. 1.0 Prohibition of Assignment	
D. 1.1 Ownership of Documents	
D. 1.2 Substitutions	
D. 1.3 Suspension	
D. 1.4 Subcontracts	
D. 1.5 Disputes	
D. 1.6 Terminations	
D. 1.7 Insurance	
D. 1.8 Retention of Rights	
Article E: Additional Requirements	8
E. 1.0 Contract Provisions Required by Federal Law or Owner Contract with the U.S. Department of Housing and Urban Development E.	
1.1 Contract Adjustments	
E. 1.2 Additional Services	
E. 1.3 Restrictive Drawings and Specifications	
E. 1.4 Design Certification	
E. 1.5 Retention and Inspection of Records	
E. 1.6 Copyrights and Rights in Data E. 1.7 Conflicts of Interest	
E. 1.8 Disputes	
E. 1.9 Termination	
E. 1.10 Interest of Members of Congress	
E. 1.11 Limitation of Payments to Influence Certain Federal Transactions	1
E. 1.12 Employment, Training and Contracting Opportunities for Low income Persons, Section 3, HUD Act of 1968	1
E. 1.13 Reserved	1
E. 1.14 Clean Air and Water (Applicable to Contracts in excess of \$100,000)	1
E. 1.15 Energy Efficiency	1
E. 1.16 Prevailing Wages	1
E. 1.17 Non-applicability of Fair Housing Requirements in Indian Housing Authority Contracts	1
E. 1.18 Prohibition Against Liens	1
Article F: Other Requirements (If any)	11
Execution of Agreement	11
Addendum (If any)	1

Introduction to Agreement

Agreement

made as of the _____ day of _____ in the year (yyyy) of _____

Between the **Owner** (Name & Address)

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH
200 ROSS STREET
PITTSBURGH, PA 15219

and the **Design Professional** (Name, Address and Discipline)

For the following **Project** (Include detailed description of Project, Location, Address, Scope and Program Designation)

INDEFINITE QUANTITY PROFESSIONAL ARCHITECTURAL/ENGINEERING SERVICES AS
NEEDED (TASK ORDER) AT VARIOUS HACP COMMUNITIES

The Owner and Design Professional agree as set forth below.

The following documents are in order of precedence:

1. This 11-page Form of Agreement dated _____.
2. The Addenda of this Agreement dated/number _____.
3. HUD Form (5370-C) General Contract Conditions Non-Construction and Supplemental General Conditions.
4. HACP Request for Qualifications _____ including all attachments.
5. Selected Firm's response to the Request for Qualifications dated _____.
6. All negotiated modifications to the Selected Firm's response to the Request for Qualifications.

Article A: Services

A 1.0 Design Professional's Basic Services

A. 1.1 Areas of Professional's Basic Services. Unless revised in a written addendum or amendment to this Agreement, in plan-ning, designing and administering construction or rehabilitation of the Project, the Design Professional shall provide the Owner with professional services in the following areas:

- o Architecture
- o Site Planning
- o Structural Engineering
- o Mechanical Engineering
- o Electrical Engineering
- o Civil Engineering
- o Landscape Architecture
- o Cost Estimating
- o Construction Contract Administration

A 1.2 Phases and Descriptions of Basic Services.

A. 1.2.1 Schematic Design/Preliminary Study Phase. After receipt of a Notice to Proceed from the Owner, the Design Professional shall prepare and deliver Schematic Design/Preliminary Study Documents. These documents shall consist of a presentation of the complete concept of the Project, including all major elements of the building(s), and site design(s), planned to promote economy both in construction and in administration and to comply with current program and cost limitations. The Design Professional shall revise these documents consistent with the requirements and criteria established by the Owner to secure the Owner's written approval. Additionally, the Design Professional shall make an independent assessment of the accuracy of the information provided by the Owner concerning existing conditions. Documents in this phase shall include:

- o Site plan(s)
- o Schedule of building types, unit distribution and bedroom count
- o Scale plan of all buildings, and typical dwelling units
- o Wall sections and elevations
- o Outline specifications
- o Preliminary construction cost estimates
- o Project specific analysis of codes, ordinances and regulations
- o Three dimensional line drawings

A. 1.2.2 Design Development Phase. After receipt of written approval of Schematic Design/Preliminary Study Documents, the Design Professional shall prepare and submit to the Owner Design Development Documents. The Design Professional shall revise these documents consistent with the requirements and criteria established by the Owner to secure the Owner's written approval. These documents shall include the following:

- o Drawings sufficient to fix and illustrate project scope and character in all essential design elements
- o Outline specifications
- o Cost estimates and analysis
- o Recommendations for phasing of construction
 - o Site plan(s)
 - o Landscape plan
 - o Floor plans
 - o Elevations, building and wall sections
 - o Updated three dimensional line drawings
 - o Engineering drawings

A. 1.2.3 Bidding, Construction and Contract Document Phase. After receipt of the Owner's written approval of Design Development Documents, the Design Professional shall prepare Construction Documents. After consultation with the Owner and Owner's attorney, if requested by the owner, the Design Professional shall also prepare and assemble all bidding and contract documents. The Design Professional shall revise these Bidding, Construction and Contract documents consistent with the requirements and criteria established by the Owner to secure the Owner's written approval. They shall, include in a detailed, manner all work to be performed; all material; workmanship; finishes and equipment required for the architectural, structural, mechanical, electrical, and site work; survey maps furnished by Owner; and direct reproduction of any logs and subsurface soil investigations. These documents shall include:

- o Solicitation for Bids
- o Form of Contract
- o Special Conditions
- o General Conditions
- o Technical Specifications
- o Plans and drawings
- o Updated cost estimates

A. 1.2.4 Bidding and Award Phase. After written approval of Bidding, Construction and Contract Documents from the Owner, the Design Professional shall assist in administering the bidding and award of the Construction Contract. This shall include:

- o Responding to inquiries
- o Drafting and issuing addendum approved by Owner
- o Attending prebid conference(s)
- o Attending public bid openings
- o Reviewing and tabulating bids
- o Recommending list of eligible bids
- o Recommending award
- o Altering drawings and specifications as often as required to award within the Estimated Construction Contract Cost

A. 1.2.5 Construction Phase. After execution of the Construction Contract, the Design Professional shall in a prompt and timely manner administer the Construction Contract and all work required by the Bidding, Construction and Contract Documents. The Design Professional shall endeavor to protect the Owner against defects and deficiencies in the execution and performance of the work. The Design Professional shall:

- o Administer the Construction Contract.
- o Conduct pre-construction conference and attend dispute resolution conferences and other meetings when requested by the Owner.
- o Review and approve contractor's shop drawings and other submittals for conformance to the requirements of the contract documents.
- o At the Owner's written request, and as Additional Service, procure testing from qualified parties.
- o Monitor the quality and progress of the work and furnish a written field report ☐ weekly, ☐ semi monthly, ☐ monthly, or ☒ Task Order Dependent. This service shall be limited to a period amounting to 110% of the construction period as originally established under the construction contract unless construction has been delayed due to the Design professional's failure to properly perform its duties and responsibilities. The Owner may direct additional monitoring but only as Additional Services.
- o Require any sub-consultant to provide the services listed in this section where and as applicable and to visit the Project during the time that construction is occurring on the portion of the work related to its discipline and report in writing to the Design Professional.
- o Review, approve and submit to Owner the Contractor Requests for Payment.
- o Conduct all job meetings and record action in a set of minutes which are to be provided to the Owner.
- o Make modifications to Construction Contract Documents to correct errors, clarify intent or to accommodate change orders.
- o Make recommendations to Owner for solutions to special problems or changes necessitated by conditions encountered in the course of construction.
- o Promptly notify Owner in writing of any defects or deficiencies in the work or of any matter of dispute with the Contractor.
- o Negotiate, prepare cost or price analysis for and counter-sign change orders.
- o Prepare written punch list, certificates of completion and other necessary construction close out documents.
- o Prepare a set of reproducible record prints of Drawings showing significant changes in the work made during construction, including the locations of underground utilities and appurtenances referenced to permanent surface improvements, based on marked-up prints, drawings and other data furnished by the contractor to the Design Professional.

A. 1.2.6 Post Completion/Warranty Phase. After execution of the Certificate of Completion by the Owner, the Design Professional shall:

- o Consult with and make recommendations to Owner during warranties regarding construction, and equipment warranties.
- o Perform an inspection of construction work, material, systems and equipment no earlier than nine months and no later than ten months after completion of the construction contract and make a written report to the Owner. At the Owner's request, and by Amendment to the Additional Services section of this contract, conduct additional warranty inspections as Additional Services.
- o Advise and assist Owner in construction matters for a period up to eighteen months after completion of the project, but such assistance is not to exceed forty hours of service and one nonwarranty trip away from the place of business of the Design Professional.

A. 1.3 Time of Performance. The Design Professional's schedule for preparing, delivering and obtaining Owner's approval for Basic Services shall be as follows:

- o Schematic Design/Preliminary Study Documents within * calendar days for the date of the receipt of a Notice to Proceed.
- o Design Development Documents within * calendar days from the date of receipt of written approval by the Owner of Schematic Design/Preliminary Study documents.
- o Bidding, Construction and Contract Documents within * calendar days from the date of receipt of written approval by the Owner of Design Development Documents.

* To be determined in each Task Order.

A. 2.0 Design Professional's Additional Services

A. 2.1 Description of Additional Services. Additional Services are all those services provided by the Design Professional on the Project for the Owner that are not defined as Basic Services in Article A, Section 1.2 or otherwise required to be performed by the Design Professional under this Agreement. They include major revisions in the scope of work of previously approved drawings, specifications and other documents due to causes beyond the control of the Design Professional and not due to any errors, omissions, or failures on the part of the Design Professional to carry out obligations otherwise set out in this Agreement.

A. 2.2 Written Addendum or Contract Amendment. All additional services not already expressly required by this agreement shall be agreed to through either a written addendum or amendment to this Agreement.

Article B: Compensation and Payment B.

1.0 Basic Services

B. 1.1 Fixed Fee for Basic Services. The Owner will pay the Design Professional for Basic Services performed as defined by A.1.2, a Fixed Fee (stipulated sum) of \$ *, Per Fee Proposal plus Reimbursable Expenses identified in Article B.2.0. Such

payment shall be compensation for all Basic Services required, performed, or accepted under this Contract.

B. 1.2 Payment Schedule. Progress payments for Basic Services for each phase of work shall be made in proportion to services performed as follows:

Phase	Amount
Schematic Design/Preliminary Study Phase	\$ *
Design Development Phase	\$ *
Bidding, Construction & Contract Document Phase	\$ *
Bidding & Award Phase	\$ *
Construction Phase	\$ *
Post Completion/ Warranty Phase	\$ *
Total Basic Services	\$ *

* To be determined in each Task Order

B. 2.0 Reimbursables

B. 2.1 Reimbursable Expenses. The Owner will pay the Design Professional for the Reimbursable Expenses listed below up to a Maximum Amount of \$ None (0.00) Reimbursable Expenses are in addition to the Fixed Fee for Basic Services and are for certain actual expenses incurred by the Design Professional in connection with the Project as enumerated below.

B. 2.1.1 Travel Costs. The reasonable expense of travel costs incurred by the Design Professional when requested by Owner to travel to a location that lies outside of a 45 mile radius of either the Project site, Design Professional's office (s), and Owner's office.

B. 2.1.2 Long Distance Telephone Costs. Long distance telephone calls and long distance telefax costs.

B. 2.1.3 Delivery Costs. Courier services and overnight delivery costs.

B. 2.1.4 Reproduction Costs. Reproduction and postage costs of required drawings, specifications, Bidding and Contract documents, excluding the cost of reproductions for the Design Professional or Subcontractor's own use.

B. 2.1.5 Additional Reimbursables. The Design Professional and Owner may agree in an addendum or amendment to this Agreement to include certain other expenses not enumerated above as Reimbursable Expenses. These Reimbursables shall not be limited by the Maximum Amount agreed to above. A separate Maximum Amount for these Reimbursables shall be established.

B. 3.0 Additional Services

B. 3.1 Payment for Additional Services. The Owner will pay the Design Professional only for Additional Services agreed to in an addendum or amendment to this Agreement executed by the Owner and the Design Professional pursuant to A.2. Payment for all such Additional Services shall be in an amount and upon the terms set out in such amendment or addendum and agreed upon by the parties. Each such amendment or addendum shall provide for a fixed price or, where payment for such Additional Services is to be on an hourly basis or other unit pricing method, for a

maximum amount; each such amendment or addendum shall also provide for a method of payment, including, at a minimum, whether payment will be made in partial payments or in lump sum and whether it will be based upon percentage of completion or services billed for.

B. 4.0 Invoicing and Payments

B. 4.1 Invoices. All payments shall require a written invoice from the Design Professional. Invoices shall be made no more frequently than on a monthly basis. Payments for Basic Services shall be in proportion to services completed within each phase of work. When requesting such payment, the invoice shall identify the phase and the portion completed. All invoices shall state the Agreement, name and address to which payment shall be made, the services completed and the dates of completion, and whether the invoice requests payment for Basic Services, Reimbursable or Additional Services. Invoices seeking payment for Reimbursable or Additional Services must provide detailed documentation.

B. 4.2 Time of Payment. Upon the Design Professional's proper submission of invoices for work performed or reimbursable expenses, the Owner shall review and, if the work is in conformance with the terms of the Agreement, make payment within thirty days of the Owner's receipt of the invoice.

Article C: Responsibilities

C. 1.0 Design Professional's Responsibilities

C. 1.1 Basic Services. The Design Professionals shall provide the Basic Service set out in Article A.1.0.

C. 1.2 Additional Services. When required under this Agreement or agreed to as set out in A.2.0, the Design Professional shall provide Additional Services on the Project.

C. 1.3 General Responsibilities. The Design Professional shall be responsible for the professional quality, technical accuracy, and coordination of all designs, drawings, specifications, and other services, furnished by the Design Professional under this Agreement. The Owner's review, approval, acceptance of, or payment for Design Professional services shall not be construed as a waiver of any rights under this Agreement or of any cause of action for damages caused by Design Professional's negligent performance under this Agreement. Furthermore, this Agreement does not restrict or limit any rights or remedies otherwise afforded the Owner or Design Professional by law.

C. 1.4 Designing Within Funding Limitations. The Design Professional shall perform services required under this Contract in such a manner so as to cause an award of a Construction Contract(s) that does not exceed (1) \$ * or (2) an amount to be provided by the Owner in writing to the Design Professional prior to the commencement of Design Professional services. This fixed limit shall be called the Maximum Construction Contract Cost. The amount may be increased by the Owner, but only with written notice to the Design Professional. If the increase results in a change to the scope of work, an amendment to this Agreement will be required. The Design Professional and the Owner may mutually agree to decrease the Maximum Construction Contract Cost, but only by signing a written amendment to this Agreement. Should bids for the Construction Contract(s) exceed the Maximum Construction Contract Cost, the Owner has the right to require the Design Profes-

sional to perform redesigns, rebids and other services necessary to cause an award of the Construction Contract within the Maximum Construction Contract Cost without additional compensation or reimbursement.

C. 1.5 Compliance with Laws, Codes, Ordinances and Regulations. The Design Professional shall perform services that conform to all applicable Federal, State and local laws, codes, ordinances and regulations except as modified by any waivers which may be obtained with the approval of the Owner. If the Project is within an Indian reservation, tribal laws, codes and regulations shall be substituted for state and local laws, codes, ordinances and regulations. However, on such a Native American Projects, the Owner may additionally designate that some or all state and local codes shall apply. In some of these circumstances, a model national building code may be selected by the Indian or Native American Owner. The Design Professional shall certify that Contract Documents will conform to all applicable laws, codes, ordinances and regulations. The Design Professional shall prepare all construction documents required for approval by all governmental agencies having jurisdiction over the project. The Design professional shall make all changes in the Bidding and Construction Documents necessary to obtain governmental approval without additional compensation or reimbursement, except in the following situations. If subsequent to the date the Owner issues a notice to proceed, revisions are made to applicable codes or non-federal regulations, the Design Professional shall be entitled to additional compensation and reimbursements for any additional cost resulting from such changes. The Design Professional, however, is obligated to notify the Owner of all significant code or regulatory changes within sixty (60) days of their change, and such notification shall be required in order for the Design Professional to be entitled to any additional compensation or reimbursement.

C. 1.6 Seal. Licensed Design Professionals shall affix their seals and signatures to drawings and specifications produced under this Agreement when required by law or when the project is located on an Indian Reservation.

C. 1.7 Attendance at Conferences. The Design Professional or designated representative shall attend project conferences and meetings involving matters related to basic services covered under this contract. Attendance at community wide meetings shall be considered an additional service.

C. 2.0 Owner's Responsibilities

C. 2.1 Information. The Owner shall provide information regarding requirements for the project, including a program that shall set forth the Owner's objectives and schedule. The Owner shall also establish and update the Maximum Construction Cost. This shall include the Owner's giving notice of work to be performed by the Owner or others and not included in the Construction Contract for the Project. The Design Professional, however, shall be responsible to ascertain and know federal requirements and limitations placed on the Project.

C. 2.2 Notice of Defects. If the Owner observes or otherwise becomes aware of any fault or defect in the construction of the project or nonconformance with the Construction Contract, the Owner shall give prompt written notice of those faults, defects or nonconformance to the Design Professional.

C.2.3 Contract Officer. The Owner shall designate a Contract Officer authorized to act on its behalf with respect to the design and construction of the Project. The Contract Officer shall examine documents submitted by the Design Professional and shall promptly render decisions pertaining to those documents so as to avoid unreasonably delaying the progress of the Design Professional's work.

C. 2.4 Duties to Furnish. The Owner shall provide the Design Professional the items listed below.

C. 2.4.1 Survey and Property Restrictions. The Owner shall furnish topographic, property line and utility information as and where required. The Owner may at its election require the Design Professional to furnish any of these items as an Additional Service.

C. 2.4.2 Existing Conditions. The Owner shall provide the Design Professional any available "as-built" drawings of buildings or properties, architect surveys, test reports, and any other written information that it may have in its possession and that it might reasonably assume affects the work.

C. 2.4.3 Waivers. The Owner shall provide the Design Professional information it may have obtained on any waivers of local codes, ordinances, or regulations or standards affecting the design of the Project.

C. 2.4.4 Minimum Wage Rates. The Owner shall furnish the Design Professional the schedule of minimum wage rates approved by the U.S. Secretary of Labor for inclusion in the solicitation and Contract Documents.

C. 2.4.5 Tests. When expressly agreed to in writing by both the Owner and the Design Professional, the Owner shall furnish the Design Professional all necessary structural, mechanical, chemical or other laboratory tests, inspections and reports required for the Project.

C. 2.4.6 Contract Terms. The Owner or its legal counsel may provide the Design Professional text to be incorporated into Bidding and Construction Contract Documents.

Article D: Contract Administration

D. 1.0 Prohibition of Assignment. The Design Professional shall not assign, subcontract, or transfer any services, obligations, or interest in this Agreement without the prior written consent of the Owner. Such consent shall not unreasonably be withheld when such assignment is for financing the Design Professional's performance.

D. 1.1 Ownership of Documents. All drawings, specifications, studies and other materials prepared under this contract shall be the property of the Owner and at the termination or completion of the Design Professional's services shall be promptly delivered to the Owner. The Design Professional shall have no claim for further employment or additional compensation as a result of exercise by the Owner of its full rights of ownership. It is understood, however, that the Design Professional does not represent such data to be suitable for re-use on any other project or for any other purpose. If the Owner re-uses the subject data without the Design Professional's written verification, such re-use will be at the sole risk of the Owner without liability to the Design Professional.

D. 1.2 Substitutions.

A. The Design Professional shall identify in writing principals and professional level employees and shall not substitute or replace principals or professional level employees without the prior approval of the Owner which shall not unreasonably be withheld.

B. The Design Professional's personnel identified below are considered to be essential to the work effort. Prior to diverting or substituting any of the specified individuals, the Design Professional shall notify the Owner reasonably in advance and shall submit justification, including proposed substitutions, in sufficient detail to permit evaluation of the impact on the contract. No diversion or substitution of such key personnel shall be made by the Design professional without the prior written consent of the Owner.

As stated in Proposal.

D. 1.3 Suspension. The Owner may give written notice to the Design Professional to suspend work on the project or any part thereof. The Owner shall not be obligated to consider a claim for additional compensation if the Design Professional is given written notice to resume work within 120 calendar days. If notice to resume work is not given within 120 calendar days, the Design Professional shall be entitled to an equitable adjustment in compensation.

D. 1.4 Subcontracts. The Design Professional will cause all applicable provisions of this Agreement to be inserted in all its subcontracts.

D. 1.5 Disputes. In the event of a dispute arising under this Agreement, the Design Professional shall notify the Owner promptly in writing and submit its claim in a timely manner. The Owner shall respond to the claim in writing in a timely manner. The Design Professional shall proceed with its work hereunder in compliance with the instructions of the Owner, but such compliance shall not be a waiver of the Design Professional's rights to make such a claim. Any dispute not resolved by this procedure may be determined by a court of competent jurisdiction or by consent of the Owner and Design Professional by other dispute resolution methods.

D. 1.6 Termination. The Owner may terminate this Agreement for the Owner's convenience or for failure of the Design Professional to fulfill contract obligations. The Owner shall terminate by delivering to the Design Professional a Notice of Termination specifying the reason therefore and the effective date of termination. Upon receipt of such notice, the Design Professional shall immediately discontinue all services affected and deliver to the Owner all information, reports, papers, and other materials accumulated or generated in performing this contract whether completed or in process. If the termination is for convenience of the Owner, the Owner shall be liable only for payment for accepted services rendered before the effective date of termination.

D. 1.7 Insurance. The Design professional shall carry Commercial or Comprehensive General Liability Insurance, Professional Liability Insurance (for a period extending two years past the date of completion of construction), and other insurance as are required by law, all in minimum amounts as set forth below. The Design Professional shall furnish the Owner certificates of insurance and they shall state that a thirty day notice of prior cancellation or change will be provided to the Owner. Additionally, the Owner shall be an additional insured on all Commercial or Comprehensive General liability policies.

Insurance	Limits or Amount
Worker's Compensation:	Statutory Amount
Comprehensive General Liability:	
(a) Bodily Injury:	\$100,000 each person \$300,000 each occurrence
(b) Property Damage:	\$500,000 each occurrence
Profession Liability Insurance:	\$1,000,000 each occurrence

D. 1.8 Retention of Rights. Neither the Owner's review, approval or acceptance of, nor payment for, the services required under this contract shall be construed to operate as a waiver of any rights under this contract or of any cause of action arising out of the performance of this contract, and the Design Professional shall be and remain liable to the Owner in accordance with the applicable law for all damages to the Owner caused by the Design professional's negligent performance of any of the services furnished under this contract.

Article E: Additional Requirements

E. 1.0 Contract Provisions Required by Federal Law or Owner Contract with the U.S. Department of Housing and Urban Development (HUD).

E. 1.1 Contract Adjustments. Notwithstanding any other term or condition of this Agreement, any settlement or equitable adjustment due to termination, suspension or delays by the Owner shall be negotiated based on the cost principles stated at 48 CFR Subpart 31.2 and conform to the Contract pricing provisions of 24 CFR 85.36 (f).

E. 1.2 Additional Services. The Owner shall perform a cost or price analysis as required by 24 CFR 85.36 (f) prior to the issuance of a contract modification/amendment for Additional Services. Such Additional Services shall be within the general scope of services covered by this Agreement. The Design Professional shall provide supporting cost information in sufficient detail to permit the Owner to perform the required cost or price analysis.

E. 1.3 Restrictive Drawings and Specifications. In accordance with 24 CFR 85.36(c)(3)(i) and contract agreements between the Owner and HUD, the Design Professional shall not require the use of materials, products, or services that unduly restrict competition.

E. 1.4 Design Certification. Where the Owner is required by federal regulations to provide HUD a Design Professional certification regarding the design of the Projects (24 CFR 968.235), the Design Professional shall provide such a certification to the Owner.

E. 15 Retention and Inspection of Records. Pursuant to 24 CFR 85.26(i)(10) and (11), access shall be given by the Design Professional to the Owner, HUD, the Comptroller General of the United States, or any of their duly authorized representatives, to any books, documents, papers, and records of the Design Professional which are directly pertinent to that specific Contract for the purpose of making an audit, examination, excerpts, and transcriptions. All required records shall be retained for three years after the Owner or Design Professional and other subgrantees make final payments and all other pending matters are closed.

E. 1.6 Copyrights and Rights in Data. HUD has no regulations pertaining to copyrights or rights in data as provided in 24 CFR 85.36. HUD requirements, Article 45 of the General Conditions to the Contract for Construction (form HUD-5370) requires that contractors pay all royalties and license fees. All drawings and specifications prepared by the Design Professional pursuant to this contract will identify any applicable patents to enable the general contractor to fulfil the requirements of the construction contract.

E. 1.7 Conflicts of Interest. Based in part on federal regulations (24 CFR 85.36(b)) and Contract agreement between the Owner and HUD, no employee, officer, or agent of the Owner (HUD grantee) shall participate in selection, or in the award or administration of a contract supported by Federal funds if a conflict of interest, real or apparent, would be involved.

Such a conflict would arise when:

- (i) The employee, officer or agent,
- (ii) Any member of his or her immediate family,
- (iii) His or her partner, or
- (iv) An organization that employs, or is about to employ, any of the above, has a financial or other interest in the firm selected for award. The grantee's or subgrantee's officers, employees or agents will neither solicit nor accept gratuities, favors or anything of monetary value from Contractors, or parties to sub-agreements. Grantees and subgrantees may set minimum rules where the financial interest is not substantial or the gift is an unsolicited item of nominal intrinsic value. To the extent permitted by State or local law or regulations, such standards or conduct will provide for penalties, sanctions, or other disciplinary actions for violations of such standards by the grantee's and subgrantee's officers, employees, or agents or by Contractors or their agents. The awarding agency may in regulation provide additional prohibitions relative to real, apparent, or potential conflicts of interest.

Neither the Owner nor any of its contractors or their subcontractors shall enter into any Contract, subcontract, or agreement, in connection with any Project or any property included or planned to be included in any Project, in which any member, officer, or employee of the Owner, or any member of the governing body of the locality in which the Project is situated, or any member of the governing body of the locality in which the Owner was activated, or in any other public official of such locality or localities who exercises any responsibilities or functions with respect to the Project during his/her tenure or for one year thereafter has any interest, direct or indirect. If any such present or former member, officer, or employee of the Owner, or any such governing body member or such other public official of such locality or localities involuntarily acquires or had acquired prior to the beginning of

his/her tenure any such interest, and if such interest is immediately disclosed to the Owner and such disclosure is entered upon the minutes of the Owner, the Owner, with the prior approval of the Government, may waive the prohibition contained in this subsection: Provided, That any such present member, officer, or employee of the Owner shall not participate in any action by the Owner relating to such contract, subcontract, or arrangement.

No member, officer, or employee of the Owner, no member of the governing body of the locality in which the project is situated, no member of the governing body of the locality in which the Owner was activated, and no other public official of such locality or localities who exercises any functions or responsibilities with respect to the project, during his/her tenure or for one year thereafter, shall have any interest, direct or indirect, in this contract or the proceeds thereof.

E. 1.8 Disputes. In part because of HUD regulations (24 CFR 85.36(i)(1)), this Design Professional Agreement, unless it is a small purchase contract, has administrative, contractual, or legal remedies for instances where the Design Professional violates or breaches Agreement terms, and provide for such sanctions and penalties as may be appropriate.

E. 1.9 Termination. In part because of HUD regulations (24 CFR 85.36(i)(2)), this Design Professional Agreement, unless it is for an amount of \$10,000 or less, has requirements regarding termination by the Owner when for cause or convenience. These include the manner by which the termination will be effected and basis for settlement.

E. 1.10 Interest of Members of Congress. Because of Contract agreement between the Owner and HUD, no member of or delegate to the Congress of the United States of America or Resident Commissioner shall be admitted to any share or part of this Contract or to any benefit to arise from it.

E. 1.11 Limitation of Payments to Influence Certain Federal Transaction. The Limitation on Use of Appropriated Funds to Influence Certain Federal Contracting and Financial Transactions Act, Section 1352 of Title 31 U.S.C., provides in part that no appropriated funds may be expended by recipient of a federal contract, grant, loan, or cooperative agreement to pay any person, including the Design Professional, for influencing or attempting to influence an officer or employee of Congress in connection with any of the following covered Federal actions: 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.

E. 1.12 Employment, Training, and Contracting Opportunities for Low-Income Persons, Section 3 of the Housing and Urban Development Act of 1968.

A. The work to be performed under this contract is subject to the requirements of section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (section 3). The purpose of section 3 is to ensure that employment and other economic opportunities generated by HUD assistance or HUD-assisted projects covered by section 3, shall, to the greatest extent feasible, be directed to low- and very low-income persons, particularly persons who are recipients of HUD assistance for housing.

B. The parties to this contract agree to comply with HUD's regulations in 24 CFR part 135, which implement section 3. As evidenced by their execution of this contract, the parties to this contract certify that they are under no contractual or other impediment that would prevent them from complying with the part 135 regulations.

C. The contractor agrees to send to each labor organization or representative of workers with which the contractor has a collective bargaining agreement or other understanding, if any, a notice advising the labor organization or workers' representative of the contractor's commitments under this section 3 clause, and will post copies of the notice in conspicuous places at the work site where both employees and applicants for training and employment positions can see the notice. The notice shall describe the section 3 preference, shall set forth minimum number and job titles subject to hire, availability of apprenticeship and training positions, the qualifications for each; and the name and location of the person(s) taking applications for each of the positions; and the anticipated date the work shall begin.

D. The contractor agrees to include this section 3 clause in every subcontract subject to compliance with regulations in 24 CFR part 135, and agrees to take appropriate action, as provided in an applicable provision of the subcontract or in this section 3 clause, upon a finding that the subcontractor is in violation of the regulations in 24 CFR part 135. The contractor will not subcontract with any subcontractor where the contractor has notice or knowledge that the subcontractor has been found in violation of the regulations in 24 CFR part 135.

E. The contractor will certify that any vacant employment positions, including training positions, that are filled (1) after the contractor is selected but before the contract is executed, and (2) with persons other than those to whom the regulations of 24 CFR part 135 require employment opportunities to be directed, were not filled to circumvent the contractor's obligations under 24 CFR part 135.

F. Noncompliance with HUD's regulations in 24 CFR part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts.

G. Reserved.

H. Reserved.

E. 1.13 Reserved.

E. 1.14 Clean Air and Water. (Applicable to contracts in excess of \$100,000). Because of 24 CFR 85.36(i)(12) and Federal law, the Design Professional shall comply with applicable standards, orders, or requirements issued under section 306 of the Clean Air Act (42 U.S.C. § 1857h-4 transferred to 42 USC § 7607, section 508 of the Clean Water Act (33 U.S.C. § 1368), Executive Order 11738, and Environmental Protection Agency regulations (40 CFR part 15), on all contracts, subcontracts, and subgrants of amounts in excess of \$100,000.

E. 1.15 Energy Efficiency. Pursuant to Federal regulations (24 C.F.R. 85.36(i)(13)) and Federal law, except when working on an Indian housing authority Project on an Indian reservation, the Design Professional shall comply with the mandatory standards and policies relating to energy efficiency which are contained in the state energy conservation plan issued in compliance with the Energy Policy and Conservation Act (Pub. L. 94-163 codified at 42 U.S.C.A. § 6321 et. seq.).

E. 1.16 Prevailing Wages. In accordance with Section 12 of the U.S. Housing Act of 1937 (42 U.S.C. 1437j) the Design Professional shall pay not less than the wages prevailing in the locality, as determined by or adopted (subsequent to a determination under applicable State or local law) by the Secretary of HUD, to all architects, technical engineers, draftsmen, and technicians.

E. 1.17 Non-applicability of Fair Housing Requirements in Indian Housing Authority Contracts. Pursuant to 24 CFR section 905.115(b) title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d-2000d-4), which prohibits discrimination on the basis of race, color or national origin in federally assisted programs, and the Fair Housing Act (42 U.S.C. 3601-3620), which prohibits discrimination based on race, color, religion, sex, national origin, handicap, or familial status in the sale or rental of housing do not apply to Indian Housing Authorities established by exercise of a Tribe's powers of self-government.

E. 1.18 Prohibition Against Liens. The Design professional is Prohibited from placing a lien on the Owner's property. This prohibition shall be placed in all design professional subcontracts.

Article F: Other Owner Requirements (if any)

(Continue on additional pages as necessary)

This Agreement is entered into as of the day and year first written above.

Owner

Design Professional

(Housing Authority)

(Firm)

(Signature)

(Signature)

(Print Name)

(Print Name)

(Print Title)

(Print Title)

Addendum (If any)

(Additional Services and other modifications)

This is an Addendum to a Standard Form of Agreement between Owner and Design Professional signed and dated the _____ day
of _____ in the year (yyyy) of _____ between the Owner _____
and Design Professional _____ on
Project _____. The parties to that Agreement agree to modify the Agreement by the above
delineated Additional Services and modifications.

This Addendum is dated this _____ day of _____ in the year (yyyy) of _____

Owner

Design Professional

(Housing Authority)

(Firm)

(Signature)

(Signature)

(Print Name)

(Print Name)

(Print Title)

(Print Title)

**EXHIBITS TO
Model Form of Agreement (HUD 51915)**

Compliance with Law. Offeror shall comply with all Federal, State and Local laws, regulations ordinances and codes relating to the operation and activities of Authority and all Services performed pursuant to this Agreement, including, but not limited to completing the following items which shall be attached as exhibits:

- (a) Non-Debarment Certificate (Exhibit C)
- (b) Certification re: Lobbying (Exhibit D)
- (c) Disclosure of lobbying activity (Exhibit E)
- (d) Conflict of Interest (Exhibit F)

CERTIFICATION OF PROPOSER
REGARDING DEBARMENT SUSPENSION AND OTHER RESPONSIBILITY MATTERS

(Proposer)_____ certifies to the best of its knowledge and belief, that it and its principals:

1. Are not presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from covered transactions by any Federal department or agency;
2. Have not within a three year period preceding this bid been convicted of or had civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain or performing a public (Federal, State or Local) transaction or contract under a public transaction: violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements or receiving stolen property;
3. Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or Local) with commission of any of the offenses enumerated in paragraph (2) of this certification: and
4. Have not within a three year period preceding this bid had one or more public transaction (Federal, State or Local) terminated for cause or default.

If the Proposer is unable to certify to any of the statements in this certification, the Proposer shall attach an explanation to this certification.

(Proposer)_____ CERTIFIES OR AFFIRMS THE TRUTHFULNESS AND ACCURACY OF THE CONTENTS OF THE STATEMENTS SUBMITTED ON OR WITH THIS CERTIFICATION AND UNDERSTANDS THAT THE PROVISIONS OF 31 U.S.C. SECTIONS 3801 ET SEQ. ARE APPLICABLE THERETO.

Signature and Title of Authorized Official

CERTIFICATION REGARDING LOBBYING

I, _____,
(Name and Title of Authorized Official)

Hereby Certify on Behalf of _____ 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, and 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.

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.

Signature and Title of Authorized Official

EXHIBIT E

Disclosure of Lobbying Activities

Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352

Public Reporting Burden for this collection of information is estimated to average 30 minutes per response, including the time for reviewing instructions, researching existing data sources, gathering and maintaining the data needed and completing and reviewing the collection of information. Please do not return your completed form to the Office of Management and Budget sent it to the address provided by the sponsoring agency.

1. Type of Federal Action: <input type="checkbox"/> a. contract <input type="checkbox"/> b. grant <input type="checkbox"/> c. cooperative agreement <input type="checkbox"/> d. loan <input type="checkbox"/> e. loan guarantee <input type="checkbox"/> f. loan insurance	2. Status of Federal Action: <input type="checkbox"/> a. bid/offer/application <input type="checkbox"/> b. initial award <input type="checkbox"/> c. post-award	3. Report Type: <input type="checkbox"/> a. initial filing <input type="checkbox"/> b. material change For Material Change Only year _____ quarter _____ date of last report _____
4. Name and Address of Reporting Entity: ____ Prime ____ Subawardee Tier _____, if known: Congressional District, if known:		5. If reporting entity in No. 4 if Subawardee, enter name and address of Prime. Congressional District, if known:
6. Federal Department/Agency:		6. Federal Program Name/Description: CFDA Number, if applicable:
8. Federal Action Number, if known:		9. Award Amount, if known: \$
10a. Name and Address of Lobbying Registrant (If individual, last name, first name, MI):		b. Individuals performing services (Include address if different from No. 10a) (last name, first name, MI):
I. Information requested through this form is authorized by Sec 319, Pub L. 101-121, 103 Stat. 750, as amended by Sec. 10: Pub. L. 104-65, Stat 700 (31 U.S.C. 1352). This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the above when this transaction was made entered into. This disclosure is required pursuant to 31 U.S.A.C. 1352. This information will be reported to the Congress semiannually and will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.		Signature _____ Print Name _____ Title: _____ Telephone No.: _____ Date: _____
Federal Use Only		Authorized for Local Reproduction Standard Form LLL (1/96)

INSTRUCTIONS FOR COMPLETION OF SF-LLL DISCLOSURE OF LOBBY ACTIVITIES

This disclosure form shall be completed by the reporting entity, whether subawardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. section 1352. The filing of a form is required for each payment or agreement to make payment of any lobby entity 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 a covered Federal action. Use the SF-LLL-A Continuation Sheet for additional information in the space on the form is inadequate. Complete all items that apply for both the initial filing and material change reports. Refer to the implementing guidance published by the Office of Management and Budget for additional information.

1. Identify the type of covered Federal action for which lobby activity is and/or has been secured to influence the outcome of a covered Federal action.
2. Identify the status of the covered Federal action.
3. Identify the appropriate classification of this report. If this is a follow up report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last previously submitted report by this reporting entity for this covered Federal action.
4. Enter the full name, address, city, state and zip code of the reporting entity. Include Congressional District if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be a prime or a subaward recipient. Identify the tier of the subawardee, e.g., the first subawardee of the prime is in the 1st tier. Subawards include but are not limited to subcontracts, subgrants and contract awards under grants.
5. If the organization filing the report in item 4 checks "Subawardee" then enter the full name, address, city, state and zip code of the prime Federal recipient. Include Congressional District, if known.
6. Enter the name of the Federal agency making the award or loan commitment. Include at least one organizational level below agency name, if known. For example, Department of Transportation, United States Coast Guard.
7. Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFOA) number for grants, cooperation agreements, loans, and loan commitments.
8. Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number, Invitation for Bid (IFB) number; grant announcement number: the contract, grant or loan award number, the application/proposal control number assigned by the Federal agency. Include prefixes e.g. RFP-DE-90-00).
9. For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5.
10. (a) Enter the full name, address, city, state and zip code of the lobbying entity engaged by the reporting entity identified in item 4 to influence the covered Federal action.

(b) Enter the full names of the individual (s) performing services, and include full address if different from 10 (a). Enter Last Name, First Name, and Middle Initial (MI).
11. Enter the amount of compensation paid or reasonably expected to be paid by the reporting entity (item 4) to the lobbying entity (item 10). Indicate whether the payment has been made (actual or will be made 9planned). Check all boxes that apply. If this is a material change report, enter the cumulative amount of payment made or planned to be made.
12. Check the appropriate box (es). Check all boxes that apply. If payment is made through an in-kind contribution, specify the nature and value of the in-kind payment.
13. Check the appropriate box (es). Check all boxes that apply. If other, specify nature.
14. Provide a specific and detailed description of the services that the lobbyist has performed, or will be expected to perform, and the date (s) of any services rendered. Include all preparatory and related activity, not just time spent in actual contact with Federal Official (s) or employee (s) contacted of the officer (s) employee (s) or Member (s) of Congress that were contacted.
15. Check whether or not a SF-LLL-A Continuation Sheet (s) is attached.
16. The certifying individual shall sign and date the form, print his/her name, title, and telephone number.

Public reporting burden for this collection of information is estimated to average 30 minutes per response. Including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other respect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-004-5), Washington, D.C. 20503.

Conflicts of Interest

_____ (Contractor") certifies that:

1. No employee, officer, or agent of the Housing Authority of the City of Pittsburgh (HACP) participated in the selection, or in the award or administration of the Contractor's Agreement with HACP, which would involve a conflict of interest, real or apparent. A conflict would arise when (i) a HACP employee, officer or agent, (ii) any member of his or her immediate family, (iii) his or her parents, (iv) his or her business associates, or (v) an organization that employs, or is about to employ, any of the foregoing, receives a payment from the Contractor or any affiliate thereof, or has a financial or other interest in the Contractor or the Contractor's Agreement with HACP.
2. Contractor shall not enter into any contract, subcontract or agreement with any officer, agent or employee of HACP during his or her tenure not for one year thereafter shall any officer, agent or employee of HACP have any interest, direct or indirect, in the Contract Agreement including the proceeds thereof.

Date: _____

CONTRACTOR:

By: _____

Name: _____

Title: _____

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT B

**General Contract Conditions, Non-Construction (HUD 5370C)
and
Supplemental General Conditions**

General Conditions for Non-Construction Contracts

Section I – (With or without Maintenance Work)

U.S. Department of Housing and Urban Development

Office of Public and Indian Housing

Office of Labor Relations

OMB Approval No. 2577-0157 (exp. 3/31/2020)

Public Reporting Burden for this collection of information is estimated to average 0.08 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Reports Management Officer, Office of Information Policies and Systems, U.S. Department of Housing and Urban Development, Washington, D.C. 20410-3600; and to the Office of Management and Budget, Paperwork Reduction Project (2577-0157), Washington, D.C. 20503. Do not send this completed form to either of these addressees.

Applicability. This form HUD-5370-C has 2 Sections. These Sections must be inserted into non-construction contracts as described below:

- 1) **Non-construction contracts** (*without* maintenance) **greater than \$105,000 - use Section I;**
- 2) **Maintenance contracts** (including nonroutine maintenance as defined at 24 CFR 968.105) **greater than \$2,000 but not more than \$150,000 - use Section II;** and
- 3) **Maintenance contracts** (including nonroutine maintenance), **greater than \$150,000 – use Sections I and II.**

Section I - Clauses for All Non-Construction Contracts greater than \$150,000

1. Definitions

The following definitions are applicable to this contract:

- (a) "Authority or Housing Authority (HA)" means the Housing Authority.
- (b) "Contract" means the contract entered into between the Authority and the Contractor. It includes the contract form, the Certifications and Representations, these contract clauses, and the scope of work. It includes all formal changes to any of those documents by addendum, Change Order, or other modification.
- (c) "Contractor" means the person or other entity entering into the contract with the Authority to perform all of the work required under the contract.
- (d) "Day" means calendar days, unless otherwise stated.
- (e) "HUD" means the Secretary of Housing and Urban development, his delegates, successors, and assigns, and the officers and employees of the United States Department of Housing and Urban Development acting for and on behalf of the Secretary.

2. Changes

- (a) The HA may at any time, by written order, and without notice to the sureties, if any, make changes within the general scope of this contract in the services to be performed or supplies to be delivered.
- (b) If any such change causes an increase or decrease in the hourly rate, the not-to-exceed amount of the contract, or the time required for performance of any part of the work under this contract, whether or not changed by the order, or otherwise affects the conditions of this contract, the HA shall make an equitable adjustment in the not-to-exceed amount, the hourly rate, the delivery schedule, or other affected terms, and shall modify the contract accordingly.
- (c) The Contractor must assert its right to an equitable adjustment under this clause within 30 days from the date of receipt of the written order. However, if the HA decides that the facts justify it, the HA may receive and act upon a

proposal submitted before final payment of the contract.

- (d) Failure to agree to any adjustment shall be a dispute under clause Disputes, herein. However, nothing in this clause shall excuse the Contractor from proceeding with the contract as changed.
- (e) No services for which an additional cost or fee will be charged by the Contractor shall be furnished without the prior written consent of the HA.

3. Termination for Convenience and Default

- (a) The HA may terminate this contract in whole, or from time to time in part, for the HA's convenience or the failure of the Contractor to fulfill the contract obligations (default). The HA shall terminate by delivering to the Contractor a written Notice of Termination specifying the nature, extent, and effective date of the termination. Upon receipt of the notice, the Contractor shall: (i) immediately discontinue all services affected (unless the notice directs otherwise); and (ii) deliver to the HA all information, reports, papers, and other materials accumulated or generated in performing this contract, whether completed or in process.
- (b) If the termination is for the convenience of the HA, the HA shall be liable only for payment for services rendered before the effective date of the termination.
- (c) If the termination is due to the failure of the Contractor to fulfill its obligations under the contract (default), the HA may (i) require the Contractor to deliver to it, in the manner and to the extent directed by the HA, any work as described in subparagraph (a)(ii) above, and compensation be determined in accordance with the Changes clause, paragraph 2, above; (ii) take over the work and prosecute the same to completion by contract or otherwise, and the Contractor shall be liable for any additional cost incurred by the HA; (iii) withhold any payments to the Contractor, for the purpose of off-set or partial payment, as the case may be, of amounts owed to the HA by the Contractor.
- (d) If, after termination for failure to fulfill contract obligations (default), it is determined that the Contractor had not failed, the termination shall be deemed to have been effected for the convenience of the HA, and the Contractor shall be entitled to payment as described in paragraph (b) above.
- (e) Any disputes with regard to this clause are expressly made subject to the terms of clause titled Disputes herein.

4. Examination and Retention of Contractor's Records

- (a) The HA, HUD, or Comptroller General of the United States, or any of their duly authorized representatives shall, until 3 years after final payment under this contract, have access to and the right to examine any of the Contractor's directly pertinent books, documents, papers, or other records involving transactions related to this contract for the purpose of making audit, examination, excerpts, and transcriptions.

- (b) The Contractor agrees to include in first-tier subcontracts under this contract a clause substantially the same as paragraph (a) above. "Subcontract," as used in this clause, excludes purchase orders not exceeding \$10,000.
- (c) The periods of access and examination in paragraphs (a) and (b) above for records relating to:
 - (i) appeals under the clause titled Disputes;
 - (ii) litigation or settlement of claims arising from the performance of this contract; or,
 - (iii) costs and expenses of this contract to which the HA, HUD, or Comptroller General or any of their duly authorized representatives has taken exception shall continue until disposition of such appeals, litigation, claims, or exceptions.

5. Rights in Data (Ownership and Proprietary Interest)

The HA shall have exclusive ownership of, all proprietary interest in, and the right to full and exclusive possession of all information, materials and documents discovered or produced by Contractor pursuant to the terms of this Contract, including but not limited to reports, memoranda or letters concerning the research and reporting tasks of this Contract.

6. Energy Efficiency

The contractor shall comply with all mandatory standards and policies relating to energy efficiency which are contained in the energy conservation plan issued in compliance with the Energy Policy and Conservation Act (Pub.L. 94-163) for the State in which the work under this contract is performed.

7. Disputes

- (a) All disputes arising under or relating to this contract, except for disputes arising under clauses contained in Section III, Labor Standards Provisions, including any claims for damages for the alleged breach thereof which are not disposed of by agreement, shall be resolved under this clause.
- (b) All claims by the Contractor shall be made in writing and submitted to the HA. A claim by the HA against the Contractor shall be subject to a written decision by the HA.
- (c) The HA shall, with reasonable promptness, but in no event in no more than 60 days, render a decision concerning any claim hereunder. Unless the Contractor, within 30 days after receipt of the HA's decision, shall notify the HA in writing that it takes exception to such decision, the decision shall be final and conclusive.
- (d) Provided the Contractor has (i) given the notice within the time stated in paragraph (c) above, and (ii) excepted its claim relating to such decision from the final release, and (iii) brought suit against the HA not later than one year after receipt of final payment, or if final payment has not been made, not later than one year after the Contractor has had a reasonable time to respond to a written request by the HA that it submit a final voucher and release, whichever is earlier, then the HA's decision shall not be final or conclusive, but the dispute shall be determined on the merits by a court of competent jurisdiction.
- (e) The Contractor shall proceed diligently with performance of this contract, pending final resolution of any request for relief, claim, appeal, or action arising under the contract, and comply with any decision of the HA.

8. Contract Termination; Debarment

A breach of these Contract clauses may be grounds for termination of the Contract and for debarment or denial of participation in HUD programs as a Contractor and a subcontractor as provided in 24 CFR Part 24.

9. Assignment of Contract

The Contractor shall not assign or transfer any interest in this contract; except that claims for monies due or to become due from the HA under the contract may be assigned to a bank, trust company, or other financial institution. If the Contractor is a partnership, this contract shall inure to the benefit of the surviving or remaining member(s) of such partnership approved by the HA.

10. Certificate and Release

Prior to final payment under this contract, or prior to settlement upon termination of this contract, and as a condition precedent thereto, the Contractor shall execute and deliver to the HA a certificate and release, in a form acceptable to the HA, of all claims against the HA by the Contractor under and by virtue of this contract, other than such claims, if any, as may be specifically excepted by the Contractor in stated amounts set forth therein.

11. Organizational Conflicts of Interest

- (a) The Contractor warrants that to the best of its knowledge and belief and except as otherwise disclosed, it does not have any organizational conflict of interest which is defined as a situation in which the nature of work under this contract and a contractor's organizational, financial, contractual or other interests are such that:
 - (i) Award of the contract may result in an unfair competitive advantage; or
 - (ii) The Contractor's objectivity in performing the contract work may be impaired.
- (b) The Contractor agrees that if after award it discovers an organizational conflict of interest with respect to this contract or any task/delivery order under the contract, he or she shall make an immediate and full disclosure in writing to the Contracting Officer which shall include a description of the action which the Contractor has taken or intends to take to eliminate or neutralize the conflict. The HA may, however, terminate the contract or task/delivery order for the convenience of the HA if it would be in the best interest of the HA.
- (c) In the event the Contractor was aware of an organizational conflict of interest before the award of this contract and intentionally did not disclose the conflict to the Contracting Officer, the HA may terminate the contract for default.
- (d) The terms of this clause shall be included in all subcontracts and consulting agreements wherein the work to be performed is similar to the service provided by the prime Contractor. The Contractor shall include in such subcontracts and consulting agreements any necessary provisions to eliminate or neutralize conflicts of interest.

12. Inspection and Acceptance

- (a) The HA has the right to review, require correction, if necessary, and accept the work products produced by the Contractor. Such review(s) shall be carried out within 30 days so as to not impede the work of the Contractor. Any

product of work shall be deemed accepted as submitted if the HA does not issue written comments and/or required corrections within 30 days from the date of receipt of such product from the Contractor.

- (b) The Contractor shall make any required corrections promptly at no additional charge and return a revised copy of the product to the HA within 7 days of notification or a later date if extended by the HA.
- (c) Failure by the Contractor to proceed with reasonable promptness to make necessary corrections shall be a default. If the Contractor's submission of corrected work remains unacceptable, the HA may terminate this contract (or the task order involved) or reduce the contract price or cost to reflect the reduced value of services received.

13. Interest of Members of Congress

No member of or delegate to the Congress of the United States of America or Resident Commissioner shall be admitted to any share or part of this contract or to any benefit to arise there from, but this provision shall not be construed to extend to this contract if made with a corporation for its general benefit.

14. Interest of Members, Officers, or Employees and Former Members, Officers, or Employees

No member, officer, or employee of the HA, no member of the governing body of the locality in which the project is situated, no member of the governing body in which the HA was activated, and no other public official of such locality or localities who exercises any functions or responsibilities with respect to the project, shall, during his or her tenure, or for one year thereafter, have any interest, direct or indirect, in this contract or the proceeds thereof.

15. Limitation on Payments to Influence Certain Federal Transactions

(a) Definitions. As used in this clause:

"Agency", as defined in 5 U.S.C. 552(f), includes Federal executive departments and agencies as well as independent regulatory commissions and Government corporations, as defined in 31 U.S.C. 9101(1).

"Covered Federal Action" means any of the following Federal actions:

- (i) The awarding of any Federal contract;
- (ii) The making of any Federal grant;
- (iii) The making of any Federal loan;
- (iv) The entering into of any cooperative agreement; and,
- (v) The extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

Covered Federal action does not include receiving from an agency a commitment providing for the United States to insure or guarantee a loan.

"Indian tribe" and "tribal organization" have the meaning provided in section 4 of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450B). Alaskan Natives are included under the definitions of Indian tribes in that Act.

"Influencing or attempting to influence" means making, with the intent to influence, any communication to or appearance before 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 any covered Federal action.

"Local government" means a unit of government in a State and, if chartered, established, or otherwise recognized by a State for the performance of a governmental duty, including a local public authority, a special district, an intrastate district, a council of governments, a sponsor group representative organization, and any other instrumentality of a local government.

"Officer or employee of an agency" includes the following individuals who are employed by an agency:

- (i) An individual who is appointed to a position in the Government under title 5, U.S.C., including a position under a temporary appointment;
- (ii) A member of the uniformed services as defined in section 202, title 18, U.S.C.;
- (iii) A special Government employee as defined in section 202, title 18, U.S.C.; and,
- (iv) An individual who is a member of a Federal advisory committee, as defined by the Federal Advisory Committee Act, title 5, appendix 2.

"Person" means an individual, corporation, company, association, authority, firm, partnership, society, State, and local government, regardless of whether such entity is operated for profit or not for profit. This term excludes an Indian tribe, tribal organization, or other Indian organization with respect to expenditures specifically permitted by other Federal law.

"Recipient" includes all contractors, subcontractors at any tier, and subgrantees at any tier of the recipient of funds received in connection with a Federal contract, grant, loan, or cooperative agreement. The term excludes an Indian tribe, tribal organization, or any other Indian organization with respect to expenditures specifically permitted by other Federal law.

"Regularly employed means, with respect to an officer or employee of a person requesting or receiving a Federal contract, grant, loan, or cooperative agreement, an officer or employee who is employed by such person for at least 130 working days within one year immediately preceding the date of the submission that initiates agency consideration of such person for receipt of such contract, grant, loan, or cooperative agreement. An officer or employee who is employed by such person for less than 130 working days within one year immediately preceding the date of submission that initiates agency consideration of such person shall be considered to be regularly employed as soon as he or she is employed by such person for 130 working days.

"State" means a State of the United States, the District of Columbia, the Commonwealth of Puerto Rico, a territory or possession of the United States, an agency or instrumentality of a State, and a multi-State, regional, or interstate entity having governmental duties and powers.

(b) Prohibition.

- (i) Section 1352 of title 31, U.S.C. provides in part that no appropriated funds may be expended by the recipient of a Federal contract, grant, loan, or cooperative agreement to pay 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 any of the following covered Federal actions: 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.
- (ii) The prohibition does not apply as follows:

(1) Agency and legislative liaison by Own Employees.

(a) The prohibition on the use of appropriated funds, in paragraph (i) of this section, does not apply in the case of a payment of reasonable compensation made to an officer or employee of a person requesting or receiving a Federal contract, grant, loan, or cooperative agreement, if the payment is for agency and legislative activities not directly related to a covered Federal action.

(b) For purposes of paragraph (b)(i)(1)(a) of this clause, providing any information specifically requested by an agency or Congress is permitted at any time.

(c) The following agency and legislative liaison activities are permitted at any time only where they are not related to a specific solicitation for any covered Federal action:

(1) Discussing with an agency (including individual demonstrations) the qualities and characteristics of the person's products or services, conditions or terms of sale, and service capabilities; and,

(2) Technical discussions and other activities regarding the application or adaptation of the person's products or services for an agency's use.

(d) The following agency and legislative liaison activities are permitted where they are prior to formal solicitation of any covered Federal action:

(1) Providing any information not specifically requested but necessary for an agency to make an informed decision about initiation of a covered Federal action;

(2) Technical discussions regarding the preparation of an unsolicited proposal prior to its official submission; and

(3) Capability presentations by persons seeking awards from an agency pursuant to the provisions of the Small Business Act, as amended by Public Law 95-507 and other subsequent amendments.

(e) Only those activities expressly authorized by subdivision (b)(ii)(1)(a) of this clause are permitted under this clause.

(2) Professional and technical services.

(a) The prohibition on the use of appropriated funds, in subparagraph (b)(i) of this clause, does not apply in the case of-

(i) A payment of reasonable compensation made to an officer or employee of a person requesting or receiving a covered Federal action or an extension, continuation, renewal, amendment, or modification of a covered Federal action, if payment is for professional or technical services rendered directly in the preparation, submission, or negotiation of any bid, proposal, or application for that Federal action or for meeting requirements imposed by or pursuant to law as a condition for receiving that Federal action.

(ii) Any reasonable payment to a person, other than an officer or employee of a

person requesting or receiving a covered Federal action or an extension, continuation, renewal, amendment, or modification of a covered Federal action if the payment is for professional or technical services rendered directly in the preparation, submission, or negotiation of any bid, proposal, or application for that Federal action or for meeting requirements imposed by or pursuant to law as a condition for receiving that Federal action. Persons other than officers or employees of a person requesting or receiving a covered Federal action include consultants and trade associations.

(b) For purposes of subdivision (b)(ii)(2)(a) of clause, "professional and technical services" shall be limited to advice and analysis directly applying any professional or technical discipline.

(c) Requirements imposed by or pursuant to law as a condition for receiving a covered Federal award include those required by law or regulation, or reasonably expected to be required by law or regulation, and any other requirements in the actual award documents.

(d) Only those services expressly authorized by subdivisions (b)(ii)(2)(a)(i) and (ii) of this section are permitted under this clause.

(iii) Selling activities by independent sales representatives.

(c) The prohibition on the use of appropriated funds, in subparagraph (b)(i) of this clause, does not apply to the following selling activities before an agency by independent sales representatives, provided such activities are prior to formal solicitation by an agency and are specifically limited to the merits of the matter:

(i) Discussing with an agency (including individual demonstration) the qualities and characteristics of the person's products or services, conditions or terms of sale, and service capabilities; and

(ii) Technical discussions and other activities regarding the application or adaptation of the person's products or services for an agency's use.

(d) Agreement. In accepting any contract, grant, cooperative agreement, or loan resulting from this solicitation, the person submitting the offer agrees not to make any payment prohibited by this clause.

(e) Penalties. Any person who makes an expenditure prohibited under paragraph (b) of this clause shall be subject to civil penalties as provided for by 31 U.S.C. 1352. An imposition of a civil penalty does not prevent the Government from seeking any other remedy that may be applicable.

(f) Cost Allowability. Nothing in this clause is to be interpreted to make allowable or reasonable any costs which would be unallowable or unreasonable in accordance with Part 31 of the Federal Acquisition Regulation (FAR), or OMB Circulars dealing with cost allowability for recipients of assistance agreements. Conversely, costs made specifically unallowable by the requirements in this clause will not be made allowable under any of the provisions of FAR Part 31 or the relevant OMB Circulars.

16. Equal Employment Opportunity

During the performance of this contract, the Contractor agrees as follows:

- (a) The Contractor shall not discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin.
- (b) The Contractor shall take affirmative action to ensure that applicants are employed, and that employees are treated during employment without regard to their race, color, religion, sex, or national origin. Such action shall include, but not be limited to (1) employment; (2) upgrading; (3) demotion; (4) transfer; (5) recruitment or recruitment advertising; (6) layoff or termination; (7) rates of pay or other forms of compensation; and (8) selection for training, including apprenticeship.
- (c) The Contractor shall post in conspicuous places available to employees and applicants for employment the notices to be provided by the Contracting Officer that explain this clause.
- (d) The Contractor shall, in all solicitations or advertisements for employees placed by or on behalf of the Contractor, state that all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, or national origin.
- (e) The Contractor shall send, to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding, the notice to be provided by the Contracting Officer advising the labor union or workers' representative of the Contractor's commitments under this clause, and post copies of the notice in conspicuous places available to employees and applicants for employment.
- (f) The Contractor shall comply with Executive Order 11246, as amended, and the rules, regulations, and orders of the Secretary of Labor.
- (g) The Contractor shall furnish all information and reports required by Executive Order 11246, as amended and by rules, regulations, and orders of the Secretary of Labor, or pursuant thereto. The Contractor shall permit access to its books, records, and accounts by the Secretary of Labor for purposes of investigation to ascertain compliance with such rules, regulations, and orders.
- (h) In the event of a determination that the Contractor is not in compliance with this clause or any rule, regulation, or order of the Secretary of Labor, this contract may be canceled, terminated, or suspended in whole or in part, and the Contractor may be declared ineligible for further Government contracts, or federally assisted construction contracts under the procedures authorized in Executive Order 11246, as amended. In addition, sanctions may be imposed and remedies invoked against the Contractor as provided in Executive Order 11246, as amended, the rules, regulations, and orders of the Secretary of Labor, or as otherwise provided by law.
- (i) The Contractor shall include the terms and conditions of this clause in every subcontract or purchase order unless exempted by the rules, regulations, or orders of the Secretary of Labor issued under Executive Order 11246, as amended, so that these terms and conditions will be binding upon each subcontractor or vendor. The Contractor shall take such action with respect to any subcontractor or purchase order as the Secretary of Housing and Urban Development or the Secretary of Labor may direct as a means of enforcing such provisions, including sanctions for noncompliance; provided that if the

Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction, the Contractor may request the United States to enter into the litigation to protect the interests of the United States.

17. Dissemination or Disclosure of Information

No information or material shall be disseminated or disclosed to the general public, the news media, or any person or organization without prior express written approval by the HA.

18. Contractor's Status

It is understood that the Contractor is an independent contractor and is not to be considered an employee of the HA, or assume any right, privilege or duties of an employee, and shall save harmless the HA and its employees from claims suits, actions and costs of every description resulting from the Contractor's activities on behalf of the HA in connection with this Agreement.

19. Other Contractors

HA may undertake or award other contracts for additional work at or near the site(s) of the work under this contract. The contractor shall fully cooperate with the other contractors and with HA and HUD employees and shall carefully adapt scheduling and performing the work under this contract to accommodate the additional work, heeding any direction that may be provided by the Contracting Officer. The contractor shall not commit or permit any act that will interfere with the performance of work by any other contractor or HA employee.

20. Liens

The Contractor is prohibited from placing a lien on HA's property. This prohibition shall apply to all subcontractors.

21. Training and Employment Opportunities for Residents in the Project Area (Section 3, HUD Act of 1968; 24 CFR 135)

- (a) The work to be performed under this contract is subject to the requirements of section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (section 3). The purpose of section 3 is to ensure that employment and other economic opportunities generated by HUD assistance or HUD-assisted projects covered by section 3, shall, to the greatest extent feasible, be directed to low- and very low-income persons, particularly persons who are recipients of HUD assistance for housing.
- (b) The parties to this contract agree to comply with HUD's regulations in 24 CFR Part 135, which implement section 3. As evidenced by their execution of this contract, the parties to this contract certify that they are under no contractual or other impediment that would prevent them from complying with the Part 135 regulations.
- (c) The contractor agrees to send to each labor organization or representative of workers with which the contractor has a collective bargaining agreement or other understanding, if any, a notice advising the labor organization or workers' representative of the contractor's commitments under this section 3 clause, and will post copies of the notice in conspicuous places at the work site where both employees and applicants for training and employment positions can see the notice. The notice shall describe the section 3 preference, shall set forth minimum number and job titles subject to hire, availability of

apprenticeship and training positions, the qualifications for each; and the name and location of the person(s) taking applications for each of the positions; and the anticipated date the work shall begin.

- (d) The contractor agrees to include this section 3 clause in every subcontract subject to compliance with regulations in 24 CFR Part 135, and agrees to take appropriate action, as provided in an applicable provision of the subcontract or in this section 3 clause, upon a finding that the subcontractor is in violation of the regulations in 24 CFR Part 135. The contractor will not subcontract with any subcontractor where the contractor has notice or knowledge that the subcontractor has been found in violation of the regulations in 24 CFR Part 135.
- (e) The contractor will certify that any vacant employment positions, including training positions, that are filled (1) after the contractor is selected but before the contract is executed, and (2) with persons other than those to whom the regulations of 24 CFR Part 135 require employment opportunities to be directed, were not filled to circumvent the contractor's obligations under 24 CFR Part 135.
- (f) Noncompliance with HUD's regulations in 24 CFR Part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts.

22. Procurement of Recovered Materials

- (a) In accordance with Section 6002 of the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act, the Contractor shall procure items designated in guidelines of the Environmental Protection Agency (EPA) at 40 CFR Part 247 that contain the highest percentage of recovered materials practicable, consistent with maintaining a satisfactory level of competition. The Contractor shall procure items designated in the EPA guidelines that contain the highest percentage of recovered materials practicable unless the Contractor determines that such items: (1) are not reasonably available in a reasonable period of time; (2) fail to meet reasonable performance standards, which shall be determined on the basis of the guidelines of the National Institute of Standards and Technology, if applicable to the item; or (3) are only available at an unreasonable price.
- (b) Paragraph (a) of this clause shall apply to items purchased under this contract where: (1) the Contractor purchases in excess of \$10,000 of the item under this contract; or (2) during the preceding Federal fiscal year, the Contractor: (i) purchased any amount of the items for use under a contract that was funded with Federal appropriations and was with a Federal agency or a State agency or agency of a political subdivision of a State; and (ii) purchased a total of in excess of \$10,000 of the item both under and outside that contract.

Development & Modernization
100 Ross Street, Suite 200
Pittsburgh, PA 15219
(412) 456-5020
www.hacp.org

**Request for Qualifications
Professional A/E Services**

SUPPLEMENTAL GENERAL CONDITIONS

SUPPLEMENTAL GENERAL CONDITIONS

To the extent that there is a conflict between the terms of the General Conditions and the terms of the Supplemental General Conditions, the terms of the Supplemental General Conditions shall govern to the extent of such conflict.

If HUD 5370 applies:

Section 31(e) of the General Conditions shall be deleted in its entirety and replaced by the following:

31(e). Forum. The Chief Contracting Officer's decision shall be final unless, within thirty (30) days of receipt of the Contracting Officer's decision, the Contractor files suit in a court of competent jurisdiction.

If HUD 5370-EZ applies:

Section 3(d) of the General Conditions shall be deleted in its entirety and replaced by the following:

31(d). Forum. The Contracting Officer's decision shall be final unless, within thirty (30) days of receipt of the Chief Contracting Officer's decision, the Contractor files suit in a court of competent jurisdiction.

If HUD 5370-C applies:

Section 1 Item 7(d) of the General Conditions shall be deleted in its entirety and replaced by the following:

Section 1 Item 7(d). Forum. The Chief Contracting Officer's decision shall be final unless, within thirty (30) days of receipt of the Contracting Officer's decision, the Contractor files suit in a court of competent jurisdiction.

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Date: _____

Signature: _____
Chief Contracting Officer

=====

Vendor Name(Insert vendor company name above) _____

Date: _____

Signature: _____

Title: _____

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT C

Instructions to Offerors (HUD 5369B)

Instructions to Offerors Non-Construction

U.S. Department of Housing
and Urban Development
Office of Public and Indian Housing

- 03291 -

1. Preparation of Offers

(a) Offerors are expected to examine the statement of work, the proposed contract terms and conditions, and all instructions. Failure to do so will be at the offeror's risk.

(b) Each offeror shall furnish the information required by the solicitation. The offeror shall sign the offer and print or type its name on the cover sheet and each continuation sheet on which it makes an entry. Erasures or other changes must be initialed by the person signing the offer. Offers signed by an agent shall be accompanied by evidence of that agent's authority, unless that evidence has been previously furnished to the HA.

(c) Offers for services other than those specified will not be considered.

2. Submission of Offers

(a) Offers and modifications thereof shall be submitted in sealed envelopes or packages (1) addressed to the office specified in the solicitation, and (2) showing the time specified for receipt, the solicitation number, and the name and address of the offeror.

(b) Telegraphic offers will not be considered unless authorized by the solicitation; however, offers may be modified by written or telegraphic notice.

(c) Facsimile offers, modifications or withdrawals will not be considered unless authorized by the solicitation.

3. Amendments to Solicitations

(a) If this solicitation is amended, then all terms and conditions which are not modified remain unchanged.

(b) Offerors shall acknowledge receipt of any amendments to this solicitation by

- (1) signing and returning the amendment;
- (2) identifying the amendment number and date in the space provided for this purpose on the form for submitting an offer,
- (3) letter or telegram, or
- (4) facsimile, if facsimile offers are authorized in the solicitation. The HA/HUD must receive the acknowledgment by the time specified for receipt of offers.

4. Explanation to Prospective Offerors

Any prospective offeror desiring an explanation or interpretation of the solicitation, statement of work, etc., must request it in writing soon enough to allow a reply to reach all prospective offerors before the submission of their offers. Oral explanations or instructions given before the award of the contract will not be binding. Any information given to a prospective offeror concerning a solicitation will be furnished promptly to all other prospective offerors as an amendment of the solicitation, if that information is necessary in submitting offers or if the lack of it would be prejudicial to any other prospective offerors.

5. Responsibility of Prospective Contractor

(a) The HA shall award a contract only to a responsible prospective contractor who is able to perform successfully under the terms and conditions of the proposed contract. To be determined responsible, a prospective contractor must -

- (1) Have adequate financial resources to perform the contract, or the ability to obtain them;

- (2) Have a satisfactory performance record;
- (3) Have a satisfactory record of integrity and business ethics;
- (4) Have a satisfactory record of compliance with public policy (e.g., Equal Employment Opportunity); and
- (5) Not have been suspended, debarred, or otherwise determined to be ineligible for award of contracts by the Department of Housing and Urban Development or any other agency of the U.S. Government. Current lists of ineligible contractors are available for inspection at the HA/HUD.

(b) Before an offer is considered for award, the offeror may be requested by the HA to submit a statement or other documentation regarding any of the foregoing requirements. Failure by the offeror to provide such additional information may render the offeror ineligible for award.

6. Late Submissions, Modifications, and Withdrawal of Offers

(a) Any offer received at the place designated in the solicitation after the exact time specified for receipt will not be considered unless it is received before award is made and it -

- (1) Was sent by registered or certified mail not later than the fifth calendar day before the date specified for receipt of offers (e.g., an offer submitted in response to a solicitation requiring receipt of offers by the 20th of the month must have been mailed by the 15th);
- (2) Was sent by mail, or if authorized by the solicitation, was sent by telegram or via facsimile, and it is determined by the HA/ HUD that the late receipt was due solely to mishandling by the HA/ HUD after receipt at the HA;
- (3) Was sent by U.S. Postal Service Express Mail Next Day Service - Post Office to Addressee, not later than 5:00 p.m. at the place of mailing two working days prior to the date specified for receipt of proposals. The term "working days" excludes weekends and U.S. Federal holidays; or
- (4) Is the only offer received.

(b) Any modification of an offer, except a modification resulting from the HA's request for "best and final" offer (if this solicitation is a request for proposals), is subject to the same conditions as in subparagraphs (a)(1), (2), and (3) of this provision.

(c) A modification resulting from the HA's request for "best and final" offer received after the time and date specified in the request will not be considered unless received before award and the late receipt is due solely to mishandling by the HA after receipt at the HA.

(d) The only acceptable evidence to establish the date of mailing of a late offer, modification, or withdrawal sent either by registered or certified mail is the U.S. or Canadian Postal Service postmark both on the envelope or wrapper and on the original receipt from the U.S. or Canadian Postal Service. Both postmarks must show a legible date or the offer, modification, or withdrawal shall be processed as if mailed late. "Postmark" means a printed, stamped, or otherwise placed impression (exclusive of a postage meter machine impression) that is readily identifiable without further action as having been supplied and affixed by employees of the U.S. or Canadian Postal Service on the date of mailing. Therefore, offerors should request the postal clerk to place a hand cancellation bull's-eye postmark on both the receipt and the envelope or wrapper.

(e) The only acceptable evidence to establish the time of receipt at the HA is the time/date stamp of HA on the offer wrapper or other documentary evidence of receipt maintained by the HA.

(f) The only acceptable evidence to establish the date of mailing of a late offer, modification, or withdrawal sent by Express Mail Next Day Service-Post Office to Addressee is the date entered by the post office receiving clerk on the "Express Mail Next Day Service-Post Office to Addressee" label and the postmark on both the envelope or wrapper and on the original receipt from the U.S. Postal Service. "Postmark" has the same meaning as defined in paragraph (c) of this provision, excluding postmarks of the Canadian Postal Service. Therefore, offerors should request the postal clerk to place a legible hand cancellation bull's eye postmark on both the receipt and the envelope or wrapper.

(g) Notwithstanding paragraph (a) of this provision, a late modification of an otherwise successful offer that makes its terms more favorable to the HA will be considered at any time it is received and may be accepted.

(h) If this solicitation is a request for proposals, proposals may be withdrawn by written notice, or if authorized by this solicitation, by telegram (including mailgram) or facsimile machine transmission received at any time before award. Proposals may be withdrawn in person by a offeror or its authorized representative if the identity of the person requesting withdrawal is established and the person signs a receipt for the offer before award. If this solicitation is an invitation for bids, bids may be withdrawn at any time prior to bid opening.

7. Contract Award

(a) The HA will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the HA, cost or price and other factors, specified elsewhere in this solicitation, considered.

(b) The HA may

- (1) reject any or all offers if such action is in the HA's interest,
- (2) accept other than the lowest offer,
- (3) waive informalities and minor irregularities in offers received, and (4) award more than one contract for all or part of the requirements stated.

(c) If this solicitation is a request for proposals, the HA may award a contract on the basis of initial offers received, without discussions. Therefore, each initial offer should contain the offeror's best terms from a cost or price and technical standpoint.

(d) A written award or acceptance of offer mailed or otherwise furnished to the successful offeror within the time for acceptance specified in the offer shall result in a binding contract without further action by either party. If this solicitation is a request for proposals, before the offer's specified expiration time, the HA may accept an offer, whether or not there are negotiations after its receipt, unless a written notice of withdrawal is received before award. Negotiations conducted after receipt of an offer do not constitute a rejection or counteroffer by the HA.

(e) Neither financial data submitted with an offer, nor representations concerning facilities or financing, will form a part of the resulting contract.

8. Service of Protest

Any protest against the award of a contract pursuant to this solicitation shall be served on the HA by obtaining written and dated acknowledgment of receipt from the HA at the address shown on the cover of this solicitation. The determination of the HA with regard to such protest or to proceed to award notwithstanding such protest shall be final unless appealed by the protestor.

9. Offer Submission

Offers shall be submitted as follows and shall be enclosed in a sealed envelope and addressed to the office specified in the solicitation. The proposal shall show **the hour and date specified in the solicitation for receipt, the solicitation number, and the name and address of the offeror, on the face of the envelope.**

It is very important that the offer be properly identified on the face of the envelope as set forth above in order to insure that the date and time of receipt is stamped on the face of the offer envelope. Receiving procedures are: date and time stamp those envelopes identified as proposals and deliver them immediately to the appropriate contracting official, and only date stamp those envelopes which do not contain identification of the contents and deliver them to the appropriate procuring activity only through the routine mail delivery procedure.

[Describe bid or proposal preparation instructions here:]

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT D

Certifications and Representations of Offerors (HUD 5369C)

Certifications and Representations of Offerors Non-Construction Contract

U.S. Department of Housing
and Urban Development
Office of Public and Indian Housing

OMB Approval No: 2577-0180 (exp. 7/30/96)

Public reporting burden for this collection of information is estimated to average 5 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

This form includes clauses required by OMB's common rule on bidding/offering procedures, implemented by HUD in 24 CFR 85.36, and those requirements set forth in Executive Order 11625 for small, minority, women-owned businesses, and certifications for independent price determination, and conflict of interest. The form is required for nonconstruction contracts awarded by Housing Agencies (HAs). The form is used by bidders/offers to certify to the HA's Contracting Officer for contract compliance. If the form were not used, HAs would be unable to enforce their contracts. Responses to the collection of information are required to obtain a benefit or to retain a benefit. The information requested does not lend itself to confidentiality.

1. Contingent Fee Representation and Agreement

(a) The bidder/offeror represents and certifies as part of its bid/offer that, except for full-time bona fide employees working solely for the bidder/offeror, the bidder/offeror:

- (1) ☐ has, ☐ has not employed or retained any person or company to solicit or obtain this contract; and
- (2) ☐ has, ☐ has not paid or agreed to pay to any person or company employed or retained to solicit or obtain this contract any commission, percentage, brokerage, or other fee contingent upon or resulting from the award of this contract.

(b) If the answer to either (a)(1) or (a) (2) above is affirmative, the bidder/offeror shall make an immediate and full written disclosure to the PHA Contracting Officer.

(c) Any misrepresentation by the bidder/offeror shall give the PHA the right to (1) terminate the resultant contract; (2) at its discretion, to deduct from contract payments the amount of any commission, percentage, brokerage, or other contingent fee; or (3) take other remedy pursuant to the contract.

2. Small, Minority, Women-Owned Business Concern Representation

The bidder/offeror represents and certifies as part of its bid/offer that it:

- (a) ☐ is, ☐ is not a small business concern. "Small business concern," as used in this provision, means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding, and qualified as a small business under the criteria and size standards in 13 CFR 121.
- (b) ☐ is, ☐ is not a women-owned small business concern. "Women-owned," as used in this provision, means a small business that is at least 51 percent owned by a woman or women who are U.S. citizens and who also control and operate the business.
- (c) ☐ is, ☐ is not a minority enterprise which, pursuant to Executive Order 11625, is defined as a business which is at least 51 percent owned by one or more minority group members or, in the case of a publicly owned business, at least 51 percent of its voting stock is owned by one or more minority group members, and whose management and daily operations are controlled by one or more such individuals.

For the purpose of this definition, minority group members are:

(Check the block applicable to you)

- | | |
|---|---|
| <input type="checkbox"/> Black Americans | <input type="checkbox"/> Asian Pacific Americans |
| <input type="checkbox"/> Hispanic Americans | <input type="checkbox"/> Asian Indian Americans |
| <input type="checkbox"/> Native Americans | <input type="checkbox"/> Hasidic Jewish Americans |

3. Certificate of Independent Price Determination

(a) The bidder/offeror certifies that—

- (1) The prices in this bid/offer have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other bidder/offeror or competitor relating to (i) those prices, (ii) the intention to submit a bid/offer, or (iii) the methods or factors used to calculate the prices offered;
- (2) The prices in this bid/offer have not been and will not be knowingly disclosed by the bidder/offeror, directly or indirectly, to any other bidder/offeror or competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a negotiated solicitation) unless otherwise required by law; and
- (3) No attempt has been made or will be made by the bidder/offeror to induce any other concern to submit or not to submit a bid/offer for the purpose of restricting competition.

(b) Each signature on the bid/offer is considered to be a certification by the signatory that the signatory:

- (1) Is the person in the bidder/offeror's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or
- (2) (i) Has been authorized, in writing, to act as agent for the following principals in certifying that those principals have not participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above (insert full name of person(s) in the bidder/offeror's organization responsible for determining the prices offered in this bid or proposal, and the title of his or her position in the bidder/offeror's organization);
(ii) As an authorized agent, does certify that the principals named in subdivision (b)(2)(i) above have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above; and

(iii) As an agent, has not personally participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above.

- (c) If the bidder/offeror deletes or modifies subparagraph (a)2 above, the bidder/offeror must furnish with its bid/offer a signed statement setting forth in detail the circumstances of the disclosure.

4. Organizational Conflicts of Interest Certification

- (a) The Contractor warrants that to the best of its knowledge and belief and except as otherwise disclosed, it does not have any organizational conflict of interest which is defined as a situation in which the nature of work under a proposed contract and a prospective contractor's organizational, financial, contractual or other interest are such that:

- (i) Award of the contract may result in an unfair competitive advantage;
- (ii) The Contractor's objectivity in performing the contract work may be impaired; or
- (iii) That the Contractor has disclosed all relevant information and requested the HA to make a determination with respect to this Contract.

- (b) The Contractor agrees that if after award he or she discovers an organizational conflict of interest with respect to this contract, he or she shall make an immediate and full disclosure in writing to the HA which shall include a description of the action which the Contractor has taken or intends to eliminate or neutralize the conflict. The HA may, however, terminate the Contract for the convenience of HA if it would be in the best interest of HA.

- (c) In the event the Contractor was aware of an organizational conflict of interest before the award of this Contract and intentionally did not disclose the conflict to the HA, the HA may terminate the Contract for default.

- (d) The Contractor shall require a disclosure or representation from subcontractors and consultants who may be in a position to influence the advice or assistance rendered to the HA and shall include any necessary provisions to eliminate or neutralize conflicts of interest in consultant agreements or subcontracts involving performance or work under this Contract.

5. Authorized Negotiators (RFPs only)

The offeror represents that the following persons are authorized to negotiate on its behalf with the PHA in connection with this request for proposals: (list names, titles, and telephone numbers of the authorized negotiators):

6. Conflict of Interest

In the absence of any actual or apparent conflict, the offeror, by submission of a proposal, hereby warrants that to the best of its knowledge and belief, no actual or apparent conflict of interest exists with regard to my possible performance of this procurement, as described in the clause in this solicitation titled "Organizational Conflict of Interest."

7. Offeror's Signature

The offeror hereby certifies that the information contained in these certifications and representations is accurate, complete, and current.

Signature & Date:

Typed or Printed Name:

Title:

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT E

MBE WBE Special Participation Summary

MBE/WBE Participation Plan

I. SMALL BUSINESS PARTICIPATION

Is the Bidder a Small Business as defined by the size and standards in 13 CFR 121?

Yes _____ No _____

II. MINORITY BUSINESS PARTICIPATION

Is the Bidder classified as a Minority Business Enterprise?

Yes _____ No _____

If "No", are any Subcontractors classified as Minority Business enterprises?

Yes _____ No _____

If "Yes", please fill in the following chart:

Consulting Firm(s) (MBE)	\$ Value Contract	% of Fee

III. WOMEN-OWNED BUSINESS PARTICIPATION

Is the Bidder classified as a Woman-Owned Business Enterprise?

Yes _____ No _____

If "No", are any Subcontractors classified as Women-Owned Business Enterprises?

Yes _____ No _____

If "Yes", please fill in the following chart:

Consulting Firm(s) (WBE)	\$ Value Contract	% of Fee

**** All MBE/WBE firms must be certified. In order for the MBE/WBE participation plan to be complete, copies of MBE/WBE certification must be included for all firms listed.**

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT F

**Section 3 Clause
Section 3 Opportunities Plan
and Related Data**

All section 3 covered contracts shall include the following clause (referred to as the section 3 clause):

- A. The work to be performed under this contract is subject to the requirements of section 3 of the Housing and Urban Development Act of 1968, as amended, 12 U.S.C. 1701u (section 3). The purpose of section 3 is to ensure that employment and other economic opportunities generated by HUD assistance or HUD-assisted projects covered by section 3, shall, to the greatest extent feasible, be directed to low- and very low-income persons, particularly persons who are recipients of HUD assistance for housing.
- B. The parties to this contract agree to comply with HUD's regulations in 24 CFR part 135, which implement section 3. As evidenced by their execution of this contract, the parties to this contract certify that they are under no contractual or other impediment that would prevent them from complying with the part 135 regulations.
- C. The contractor agrees to send to each labor organization or representative of workers with which the contractor has a collective bargaining agreement or other understanding, if any, a notice advising the labor organization or workers' representative of the contractor's commitments under this section 3 clause, and will post copies of the notice in conspicuous places at the work site where both employees and applicants for training and employment positions can see the notice. The notice shall describe the section 3 preference, shall set forth minimum number and job titles subject to hire, availability of apprenticeship and training positions, the qualifications for each; and the name and location of the person(s) taking applications for each of the positions; and the anticipated date the work shall begin.
- D. The contractor agrees to include this section 3 clause in every subcontract subject to compliance with regulations in 24 CFR part 135, and agrees to take appropriate action, as provided in an applicable provision of the subcontract or in this section 3 clause, upon a finding that the subcontractor is in violation of the regulations in 24 CFR part 135. The contractor will not subcontract with any subcontractor where the contractor has notice or knowledge that the subcontractor has been found in violation of the regulations in 24 CFR part 135.
- E. The contractor will certify that any vacant employment positions, including training positions, that are filled (1) after the contractor is selected but before the contract is executed, and (2) with persons other than those to whom the regulations of 24 CFR part 135 require employment opportunities to be directed, were not filled to circumvent the contractor's obligations under 24 CFR part 135.
- F. Noncompliance with HUD's regulations in 24 CFR part 135 may result in sanctions, termination of this contract for default, and debarment or suspension from future HUD assisted contracts.
- G. With respect to work performed in connection with section 3 covered Indian housing assistance, section 7(b) of the Indian Self- Determination and Education Assistance Act (25 U.S.C. 450e) also applies to the work to be performed under this contract. Section 7(b) requires that to the greatest extent feasible (i) preference and opportunities for training and employment shall be given to Indians, and (ii) preference in the award of contracts and subcontracts shall be given to Indian organizations and Indian-owned Economic Enterprises. Parties to this contract that are subject to the provisions of section 3 and section 7(b) agree to comply with section 3 to the maximum extent feasible, but not in derogation of compliance with section 7(b).

SECTION 3 OPPORTUNITIES PLAN

Page 1 of 4

Business Opportunities and Employment Training for Housing Authority of the City of Pittsburgh Low Income Public Housing Residents (LIPH) and Low and Very Low Income City of Pittsburgh Neighborhood Area Residents (LIAR)

PRIME CONTRACTOR'S NAME: _____
SPECIFICATION OR RFP/IFB/RFQ NUMBER: _____
SPECIFICATION OR RFP/IFB/RFQ TITLE: _____

The Contractor hereby agrees to comply with all the provisions of Section 3 as set forth in 24 CFR 135.1 et seq. and the HACP Section 3 Policy and Program requirements. The Contractor hereby submits this document to identify employment opportunities for HACP residents (LIPH) and low and very low income City of Pittsburgh neighborhood area residents (LIAR) during the term of the contract between the Contractor and the HACP.

The preference of HACP is to ensure that as many HACP residents as possible are employed. In an effort to further that requirement, HACP has created a preference tier structure as outlined in the attached Section 3 Policy and Program Manual. Contractors are required to comply with Section 3 by first considering Tier I – Hiring. If the Contractor cannot meet its Section 3 requirement in Tier I and needs to move to Tier II or Tier III, that Contractor must document this inability to comply with the preference and the need to move to a lower tier. (Such inability must be documented for moves within tiers). The Contractor agrees to meet its Section 3 requirement following the Preferential Tier Structure as indicated by the selection below (check one or more tiers below):

☐ Tier I – HIRING

The Contractor affirms that the jobs identified shall be for meaningful employment that may or may not be related to the scope of services covered under Contract/Purchase Order # _____. The Contractor has committed to employ _____ resident(s) in order to comply with its Section 3 requirements. A prime contractor may satisfy the HACP Resident Hiring Requirements through his/her subcontractors. **Contact the HACP Resident Employment Program for resident referrals at 412-395-3950, Ext 1048.**

When Tier I is selected, the Contractor shall complete the following table as instructed below:

- (1) Indicate each job title for all phases of this contract
- (2) The number of positions that will be needed in each category
- (3) How many of those positions are currently filled
- (4) The number currently filled by low and very low-income HACP residents
- (5) The number currently filled by City of Pittsburgh neighborhood area residents
- (6) How many positions need to be filled

Indicate your requirement for the number of positions you intend to fill with:

- (7) Low income HACP Residents (LIPH) and/or
- (8) Low and very low income City of Pittsburgh Neighborhood Area Residents (LIAR)

SECTION 3 OPPORTUNITIES PLAN

Page 2 of 4

Section 3 Labor Utilization Assessment and Plan							
SPEC or RFP TITLE:					SPEC or RFP NUMBER:		
JOB TITLE (1)	NUMBER OF POSITIONS					HIRING REQUIREMENT	
	# NEEDED (2)	CURRENTLY FILLED			TO BE FILLED (6)	LIPH (7)	LIAR (8)
		TOTAL (3)	LIPH (4)	LIAR (5)			

LIPH – HACP low income public housing resident

LIAR – Low or very low income City of Pittsburgh neighborhood area resident

In the event the value of Section 3 resident hiring is less than the amount identified in the Resident Hiring Scale, vendors must contribute to the HACP Education Fund an amount not less than the difference between the value of Section 3 hiring and the amount identified in the Resident Hiring Scale, which funds shall be used to provide other economic opportunities.

Therefore, if it is anticipated that any position listed above shall be for less than the full term of the contract period, you must indicate on the lines below, the anticipated term for each position:

SECTION 3 OPPORTUNITIES PLAN

[] Tier II – CONTRACTING

The contractor has identified _____ HACP resident-owned business(es) or _____ Section 3 business(es) which is/are 51 percent or more owned by Section 3 residents or 30 percent or more of their permanent full-time workforce are Section 3 residents. This will satisfy the contractor's Section 3 requirement covered under Contract/Purchase Order # _____.

In a one (1) page letter on your firm's letterhead:

- 1) Indicate the requirements, expressed in terms of percentage, of planned contracting dollars for the use of Section 3 business concerns as subcontractors.
- 2) A statement of the total dollar amount to be contracted, total dollar amount to be contracted to Section 3 business concerns for building trades, and total dollar amount to be contracted to Section 3 business concerns for other than building trades work (maintenance, repair, modernization, and development).
- 3) A description of the method used to develop the requirements above and the efforts to be undertaken by the contractor to meet those requirements.

[] Tier III - OTHER ECONOMIC OPPORTUNITIES

Firms may provide other economic opportunities to train and employ Section 3 residents or make a direct cash contribution to the HACP Education Fund. HACP has established the following minimum threshold requirements for provision of training or contribution to the HACP fund that provides other economic opportunities:

- a) Contractor incurs the cost of providing skilled training for residents in an amount commensurate with the sliding scale set forth in the Resident Hiring Scale; or,
- b) Contractor makes a contribution to the HACP Education Fund at Clean Slate E3 to provide assistance to residents to obtain training. The level of contribution would be commensurate with the sliding scale set forth in the Resident Hiring Scale.

Contractor shall provide, in a letter on firm letterhead:

- 1) Indication of the skilled training to be provided, the number of persons to be trained, the training provider, the cost of training, and the trainee recruitment plan; or,
- 2) Provide the amount of planned contribution to be made in relation to percentage of the contract labor hours costs. (Contribution checks should be made payable to: Clean Slate E3 Education Fund and mailed to Clean Slate E3, C/O Housing Authority of the City of Pittsburgh, Finance Department, 200 Ross Street, 9th Floor, Pittsburgh, PA 15219.

[] Tier IV – No New Hire Opportunity

If awarded this contract, the contractor will be able to fulfill the requirements of the IFB/RFP/RFQ with the existing work force. No new hires will be employed as a result of this award. If this position changes and hiring opportunities become necessary, the HACP Resident Employment Program will be notified.

SECTION 3 OPPORTUNITIES PLAN

Page 4 of 4

By signing below, the Contractor hereby agrees to comply with the selected Section 3 requirements indicated above. To the extent that the completion of this form is contingent upon future information, for example price negotiations, request for specific services, etc., the undersigned hereby affirms and agrees to fully adhere to the spirit and intent of the HACP Section 3 Policy.

Furthermore, the undersigned acknowledges and affirms responsibility for completion and submission of this form PRIOR to the AWARD of a contract from HACP. Failure to submit this form may jeopardize the responsiveness of your submission.

Attest/Witness

Company Name: _____

By: _____

Name: _____

Title: _____

Date: _____

**PLACE HOLDER FOR
ROSTER OF CURRENT EMPLOYEES
(Pursuant to RFQ Section IV, Part G)**

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT G

Fee Proposal Form

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH
Fee Proposal Form

RFQ 600-19-19
Request for Qualification Professional Architectural/Engineering Services

Firm Name: _____

HOURLY BILLING RATES								
	Proposed Staff (Please List)	Position	Base Hourly Rates	O/H and Fringes Multiplier	Hourly Billing Rates	Profit %	4 yr. Rates Escalation	5 yr. Rates Escalation
1		Principal						
2		Registered Architect/Professional Engineer						
3		Architect/Engineer Intern						
4		CADD Operator						
5		Field Engineer/Construction Administrator						
6		Clerical						
7								
8								
9								
10								

Revision for year 4 escalation % based on current year rates_____

Revision for year 5 escalation % based on current year rates_____

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT H

Firm Demographics Form

Firm Demographics													
	Total # of												
	American Minorities												
	Total Females	Foreign	Other American Minority	Hasidic Jew American	Native American	Asian American	Hispanic American	African American	White American	Total Males	Foreign	Other American Minority	Hasidic Jew American
Male													
Female													
All Employees													
Partner													
Associate													
Professional													
Secretarial													
Clerical													
Other													
Total													

Explain all Other American Minority: _____

Be certain that the numbers in this table are accurate and add up correctly.

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT I

Request for Taxpayer Identification Number and Certification (IRS W-9)

Request for Taxpayer Identification Number and Certification

Give Form to the requester. Do not send to the IRS.

Print or type
See Specific Instructions on page 2.

Name (as shown on your income tax return)	
Business name/disregarded entity name, if different from above	
Check appropriate box for federal tax classification: <input type="checkbox"/> Individual/sole proprietor <input type="checkbox"/> C Corporation <input type="checkbox"/> S Corporation <input type="checkbox"/> Partnership <input type="checkbox"/> Trust/estate <input type="checkbox"/> Limited liability company. Enter the tax classification (C=C corporation, S=S corporation, P=partnership) ▶ _____ <input type="checkbox"/> Other (see instructions) ▶ _____	Exemptions (see instructions): Exempt payee code (if any) _____ Exemption from FATCA reporting code (if any) _____
Address (number, street, and apt. or suite no.)	Requester's name and address (optional)
City, state, and ZIP code	
List account number(s) here (optional)	

Part I	Taxpayer Identification Number (TIN)
---------------	---

Enter your TIN in the appropriate box. The TIN provided must match the name given on the "Name" line to avoid backup withholding. For individuals, this is your social security number (SSN). However, for a resident alien, sole proprietor, or disregarded entity, see the Part I instructions on page 3. For other entities, it is your employer identification number (EIN). If you do not have a number, see *How to get a TIN* on page 3.

Social security number											
				-			-				

Note. If the account is in more than one name, see the chart on page 4 for guidelines on whose number to enter.

Employer identification number									
			-						

Part II Certification

Under penalties of perjury, I certify that:

1. The number shown on this form is my correct taxpayer identification number (or I am waiting for a number to be issued to me), and
2. I am not subject to backup withholding because: (a) I am exempt from backup withholding, or (b) I have not been notified by the Internal Revenue Service (IRS) that I am subject to backup withholding as a result of a failure to report all interest or dividends, or (c) the IRS has notified me that I am no longer subject to backup withholding, and
3. I am a U.S. citizen or other U.S. person (defined below), and
4. The FATCA code(s) entered on this form (if any) indicating that I am exempt from FATCA reporting is correct.

Certification instructions. You must cross out item 2 above if you have been notified by the IRS that you are currently subject to backup withholding because you have failed to report all interest and dividends on your tax return. For real estate transactions, item 2 does not apply. For mortgage interest paid, acquisition or abandonment of secured property, cancellation of debt, contributions to an individual retirement arrangement (IRA), and generally, payments other than interest and dividends, you are not required to sign the certification, but you must provide your correct TIN. See the instructions on page 3.

Sign
Here

Signature of
U.S. person ►

Date ▶

General Instructions

Section references are to the Internal Revenue Code unless otherwise noted.

Future developments. The IRS has created a page on IRS.gov for information about Form W-9, at www.irs.gov/w9. Information about any future developments affecting Form W-9 (such as legislation enacted after we release it) will be posted on that page.

Purpose of Form

A person who is required to file an information return with the IRS must obtain your correct taxpayer identification number (TIN) to report, for example, income paid to you, payments made to you in settlement of payment card and third party network transactions, real estate transactions, mortgage interest you paid, acquisition or abandonment of secured property, cancellation of debt, or contributions you made to an IRA.

Use Form W-9 only if you are a U.S. person (including a resident alien), to provide your correct TIN to the person requesting it (the requester) and, when applicable, to:

1. Certify that the TIN you are giving is correct (or you are waiting for a number to be issued),
2. Certify that you are not subject to backup withholding, or
3. Claim exemption from backup withholding if you are a U.S. exempt payee. If applicable, you are also certifying that as a U.S. person, your allocable share of any partnership income from a U.S. trade or business is not subject to the

withholding tax on foreign partners' share of effectively connected income, and

4. Certify that FATCA code(s) entered on this form (if any) indicating that you are exempt from the FATCA reporting, is correct.

Note. If you are a U.S. person and a requester gives you a form other than Form W-9 to request your TIN, you must use the requester's form if it is substantially similar to this Form W-9.

Definition of a U.S. person. For federal tax purposes, you are considered a U.S. person if you are:

- An individual who is a U.S. citizen or U.S. resident alien,
- A partnership, corporation, company, or association created or organized in the United States or under the laws of the United States,
- An estate (other than a foreign estate), or
- A domestic trust (as defined in Regulations section 301.7701-7).

Special rules for partnerships. Partnerships that conduct a trade or business in the United States are generally required to pay a withholding tax under section 1446 on any foreign partners' share of effectively connected taxable income from such business. Further, in certain cases where a Form W-9 has not been received, the rules under section 1446 require a partnership to presume that a partner is a foreign person, and pay the section 1446 withholding tax. Therefore, if you are a U.S. person that is a partner in a partnership conducting a trade or business in the United States, provide Form W-9 to the partnership to establish your U.S. status and avoid section 1446 withholding on your share of partnership income.

HOUSING AUTHORITY OF THE CITY OF PITTSBURGH

Request for Qualifications

PROFESSIONAL A/E SERVICES

ATTACHMENT J

Sample MBE/WBE Letter of Intent

DATE

<Name Of MBE or WBE Contact Person>

<Name of MBE or WBE firm>

<Address>

<City>, <State> <Zip>

Re: *<Name of HACP Project>*

Dear *<Name of Contact Person at MBE or WBE Firm>*

<Name of Prime Bidder> has submitted a bid for the above referenced project to the Housing Authority City of Pittsburgh (HACP).

If we are the successful bidders and awarded the contract, *<Name of Prime Bidder>* intends to utilize *<Name of proposed MBE or WBE firm>* as follows:

Scope of Proposed Services: _____

Estimated Dollar Value: _____

Please call should you have any further questions. We thank you for your continuing interest.

Sincerely,

<Contact Person from Prime Bidder>

<Contact Person from MBE/WBE>

(Signature)

(Signature)

(Name)

(Name)