Services Contract (IFB/RFP) Outline

This outline provides for the procurement of services under an Invitation for Bids (IFB) or a Request for Proposals (RFP). Depending upon the type of service being procured, the Agency will select either section 2A for an IFB or 2B for an RFP. All of the remaining sections are identical between the two types of procurements.

An Invitation For Bids (IFB) for a services contract is generally used when the scope of work or specification is well defined; payment will be based on a lump sum or a per unit basis and there is no reason for discussions or negotiations. Examples of typical service IFBs could include but are not limited to:

- Trash and debris removal
- Oil testing services
- Parking lot sweeping
- Removal and disposal of liquid hazardous waste
- Graffiti removal
- Tire lease agreements
- Rolling stock inspection services
- Recycling services
- File storage and retrieval services
- Right-of-way maintenance

The RFP is generally used when the scope of work or specification is less well defined, in cases which involve "emerging" technology or there is a requirement to discuss warranty provisions or design considerations; and some of the contracts outlined above may be also procured through an RFP process. It is also used when there is the need to look at and differentiate between the qualifications of the proposers and their approach to the work, or when there is a need to have discussions and to conduct negotiations prior to making a contract award. Service RFPs could be used for all services as permitted by state law except those covered by the Brooks Act – Architecture/Engineering. Service RFPs may be used for a contract that is awarded to multiple consultants (task order contracts/panel awards). Examples of services procured with an RFP include:

- Financial broker and advisor
- Attorney
- Planner
- Information technology
- As required, work directive/task order professional services

The document was developed by the APTA Terms and Conditions Procurement Working Group as a recommended practice for use by transit agencies.

The outline has been created to facilitate the development of IFB and RFP packages that are consistent throughout the industry, providing a uniform format for numbering and organizing such documents. The use of standard formats for commonly used procurement contracts will improve the ability of industry participants to prepare contracts that contain all necessary provisions and that facilitate the incorporation of best available practices.

Many industries have standard forms of contracts for the acquisition of goods and services. Buyers and sellers in those industries become familiar and comfortable with those forms. The goal of creating a common method of contracting enables participants to focus, when necessary, on negotiating only those issues for which a departure from the accepted norm is necessary or desirable. This approach will save considerable time and effort for the parties to a particular transaction. It also permits new provisions or evolving best practices to be incorporated into the standard contract for the industry efficiently and in a manner designed to benefit the entire industry. Finally, standardization leads to a consistency of interpretation which presumably should reduce the number of contract disputes and result in better prices for both the public and private sectors.

The Working Group that developed the recommended practice anticipates that agencies adopting this recommended practice will, for example, always show services contract payment information under GC 6. It is understood that transit agencies will need to modify this document to reflect local and state rules, regulations and laws, and that they will insert the standard contract language that they have developed in the appropriate places in the document. However, modifications to the standard format should be made in a manner that will maintain the structural integrity of the outline: the numbering of unused articles should be maintained and accompanied by the notation that they are "Not Used" or are "Reserved".

The outline for a services contract procured through either an IFB or RFP is organized as follows:

The <u>Invitation for Bid/Request for Proposals</u> (Section 1) contains general information to prospective bidders regarding the procurement package and can also be used as notification of the procurement to the public or an advertisement of the procurement opportunity.

The <u>Instructions to Bidders/Proposers</u> (Section 2) provide detailed requirements that bidders must follow in submitting their bid. Section 2A is used for IFB services procurements and Section 2B is used for RFP services procurements. This section also includes evaluation criteria and information of interest to the bidder/proposer regarding Agency contract award procedures.

The <u>General Conditions</u> (Section 3), once customized by each Agency, should be identical for all IFB and RFP contracts for services issued by an Agency and should only be modified by language added in the Special Provisions section. For example, if the Agency does not want Article GC 8 to apply to a particular IFB, the Agency should indicate so in the special provisions section under a new article. The recommended language could read as follows: "The current IFB and ensuing Contract shall not be subject to Article GC 8." The <u>Special Provisions</u> (Section 4) should be customized to meet the Agency's specific requirements for each individual contract, as well as local and state requirements. They are intended to amend and supplement the General Conditions to meet the individual requirements of each contract.

The <u>Federal Requirements</u> (Section 5) should be removed when the procurement is not funded with Federal funds.

The <u>Technical Specifications</u> (Section 6) include the specifications for the services being procured.

The **<u>Drawings</u>** (Section 7) includes drawings and references needed to complete the project work.

Under normal practice, the <u>Forms and Certifications</u> (Section 8) are submitted with the bid/proposal or the bid/proposal may be considered to be non-responsive.

A <u>Sample Contract</u> (Section 9) is included in the document for illustrative purposes.

<u>Appendices</u> (Section 10) are intended to be a place holder for any other Agency documents that are not included elsewhere in the IFB/RFP document, such as a Safety Plan.

The table below represents the Working Group's recommended outline in the left hand column. Where the Working Group thought it would be helpful, explanatory notes have been provided in the right hand column for ease in reviewing this document.

Section 1. Invitation for Bid/Request for Proposal

OUTLINE	EXPLANATION	COMMENTS
Date, time and location of bid/proposal		
receipt		
Pre-bid/proposal meeting information	If a pre-bid /pre-proposal meeting is held,	
	provide meeting information here.	
Title/Description of the items to be procured		
DBE/MBE/WBE/SBE goal	This section should include any additional	
	state or locally required goals or program	
	objectives.	
Contact person and address, phone and email		
Identification of source of funding	Federal, state or local funds	
Other locally required notice provisions	Optional section. Overview of local	
	requirements such as license requirements,	
	basis of award, wage requirements, bonds,	
	etc. Details of the requirement are provided	
	below in the Instructions, General Provisions	
	or Special Provisions.	
Dated and signed for posting		

Section 2. Instructions

Provided below are separate sections that set forth instructions for an IFB for services and an RFP for services.

A. Instructions for Invitation for Bids (IFB) for Services

OUTLINE	EXPLANATION	COMMENTS
IB 1 DBE/Civil Rights Requirement	This section should include any additional	
Instructions	locally required goals or program objectives.	
IB 2 Obtaining Bid Documents	Describes locations or websites where bidders	
	can review or obtain plans and specs. Any	
	costs for plans should be indicated.	
IB 3 Pre-bid meeting/information for	May also include information about a site tour	
bidders	regarding the project.	
IB 4 Questions and Clarifications	Include information regarding the process for	
	submission of questions.	
IB 5 Addenda to IFB	This section provides the Agency with the	
	right to amend the solicitation documents	
	during the process.	
IB 6 Examination of contract documents	This section notifies bidders that they are	
	responsible for examining contract documents	
	prior to submitting a bid.	
IB 7 Protest procedures	This section should include the procedure for	
	protesting some element of the solicitation	
	document or a contract award.	
IB 8 Preparation of bids		
IB 8.1 Use of bid forms	Indicates that the forms included in the	
	document must be used to submit a bid.	
IB 8.2 Acknowledgement of bid addenda	Indicate whether alternate or multiple bids	
	may be submitted.	
IB 8.3 Prices – Discrepancies in bid	Indicate any state or local practices regarding	
prices	how discrepancies in the bid or pricing data	
	will be handled.	
IB 8.4 Estimated quantities		
IB 8.5 Bid completion instructions -		
Modifications/Corrections		

IB 8.6	Signing of bid forms		
IB 8.7	Submittal of bids – address /		
envelope			
IB 9 Wi	ithdrawal of bids		
IB 9.1	Withdrawal of Bids before Bid		
	Opening		
IB 9.2	Relief of Bidders after Bid	Indicate any state or local practices regarding	
	Opening	how relief of bidders will be handled.	
	ablic opening of bids		
IB 11 E	valuation and Award		
IB 11.1	Duration of the validity of bids		
IB 11.2	Basis of Award	By item or in the aggregate; evaluation of	
		options	
IB 11.3	Pre-award responsibility review	Statement of qualifications and business	
		references submitted with the bid form may	
		be used in conjunction with this review	
		process.	
IB 11.4	Agency Rights	Right to reject all bids, reject unbalanced bids,	
		cancel, issue subsequent IFB, waive	
		informalities, etc.	
IB 11.5	Approval of Award	May include provision for debrief.	
IB 11.6	Execution of contract		
IB 12 O	missions	Indicate here what happens if Agency omits	
		information.	
IB 13 C	onflicts of interest; gratuities		

B. Instructions for Request for Proposals (RFP) for Services

OUTLINE	EXPLANATION	COMMENTS
IP 1 DBE/Civil rights requirement	This section should include any additional	
Instructions	locally required goals or program objectives.	
IP 2 Obtaining proposal documents	Describes locations or websites where	
	proposers can review or obtain proposal	
	documents. Any costs for the documents	
	should be indicated.	

IP 3 Pre-proposal meeting/information	May also include information about a site tour	
for proposers	regarding the project.	
IP 4 Questions and clarifications	Include information regarding the process and	
	deadlines for submission questions.	
IP 5 Addenda to RFP	This section provides the Agency with the	
	right to amend the solicitation documents	
	during the process.	
IP 6 Examination of contract documents	This section notifies proposers that they are	
	responsible for examining contract documents	
	prior to submitting a proposal.	
IP 7 Protest procedures	This section should include the procedure for	
	protesting some element of the solicitation	
	document or a contract award.	
IP 8 Preparation of proposals		
IP 8.1. Use of proposal forms	Indicates that the forms included in the	
	document must be used to submit a proposal.	
IP 8.2. Alternate or multiple proposals	Indicate whether alternate or multiple	
	proposals may be submitted.	
IP 8.3. Acknowledgement of addenda		
IP 8.4. Signing of proposal form and		
authorization to negotiate		
IP 8.5. Submittal of proposal – address /		
envelope		
IP 9 Withdrawal of proposals		
IP 10 Proposal Content		
IP 10.1. General format	This section should include information about	
	the general format that proposals should	
	follow. It should include the number of	
	original/copies to be submitted. It should also	
	list any mandatory or minimum requirements	
	that a proposal must meet to be considered.	
IP 10.2. Technical proposal content	The subparagraph items below should be	
	customized to reflect the contents of the	
	technical proposal that will be taken into	
	account in the evaluation process.	
IP 10.2.1. Executive summary	Indicate any page limitation and how excess	

	pages will be evaluated.	
IP 10.2.2. Prime contractor's skills,	pages will be evaluated.	
experience and references		
IP 10.2.3. Experience and capabilities of		
the firms on the team		
IP 10.2.4. Personnel		
IP 10.2.5. Management plan		
IP 10.2.6. Understanding of work and		
appropriateness of approach		
for implementation		
IP 10.2.7. Cost proposals		
IP 11 Evaluation and award		
IP 11.1. Evaluation process	This section should explain how the proposals	
	are to be evaluated. If the cost proposals are	
	to be scored, the method of scoring the cost	
	proposals should be described. This includes	
	such things as interviews, receipt of revised	
	proposals, discussions, negotiations, and best	
	and final offers.	
IP 11.2. Evaluation criteria	Federal regulations require that the RFP detail	
	the evaluation criteria. Agencies at a	
	minimum should list the evaluation criteria in	
	their relative order of importance. If absolute	
	values (weights) are being used, the weights	
	may be listed along with at least the major	
IP 11.3. Basis of award	criteria for each weight.	
IP 11.3. Basis of award	Describes how the evaluation process will be	
ID 11.4 Duration of the validity of proposals	used in making the award.	
IP 11.4. Duration of the validity of proposals IP 11.5. Pre-award responsibility review	Statement of qualifications and business	
ir 11.5. Fie-award responsibility review	references submitted with the proposal form	
	may be used in conjunction with this review	
	process.	
IP 11.6. Agency rights	Right to reject all proposals, cancel, issue	
ii ii.o. rigoney fights	subsequent RFPs, waive informalities, accept	
	initial offer and award without negotiations,	
	minute offer and arrand without hegotiations,	

	etc.	
IP 11.7. Approval of Award	May include provision for debrief.	
IP 11.8. Execution of contract		
IP 12 Omissions	Indicate here what happens if Agency omits	
	information.	
IB 13 Conflicts of interest; gratuities		

Section 3. General Conditions

OUTLINE	EXPLANATION	COMMENTS
GC 1 General	Includes definitions, abbreviations, and use of	
	referenced standards, etc.	
GC 2 General requirements regarding the		
work		
GC 2.1. Intent of contract; scope of work		
GC 2.2. Indemnification		
GC 2.3. Subcontractors and suppliers	A provision that indicates that the Agency has no liability to subcontractors and suppliers.	
GC 2.4. Changes in the work	This article generally covers topics associated with the change order process that may be encountered during the performance of the work.	
GC 3 Control of work	, , ozn.	
GC 3.1. Agency representatives	Identifies authority of personnel.	
GC 3.2. Contractor's key personnel	Identifies authority of contractor's key personnel	
GC 3.3. Compliance with contract requirements		
GC 3.4. Agency furnished materials or property		
GC 3.5. Warranty		
GC 4 Conduct of work		
GC 4.1. Licenses, professional certifications or permits	Contractor is responsible for having and maintaining all professional licenses, certifications or permits for the duration of the contract period.	
GC 4.2. Compliance with laws and regulations		
GC 4.3. Taxes	Include applicable state and local provisions.	
GC 4.4. Standards of performance		
GC 4.5. Publicity, advertising and public relations	Explains relationship between Agency and contractor relative to activities in these areas.	
GC 4.6. Safety compliance	Defines general provisions regarding safety compliance. Specific safety provisions get	

	incorporated into the special provisions.	
GC 5 Prosecution and progress of work	Defines general provisions regarding schedule	
1 0	and progress of work. The specific schedule	
	and milestones get incorporated into the	
	special provisions.	
GC 5.1. Notice to proceed		
GC 5.2. Delays		
GC 5.3. Acceptance and inspection		
GC 5.4. Termination for Convenience,		
Default/Force Majeure		
GC 6 Payment	Defines general provisions regarding the	
	procedures and requirements related in paying	
	the contractor. Payment schedule is broken	
	down in milestones in the special provisions.	
GC 7 Invoicing and payment procedures		
GC 8 Withholding payments	Defines conditions under which the Agency	
	can withhold payment for contractor's failure	
	to perform.	
GC 9 Miscellaneous legal clauses		
GC 9.1. Governing law and choice of forum		
GC 9.2. Compliance with Laws and		
Regulations		
GC 9.3. Disputes	Explains the Agency's process for handling a	
	dispute and the administrative review process	
	for disputes including the use of Alternative	
	Dispute Resolution process. Includes	
	allocation of attorney's fees.	
GC 9.4. Maintenance of records; access by		
Agency; right to audit of records	Disclared by week and the Control of	
GC 9.5. Confidential information	Discloses that most contract information is	
	public record. Explains how confidential information will be handled.	
CC 0.6 Conflict of interests; creativities	information will be handled.	
GC 9.6. Conflict of interests; gratuities GC 9.7. General non-discrimination clause		
	Tonorosa de cald indicata con las	
GC 9.8. Modification of contract; waiver	Language should indicate case-by-case	
	review of waivers and that they do not create	

	a precedent nor modify the Contract.	
GC 9.9. Cumulative rights and remedies		
GC 9.10. Counterparts	Indicates that the original contract can be	
	formed of several signature pages.	
GC 9.11. Severability		
GC 9.12. Third party beneficiaries		
GC 9.13. Assignment of contract		
GC 9.14. Independent parties		

Section 4. Special Provisions

OUTLINE	EXPLANATION	COMMENTS
SP 1 DBE/MBE/WBE/SBE Participation	This section indicates the actual goals	
	established for the contract. When awarded it	
	becomes the actual commitment.	
SP 2 Prosecution and Completion of	Should include notice and service, name and	
Work	address for contractor's representative and	
	Agency's representative.	
SP 3 Key personnel/ point of contact		
SP 4 Insurance Requirements	Defines specified insurance requirements for	
	this contract.	
SP 5 Options	Defines option periods including option	
	pricing – where applicable	
SP 6 Schedule		
SP 6.1. Liquidated Damages	Defines amount of the daily damages that are	
	due to the Agency.	
SP 6.2. Suspension		
SP 7 Contract Deliverables	A list of the items that the contractor is to	
	provide to the Agency such as drawings,	
	schedules, safety plans, etc.	
SP 8 Payment	This provision would be tailored to the type	
	and circumstances of the work such as	
	milestones, fixed price, retainer, labor hour,	
	etc.	
SP 9 Intellectual property and rights in		
data; escrow agreement		

Section 5. Federal Requirements*

OUTLINE	EXPLANATION	COMMENTS
FR 1 Access to Records		
FR 2 Federal Funding, Incorporation Of		
Federal Transit Administration (FTA)		
Terms, And Federal Changes		
FR 3 Federal Energy Conservation		
Requirements		
FR 4 Civil Rights Requirements		
FR 5 No Government Obligation to Third		
Parties		
FR 6 Program Fraud and False or		
Fraudulent Statements Or Related Acts		
FR 7 Suspension And Debarment		
FR 8 Fly America		
FR 9 Clean Water Requirements		
FR 10 Clean Air Requirements		
FR 11 Compliance with Federal Lobbying		
Policy		
FR 12 Disadvantaged Business Enterprise		
(DBE)		
FR 13 Privacy Agreements	Only applicable if the Agency conducts drug	
	and alcohol testing.	
FR 14 Conformance with ITS National	IT projects only.	
Architecture		
FR 15 Charter Bus Requirements	Only applicable to transit operational service	
	contracts.	
FR 16 School Bus Requirements	Only applicable to transit operational service	
	contracts.	
FR 17 Drug and Alcohol Testing	Only applicable to transit operational service	
	contracts.	
FR 18 Transit Employee Protective	Only applicable to transit operational service	
Agreements	contracts.	

* In the event of a Department of Homeland Security or other federal agency funded contract additional clauses may be required in addition to the federal requirements clauses listed above.

Section 6. Technical Specifications/Scope of Work

Section 7. Drawings (if applicable)

Section 8. Forms and Certifications

OUTLINE	EXPLANATION	COMMENTS
CER 1 Bidder/proposer check list	Optional form that Agency may use to	
	assist bidders in completing bid package.	
CER 2 Bid/proposal forms		
CER 3 Statement of qualifications and	Includes business references, etc.	
business references		
CER 4DBE/MBE/WBE/SBE	If applicable, this section should include	
	any additional forms related to state and	
	local requirements.	
CER 5 Subcontractors		
CER 6 Required federal certifications		
CER 6.1. Certification of compliance with		
federal lobbying requirements (49		
CFR Part 20)		
CER 6.2. Certification of prospective		
contractor regarding debarment,		
suspension, ineligibility and		
voluntary exclusion		
CER 6.3. Non-collusion affidavit to be		
executed by bidder/proposer		
CER 7 Other certifications	Insert any state and locally required	
	certifications.	

Section 9. Contract and Sample Bond and Release Forms

	OUTLINES	EXPLANATION	COMMENTS
C.1	Order of Precedence		
C.2	Compensation	Include contract price and payment schedule	
C.3	Contract Term and Period of		
	Performance		
C.4	Notices		
C.5	Entire Agreement (Integration		
	Clause)		

Section 10. Appendices

This is an alternative place for an Agency to place other forms and certifications, as well as the place to provide contractors with reference documents such as safety plans, DBE compliance manuals, etc.