CITY OF SAMMAMISH

REQUESTS FOR PROPOSALS FOR

EMERGENCY MANAGEMENT PLANNING CONSULTANTS

TO: PROSPECTIVE CONSULTANTS

FROM: CITY OF SAMMAMISH, EMERGENCY MANAGEMENT

DATE: August 10, 2020

RE: REQUEST FOR PROPOSALS (RFP) FOR EMERGENCY MANAGEMENT CONSULTANT

SERVICES REGARDING THE DEVELOPMENT OF FUNCTIONAL EMERGENCY PLANS

Both small and large firms with competitive fee proposals are encouraged to apply.

All materials shall become a part of the proposal, and may be incorporated in a subsequent contract between the firm and the City of Sammamish

Please submit one (1) hard copy and one (1) digital copy of the proposal not later than:

4:00 p.m. on Friday, September 4th, 2020

Proposals shall be submitted in a sealed package, clearly marked with:

RFP FOR EMERGENCY MANAGEMENT CONSULTANT SERVICES RE: EMERGENCY PLANNING

Proposals shall be addressed to:

Andrew Stevens - Emergency Manager

City of Sammamish

Department of Community Development

801 228th Ave SE

Sammamish WA 98075

Re: Functional Emergency Planning

1. The Proposed Services

The City of Sammamish is accepting proposals from experienced emergency and disaster planning consultants for functional plans regarding Mass Care & Sheltering, Debris Management, and Evacuation. This project has an identified budget of \$90,000

2. RFP and LHMP Schedule

The City anticipates the following project timeline:

Release of RFP August 10th, 2020

Proposals are Due September 1st, 2020

Proposals Evaluated by September 4th, 2020

Consultant Interviews September 7th-11th, 2020

Consultant Selection September 11th, 2020

City Council Approval of Contract September 15th, 2020

Contract Execution Sept 16th, 2020

Kick-off Meeting October 2020

Draft Plans Due by January 29th, 2021

City Review of Draft Plans February 1-15, 2021

Final Drafts by April 1, 2021

Project Closeout April 2021

- **3. Scope of Work** This RFP is intended to cover all labor, tools, equipment, materials, travel, and any supervision necessary to complete the functional planning development and process. The City will assist in assembling a team consisting of City personnel, including: Public Works, Community Development, Parks and Recreation and the Fire and Police Departments. The consultant will review the natural and man-made hazards that threaten the City, the physical and geographical aspects of the City, the resources available, and construct function emergency plans relating to debris management, rapid needs assessments, and mass care and sheltering. The selected consultant will be responsible for the following items:
 - a. Conduct necessary research and analysis required to develop functional emergency plans specific to the City of Sammamish.
 - b. Identify, profile, and integrate a scalable hazard scenario that threatens the City into the functional plans. Catastrophic incidents should be included.
 - c. Identify situations and assumptions based off identified planning scenario.

- d. Identify roles and responsibilities of local, county, state, and federal government agencies, private sector partners, special purpose districts, and NGOs.
- e. Identify Coordination and Communication required per functional emergency response and recovery task.
- f. Specify operational priorities and objectives in distinct time periods (Event to E+72 hours, E+72 hours to E+14 Days, E+14 Days to E+60 Days)
- g. Develop site specific plans/maps/SOPs as needed.
- h. Ensure functional plans are consistent and compliant with the Comprehensive Preparedness Guide (CPG) 101 V2.
- i. Incorporate and utilize GIS and HAZUS data as needed.
- j. All maps produced shall be in ArcGIS and in PDF format.
- k. Plans should include providing care for vulnerable populations including those with access and functional needs and those populations with limited English proficiency.

4. Proposal Format Guidelines

Interested consultants are to provide the City of Sammamish with a thorough proposal with the following guidelines:

a. Cover Letter

Each response must be accompanied by a cover letter that contains a general statement of the purpose for submission and includes the following information:

- 1) Name, address, telephone number, and legal business status (individual, partnership, corporation, etc.) of the proposer.
- 2) Name, title, address and telephone number of the person or persons authorized to represent the proposer in order to enter into negotiations with the City with respect to the RFP and any subsequent awarded contract. The cover letter shall also indicate any limitation of authority for any person named.
- 3) If the respondent is a partnership, the response must be signed in the name of the partnership by a general partner. If the respondent is a corporation, the response must be signed on behalf of the corporation by two authorized officers (a President, or Vice-President, and a secretary, treasurer, or chief financial officer), or an officers authorized by the Board of Directors to execute such documents on behalf of the corporation.
- 4) All above signatures must be in original and in ink.

b. **Proposal Summary**

1) Describe your firm's understanding of the City, the work to be done, and the objectives to be accomplished.

2) Project Approach

- i. Provide a detailed description of the approach and methodology to be used to accomplish the Scope of Work of this RFP.
- ii. Detailed project schedule, identifying all tasks and deliverables to be performed, durations for each task, and overall time of completion.
- iii. Detailed description of specific tasks consultant will require from City staff.
- iv. Explain what the respective roles of the City staff and consultant's staff would be to complete the tasks specified in the Scope of Work.

3) Staffing and Qualifications

- Provide general information about your firm including size, scope of practice, years in business, number of employees and office location(s). Indicate the relevant experience of the firm in undertaking this work.
- ii. State legal name, address and legal structure of your firm. Provide a list of individual(s) who will be working on this project and indicate functions that each will perform. Include a resume for each designated individual. Upon award and during the contract period, if the contractor chooses to assign different personnel to the project, the Consultant must submit their names and qualifications including information listed above to the City for approval before they begin work.
- iii. Provide at least three references that received similar services within the last three years from your firm. Information provided shall include:
 - 1. Client Name
 - 2. Project Description
 - 3. Client Project Manager name and telephone number

4) Compensation

A proposed budget to complete the work. Payment shall be considered the full compensation for all personnel, materials, supplies, and equipment used by the consultant in carrying out the work.

5. <u>Submission of Proposals</u>

a. Content of Proposal

The proposal must be submitted using the format as indicated in the Proposal Format Guidelines

b. Number of Proposals

Submit one (1) hard copy plus one digital copy of the proposal.

c. Submission of Proposals

Complete proposals must be submitted by no later than 4:00pm (P.S.T.) on September 4, 2020 to the address below. Proposals will not be accepted after this deadline. Faxed or emailed proposals will not be accepted.

6. Inquiries

Questions about this RFP must be directed in writing, via e-mail to:

Andrew Stevens, Emergency Manager

astevens@sammamish.us

7. Conditions of Proposal Acceptance

This RFP does not commit the City to award a contract or to pay any costs incurred for any services. The City, at its sole discretion, reserves the right to accept or reject any or all proposals received as a result of this RFP, to negotiate with any qualified source, or to cancel this RFP in part or in its entirety. All proposals will become property of the City of Sammamish. If any proprietary information is contained in the proposal, it should be clearly identified.

8. Evaluation Criteria

The City of Sammamish will use the following criteria in its evaluation and comparison of proposals submitted:

- a. Compliance with RFP requirements. 20%
- b. Understanding of the project. 25%
- Demonstrated successful completion of projects with similar scope, complexity and magnitude for other public agencies. Directly relating consulting experiences of individuals responsible for the work. - 25%
- d. Price 30%

The City of Sammamish reserves the right to reject any or all qualification submittals, and to waive any irregularities or information in the evaluation process. The final decision is the sole decision of the City of Sammamish, and the respondents to this formal request have no appeal rights or procedures guaranteed to them.

All costs for developing submittals in response to this RFQ are the obligation of the Consultant and are not chargeable to the City. All submittals will become property of the City and will not be returned. Submittals may be withdrawn at any time prior to the published close date, provided notification is

received in writing to the City Contact listed on this RFQ. Submittals cannot be withdrawn after the published close date.

9. Signatures and Declarations

Each proposal must be signed on behalf of the proposer by an officer authorized to bind the proposer, and must include the following declaration:

"This proposal is genuine, and not a sham or collusive, nor made in the interest or on behalf of any person not herein named; the proposer has not directly or indirectly induced or solicited any other proposer to put in a sham bid, or any other person, firm, or corporation to refrain from submitting a proposal, and the proposer has not in any manner sought by collusion to secure for themselves an advantage over any other proposer."

ATTACHMENTS

A – Professional Services Contract

801 228th Avenue SE • Sammamish, WA 98075 • Phone: 425-295-0500 • Fax: 425-295-0600 • Web: www.sammamish.us

AGREEMENT FOR SERVICES			
	Yes	No	
Insurance Required	\boxtimes		If Yes – See Paragraph 5
This Agreement is made a municipal corporation, hereinal Consultant Name:			n the City of Sammamish, Washington, a Washington " and hereinafter referred to as the "Consultant.
Project Description:			
Commencing:			
Terminating:			
WHEREAS, the City desires to	have certain s	ervices perfori	med for its citizens; and

WHEREAS, the City has selected the Consultant to perform such services pursuant to certain terms and conditions; NOW, THEREFORE, in consideration of the mutual benefits and conditions set forth below, the parties hereto agree as follows:

- 1. <u>Scope of Services to be Performed by Consultant</u>. The Consultant shall perform those services described in Exhibit "A" of this agreement. Consultant shall perform all services diligently and completely and in accordance with professional standards of conduct and performance and shall comply with all federal, state and local laws and regulations applicable to the performance of such services.
- 2. Contract Documents. The Agreement consists of the following documents, which are all incorporated by reference:
 - a) This Agreement and all exhibits attached thereto;
 - b) The Request for Proposal, Request for Qualifications, Invitation to Bid, or other City-issued request for project submittals
 - c) The submitted project quote, bid or proposal
 - d) All documents required under this Agreement, including but not limited to documentation evidencing insurance, if applicable
 - e) W-9 Request for Taxpayer Identification #
 - f) Scope of Work

The intent of these documents is to include all labor, materials, appliances and services of every kind necessary for the proper execution of the Work, and the terms and conditions of payment therefore. The documents are to be considered as one, and whatever is called for by any one of the documents shall be as binding as if called for by all.

3. <u>Payment.</u> The City shall pay the Consultant for the Work rendered according to the following procedures and subject to the following requirements.

The City shall pay the Consultant:	Fill in applicable method of payment YES NO
According to the rates set forth in "Exhibit A"	
A sum not to exceed: (incl W.S.S.T., if applicable)	\$
Other (ex. Hourly):	\$

- 3.1 The Consultant shall submit invoices to the **City of Sammamish Accounts Payable Department**, ap@sammamish.us for the work performed. The City agrees to pay the Consultant for the actual work completed to the satisfaction of the City and in conformance with this Contract. The City shall pay the Consultant for services satisfactorily rendered within ten days after City Council approval of each such payment.
- 3.2 The Consultant shall complete and return the attached Form W-9, "Request for Taxpayer Identification Number" prior to or along with the first invoice submittal. In order for you to receive payment from the City of Sammamish, they must have either a Tax Identification Number or a Social Security Number. The Internal Revenue Service Code requires a Form 1099 for payments to every person or organization other than a corporation for services performed in the course of trade or business. Further, the law requires the City to withhold 20% on reportable amounts paid to unincorporated persons who have not supplied us with their correct Tax Identification Number or Social Security Number.
- 3.3 If during the course of the Contract, the work rendered does not meet the requirements set forth in the Contract, the Consultant shall correct or modify the required work to comply with the requirements of the Contract. The City shall have the right to withhold payment for such work until it meets the requirements of the Contract. No payment shall be made for any work performed by the Consultant except for the work identified and set forth in this Contract.

4. Termination

- 4.1 This City reserves the right to terminate or suspend this Agreement at any time, with or without cause, upon seven days prior written notice. In the event of termination or suspension, all finished or unfinished documents, data, studies, worksheets, models, reports or other materials prepared by the Consultant pursuant to this Agreement shall promptly be submitted to the City
- 4.2 In the event this Agreement is terminated or suspended, the Consultant shall be entitled to payment for all services performed and reimbursable expenses incurred to the date of termination
- 4.3 This Agreement may be cancelled immediately if the Consultant's insurance coverage is canceled for any reason, or if the Consultant is unable to perform the services called for by this Agreement.
- 4.4 The Consultant reserves the right to terminate this Agreement with not less than fourteen days written notice, or, in the event, that outstanding invoices are not paid within sixty days.
- 4.5 This provision shall not prevent the City from seeking any legal remedies it may otherwise have for the violation or nonperformance of any provisions of this Agreement.

5. Indemnification / Hold Harmless

Consultant shall defend, indemnify and hold the Public Entity, its officers, officials, employees and volunteers harmless from any and all claims, injuries, damages, losses or suits including attorney fees, arising out of or resulting from the acts, errors or omissions of the Consultant in performance of this Agreement, except for injuries and damages caused by the sole negligence of the Public Entity.

However, should a court of competent jurisdiction determine that this Agreement is subject to RCW 4.24.115, then, in the event of liability for damages arising out of bodily injury to persons or damages to property caused by or resulting from the concurrent negligence of the Consultant and the Public Entity, its officers, officials, employees, and volunteers, the Consultant's liability, including the duty and cost to defend, hereunder shall be only to the extent of the Consultant's negligence. It is further specifically and expressly understood that the indemnification provided herein constitutes the Consultant's waiver of immunity under Industrial Insurance, Title 51 RCW, solely for the purposes of this indemnification. This waiver has been mutually negotiated by the parties. The provisions of this section shall survive the expiration or termination of this Agreement.

A. Insurance Term

The Consultant shall procure and maintain for the duration of the Agreement, insurance against claims for injuries to persons or damage to property which may arise from or in connection with the performance of the work hereunder by the Consultant, its agents, representatives, or employees.

B. No Limitation

The Consultant's maintenance of insurance as required by the Agreement shall not be construed to limit the liability of the Consultant to the coverage provided by such insurance, or otherwise limit the Public Entity's recourse to any remedy available at law or in equity.

C. Minimum Scope of Insurance

The Consultant shall obtain insurance of the types and coverage described below:

- 1. <u>Automobile Liability</u> insurance covering all owned, non-owned, hired and leased vehicles. Coverage shall be at least as broad as Insurance Services Office (ISO) form CA 00 01.
- 2. <u>Commercial General Liability</u> insurance shall be at least as broad as ISO occurrence form CG 00 01 and shall cover liability arising from premises, operations, stop-gap independent contractors and personal injury and advertising injury. The Public Entity shall be named as an additional insured under the Consultant's Commercial General Liability insurance policy with respect to the work performed for the Public Entity using an additional insured endorsement at least as broad as ISO endorsement form CG 20 26.
- 3. Workers' Compensation coverage as required by the Industrial Insurance laws of the State of Washington.
- 4. Professional Liability insurance appropriate to the Consultant's profession.

D. Minimum Amounts of Insurance

The Consultant shall maintain the following insurance limits:

- 1. <u>Automobile Liability</u> insurance with a minimum combined single limit for bodily injury and property damage of \$1,000,000 per accident.
- 2. <u>Commercial General Liability</u> insurance shall be written with limits no less than \$2,000,000 each occurrence, \$2,000,000 general aggregate.
- 3. <u>Professional Liability</u> insurance shall be written with limits no less than \$2,000,000 per claim and \$2,000,000 policy aggregate limit.

E. Other Insurance Provision

The Consultant's Automobile Liability and Commercial General Liability insurance policies are to contain or be endorsed to contain that they shall be primary insurance as respect the Public Entity. Any insurance, self-insurance, or self-insured pool coverage maintained by the Public Entity shall be excess of the Consultant's insurance and shall not contribute with it.

F. Acceptability of Insurers

Insurance is to be placed with insurers with a current A.M. Best rating of not less than A:VII.

G. Verification of Coverage

The Consultant shall furnish the Public Entity with original certificates and a copy of the amendatory endorsements, including but not necessarily limited to the additional insured endorsement, evidencing the insurance requirements of the Agreement before commencement of the work.

H. Notice of Cancellation

The Consultant shall provide the Public Entity with written notice of any policy cancellation within two business days of their receipt of such notice.

I. Failure to Maintain Insurance

Failure on the part of the Consultant to maintain the insurance as required shall constitute a material breach of contract, upon which the Public Entity may, after giving five business days notice to the Consultant to correct the breach, immediately terminate the Agreement or, at its discretion, procure or renew such insurance and pay any and all premiums in connection therewith, with any sums so expended to be repaid to the Public Entity on demand, or at the sole discretion of the Public Entity, offset against funds due the Consultant from the Public Entity.

J. Public Entity Full Availability of Consultant Limits

If the Consultant maintains higher insurance limits than the minimums shown above, the Public Entity shall be insured for the full available limits of Commercial General and Excess or Umbrella liability maintained by the Consultant, irrespective of whether such limits maintained by the Consultant are greater than those required by this Agreement or whether any certificate of insurance furnished to the Public Entity evidences limits of liability lower than those maintained by the Consultant.

6. Independent Contractor. The Consultant and the City agree that the Consultant is an independent contractor with respect to the services provided pursuant to this Agreement. The Consultant will solely be responsible for its acts and for the acts of its agents, employees, sub consultants, or representatives during the performance of this Agreement. Nothing in this Agreement shall be considered to create the relationship of employer and employee between the parties hereto.

7. Non-Discrimination

<u>Discrimination prohibited by applicable laws:</u> Discrimination in all phases of employment is prohibited by, among other laws and regulations, Title VII of the Civil Rights Act of 1964, the Vietnam Era Veterans Readjustment Act of 1974, Sections 503 and 504 of the Vocational Rehabilitation Act of 1973, the Equal Employment Act of 1972, the Age Discrimination Act of 1967, the Americans with Disabilities Act of 1990, the Civil Rights Act of 1991, Presidential Executive Order 11246, Executive Order 11375, and the Washington State Law Against Discrimination, RCW 49.60. These laws and regulations establish minimum requirements for affirmative action and fair employment practices which Contractor must meet.

During performance of the Work:

<u>Protected Classes:</u> Contractor shall not discriminate against any employee or applicant for employment because of any protected class described in RCW 49.60 including but not limited to age, sex, marital status, sexual orientation, race, creed, color, national origin, honorably discharged veteran or military status, or the presence of any sensory, mental, or physical disability or the use of a trained dog guide or service animal by a person with a disability, nor commit any other unfair practices as defined in RCW 49.60.

<u>Advertisements to state nondiscrimination:</u> Contractor shall, in all solicitations or advertisements for employees placed by or for it, state that all qualified applicants will be considered for employment, without regard to any of the protected classes listed in RCW 49.60.

<u>Contractor to notify unions and others of nondiscrimination:</u> Contractor shall send to each labor union, employment agency, or representative of workers with which it has a collective bargaining agreement or other contract or understanding, a notice advising the labor union, employment agency, or workers' representative of Contractor's obligations according to the Contract Documents and RCW 49.60.

<u>Owner and State access to Contractor records:</u> Contractor shall permit access to its books, records, and accounts, and to its premises by Owner, and by the Washington State Human Rights Commission, for the purpose of investigation to ascertain compliance with this section of the Contract Documents.

<u>Pass through provisions to Subcontractors:</u> Contractor shall include the provisions of this section in every Subcontract.

8. <u>Non-Endorsement</u>: As a result of the selection of a consultant to supply services to the City, the Consultant agrees to make no reference to the City in any literature, promotional material, brochures, sales presentation or the like without the express written consent of the City.

- **9. Non-Collusion**: By signature below, the Consultant acknowledges that the person, firm, association, copartnership or corporation herein named, has not either directly or indirectly entered into any agreement, participated in any collusion, or otherwise taken any action in restraint of free competitive bidding in the preparation or submission of a proposal to the City for consideration in the award of a contract on the specifications contained in this Contract.
- **10**. **Business License**. The Consultant will be required to obtain a City of Sammamish business license prior to performing any services and maintain the business license in good standing throughout the term of its agreement with the City. A city business license application can be found at: http://www.bls.dor.wa.gov/cities/sammamish.aspx."
- **11.** <u>Waiver</u>. Waiver by the City of any breach of any term or condition of this Agreement shall not be construed as a waiver of any other breach.
- **12.** <u>Assignment and Subcontract.</u> The Consultant shall not assign or subcontract any portion of the services contemplated by this Agreement without the prior written consent of the City.
- **13.** Conflict of Interest. The City insists on the highest level of professional ethics from its consultants. Consultant warrants that it has performed a due diligence conflicts check, and that there are no professional conflicts with the City. Consultant warrants that none of its officers, agents or employees is now working on a project for any entity engaged in litigation with the City. Consultant will not disclose any information obtained through the course of their work for the City to any third party, without written consent of the City. It is the Consultant's duty and obligation to constantly update its due diligence with respect to conflicts, and not the City's obligation to inquire as to potential conflicts. This provision shall survive termination of this Agreement.
- **14.** <u>Confidentiality.</u> All information regarding the City obtained by the Consultant in performance of this Agreement shall be considered confidential. Breach of confidentiality by the Consultant shall be grounds for immediate termination unless such disclosure is required by law or court order.
- **15. Non-appropriation of Funds.** If sufficient funds are not appropriated or allocated for payment under this Agreement for any future fiscal period, the City will so notify the Consultant and shall not be obligated to make payments for services or amounts incurred after the end of the current fiscal period. This Agreement will terminate upon the completion of all remaining services for which funds are allocated. No penalty or expense shall accrue to the City in the event that the terms of the provision are effectuated.
- **16.** Entire Agreement. This Agreement contains the entire agreement between the parties, and no other agreements, oral or otherwise, regarding the subject matter of this Agreement shall be deemed to exist or bind either of the parties. Either party may request changes to the Agreement. Changes which are mutually agreed upon shall be incorporated by written amendments to this Agreement.

17. Record Keeping and Reporting.

- 17.1 The Consultant at such times and in such forms as the City may require, shall furnish to the City such statements, records, reports, data, and information as the City may request pertaining to matters covered by this Agreement. All of the reports, information, data, and other related materials, prepared or assembled by the Consultant under this Agreement and any information relating to personal, medical and financial data (if applicable) will be treated as confidential only as allowed by Washington State laws regarding disclosure of public information, Chapter 42.56, RCW
- 17.2 The Consultant shall at any time during normal business hours and as often as the City may deem necessary, make available for examination all of its records and data with respect to all matters covered, directly or indirectly, by this Agreement and shall permit the City or its designated authorized representative to audit and inspect other data relating to all matters covered by this Agreement. The City shall receive a copy of all audit reports made by the agency or firm as to the Consultant's activities. The City may, at its discretion, conduct an audit, at its expense, using its own or outside auditors, of the Consultant's activities which relate, directly or indirectly, to the Agreement.
- 17.3 On payment to the Consultant by the City of all compensation due under this contract, all finished or unfinished documents and material prepared by the Consultant with funds paid by the City under this Contract shall become the property of the City and shall be forwarded to the City. Any records, reports, information, data or other documents or materials given to or prepared or assembled by the Consultant under this Contract shall not be made available to any individual or organization by the Consultant without prior written approval of the City or by court order.

- 17.4 Consultant will provide all original operation and maintenance manuals, along with all warranties, from the manufacturer for any equipment or items installed or supplied to the City as part of this contracted project.
- 17.5 The Consultant shall maintain accounts and records, including personnel, property, financial, and programmatic records, which sufficiently and properly reflect all direct and indirect costs of any nature expended and services performed pursuant to this Agreement. The Consultant shall also maintain such other records as may be deemed necessary by the City to ensure proper accounting of all funds contributed by the City to the performance of this Agreement.
- 17.6 The foregoing records shall be maintained for a period of seven years after termination of this Agreement unless permission to destroy them is granted by the Office of the Archivist in accordance with RCW Chapter 40.14 and by the City.

18. Ownership of Documents

On payment to the Consultant by the City of all compensation due under this Contract, all finished or unfinished documents and material prepared by the Consultant with funds paid by the City under this Contract shall become the property of the City and shall be forwarded to the City. Any records, reports, information, data or other documents or materials given to or prepared or assembled by the Consultant under this Contract will be kept confidential and shall not be made available to any individual or organization by the Consultant without prior written approval of the City or by court order.

19. Applicable Law; Venue; Attorneys' Fees.

This Agreement shall be governed by and construed in accordance with the laws of the State of Washington. In the event any suit, arbitration, or other proceeding is instituted to enforce any term of this Agreement, the parties specifically understand and agree that venue shall be exclusively in King County, Washington. The prevailing party in any such action shall be entitled to its attorneys' fees and costs of suit, which shall be fixed by the judge hearing the case and such fee, shall be included in the judgment.

The Consultant will be required to obtain a City of Sammamish business license prior to performing any services and maintain the business license in good standing throughout the term of its agreement with the City. A city business license application can be found at: http://www.bls.dor.wa.gov/cities/sammamish.aspx."

20. Severability.

Any provision or part of this Agreement held to be void or unenforceable under any law or regulation shall be deemed stricken and all remaining provisions shall continue to be valid and binding upon the City and the Consultant, who agree that the Agreement shall be reformed to replace such stricken provision or part with a valid and enforceable provision that comes as close as reasonably possible to expressing the intent of the stricken provision.

23. Performance During Covid-19.

Contractor shall comply with the United States Department of Labor Occupational Safety and Health Administration's (OSHA) requirements regarding COVID19 prevention, protection, and containment; these requirements can be found at the following link to OSHA's website: https://www.osha.gov/Publications/OSHAFS-3747.pdf.

24. Notices. Notices to the City of Sammamish shall be sent to the following address:

City of Sammamish 801 228th Avenue SE Sammamish, WA 98075

Phone number: (425) 295-0500

Project Manager:

Email:

Notices to the Consultant shall be sent to the	e following address:		
Company Name: Contact Name: Street Address: Phone Number: Email:			
By signing below, you agree to all the terms and conditions herein.			
CITY OF SAMMAMISH, WASHINGTON:			
By:	Date:		
Print Name:	Title:		
CONSULTANT: Company Name:			
By:	Date:		
Print Name:	Title:		

801 228th Avenue SE • Sammamish, WA 98075 Phone: 425-295-0500 • Fax: 425-295-0600 www.sammamish.us

EXHIBIT A Scope of Work

Agreement for Services	Revised 7/7/2020

Request for Consultant Payment

Invoice Number:				Date of Inv	oice:	
	Consultant:					1
Mail	ing Address:					
	Diama					-
	Phone:					-
Contract Period:	to	0	Report	ting Period:		_to
Specific Program o	or Project:					
BARS/Budget No.				Contract #	:	
	FINANCE W	ILL ATTACH A C	OPY OF THIS I	FORM TO PAYME	ENT	
	Total Conf	tract Amount:		\$		
	Previous P	ayments:		\$	_	
		mount - Charge is able Expenses and Sales		\$	-	
	Sales Tax (If Applicable)		10.0%	\$		
	Subtotal I (Less Reimburs	NVOICE able Expenses)		\$		
	Reimbursa	ble Expenses:		\$	-	
TOTAL PAYMENT TO CONSULTANT:			ISULTANT:	\$		
Remaining Balance on Contract (Does not Include Reimbursable Expenses)				\$		
		nbursable Expens Int plus Previous Paymen		\$	<u>-</u>	
	ATTACH IT	EMIZED DESCR	IPTION OF SER	RVICES PROVID	ED	
Requesting Depart	tment:					
Project Manager/S	Staff Contact:					
Approved for Payr	nent By:	(Department Dir	ector)		Date:	

Form W-9

(Rev. November 2017) Department of the Treasury Internal Revenue Service

Request for Taxpayer Identification Number and Certification

► Go to www.irs.gov/FormW9 for instructions and the latest information.

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

	1 Name (as shown on your income tax return). Name is required on this line; do not leave this line blank.					
ł	Business name/disregarded entity name, if different from above					
	E badined harro-daregarded drang harro, it directs from abord					
n page 3.	Check appropriate box for federal tax classification of the person whose name is entered on line 1. Che following seven boxes. Individual/sole proprietor C C Corporation S Corporation Partnership	4 Exemptions (codes apply only to certain entities, not individuals; see instructions on page 3):				
. š	☐ Individual/sole proprietor or ☐ C Corporation ☐ S Corporation ☐ Partnership single-member LLC	Exempt payee code (if any)				
8.5	Limited liability company. Enter the tax classification (C=C corporation, S=S corporation, P=Partner					
Print or type. Specific Instructions on	Note: Check the appropriate box in the line above for the tax classification of the single-member ov LLC if the LLC is classified as a single-member LLC that is disregarded from the owner unless the another LLC that is not disregarded from the owner for U.S. federal tax purposes. Otherwise, a single disregarded from the owner should check the appropriate box for the tax classification of its own	Exemption from FATCA reporting code (if any)				
·	Other (see instructions)	or.	(Applies to accounts maintained outside the U.S.)			
춠	5 Address (number, street, and apt. or suite no.) See instructions.	Requester's name a	and address (optional)			
See		City of Samma	mish			
w	6 City, state, and ZIP code	801 228th Ave				
1		Sammamish, V	NA 98075			
	7 List account number(s) here (optional)					
Par			and the same to th			
	our TIN in the appropriate box. The TIN provided must match the name given on line 1 to av withholding. For individuals, this is generally your social security number (SSN). However, f	old.	curity number			
resident alien, sole proprietor, or disregarded entity, see the instructions for Part I, later. For other entities, it is your employer identification number (EIN). If you do not have a number, see How to get a						
TIN, la		or	Identification number			
	the account is in more than one name, see the instructions for line 1. Also see What Name or To Give the Requester for guidelines on whose number to enter.	and Employer	identification flumber			
Number 10 Give the Requester for guidelines on whose number to enter.						
Part	Certification					
Under	penalties of perjury, I certify that:					
 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 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 for Part II, later.						
Sign Here	Signature of U.S. person ►	Date ►				
_		uidanda inaludina	those from stocks as mutual			

General Instructions

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

Future developments. For the latest information about developments related to Form W-9 and its instructions, such as legislation enacted after they were published, go to www.irs.gov/FormW9.

Purpose of Form

An individual or entity (Form W-9 requester) who is required to file an information return with the IRS must obtain your correct taxpayer identification number (TIN) which may be your social security number (SSN), individual taxpayer identification number (ITIN), adoption taxpayer identification number (ATIN), or employer identification number (EIN), to report on an information return the amount paid to you, or other amount reportable on an information return. Examples of information returns include, but are not limited to, the following.

· Form 1099-INT (interest earned or paid)

- Form 1099-DIV (dividends, including those from stocks or mutual funds)
- Form 1099-MISC (various types of income, prizes, awards, or gross proceeds)
- Form 1099-B (stock or mutual fund sales and certain other transactions by brokers)
- Form 1099-S (proceeds from real estate transactions)
- Form 1099-K (merchant card and third party network transactions)
- Form 1098 (home mortgage interest), 1098-E (student loan interest), 1098-T (tuition)
- Form 1099-C (canceled debt)
- . Form 1099-A (acquisition or abandonment of secured property)

Use Form W-9 only if you are a U.S. person (including a resident alien), to provide your correct TIN.

If you do not return Form W-9 to the requester with a TIN, you might be subject to backup withholding. See What is backup withholding, later.

Cat. No. 10231X Form **W-9** (Rev. 11-2017)