STATE OF MARYLAND DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES (DPSCS) CONTRACTUAL AGREEMENT WITH

BAY AREA SEXUAL ABUSE TREATMENT CENTER FOR SEXUAL OFFENDER TREATMENT SERVICES CONTRACT NO. DPSCS Q0015020

THIS CONTRACT (the "Contract") is made this 15th day of Sectember 2016 by and between Bay Area Sexual Abuse Treatment Center and the STATE OF MARYLAND, acting through the Department of Public Safety and Correctional Services.

In consideration of the promises and the covenants herein contained, the parties agree as follows:

Definitions 1.

In this Contract, the following words have the meanings indicated:

- 1.1 "Bid" means the Contractor's Bid dated April 23, 2016.
- 1.2 "COMAR" means Code of Maryland Regulations.
- 1.3 "Contract Monitor" means the Department employee identified in Section 1.6 of the IFB as the Contract Monitor.
- 1.4 "Contractor" means Bay Area Sexual Abuse Treatment Center whose principal business address is 101 South Main Street, Suite 307, Bel Air, MD 21014.
- 1.5 "Department" means the Department of Public Safety and Correctional Services.
- "IFB" means the Invitation for Bids for Sexual Offender Treatment Services Solicitation # 1.6 DPSCS Q0015020, and any addenda thereto issued in writing by the State.
- "Procurement Officer" means the Department employee identified in Section 1.5 of the IFB as 1.7 the Procurement Officer.
- 1.8 "State" means the State of Maryland.

2. Scope of Contract

2.1 The Contractor shall provide specialized mental health treatment services to Sexual Offenders under the supervision of DPSCS within the two (2) Jurisdictions: Cecil and Harford counties, specific to the Contract awarded in accordance with Exhibits A-C listed in this section and incorporated as part of this Contract. If there is any conflict between this Contract and the Exhibits, the terms of the Contract shall govern. If there is any conflict among the Exhibits, the following order of precedence shall determine the prevailing provision:

Exhibit B - State Contract Affidavit, executed by the Contractor and dated 7/18/16

Exhibit C - The Bid

- 2.2 The Procurement Officer may, at any time, by written order, make changes in the work within the general scope of the Contract or the IFB. No other order, statement, or conduct of the Procurement Officer or any other person shall be treated as a change or entitle the Contractor to an equitable adjustment under this section. Except as otherwise provided in this Contract, if any change under this section causes an increase or decrease in the Contractor's cost of, or the time required for, the performance of any part of the work, whether or not changed by the order, an equitable adjustment in the Contract price shall be made and the Contract modified in writing accordingly. The Contractor must assert in writing its right to an adjustment under this section within thirty (30) days of receipt of written change order and shall include a written statement setting forth the nature and cost of such claim. No claim by the Contractor shall be allowed if asserted after final payment under this Contract. Failure to agree to an adjustment under this section shall be a dispute under the Disputes clause. Nothing in this section shall excuse the Contractor from proceeding with the Contract as changed.
- 2.3 While the Procurement Officer may, at any time, by written change order, make unilateral changes in the work within the general scope of the Contract as provided in Section 2.2 above, the Contract may be modified by mutual agreement of the parties, provided: (a) the modification is made in writing; (b) all parties sign the modification; and (c) all approvals by the required agencies as described in COMAR Title 21, are obtained.
- 2.4 If any term contained in this contract is held or finally determined to be invalid, illegal or unenforceable in any respect, in whole or in part, such term shall be severed from this contract and the remaining terms contained herein shall continue in full force and effect, and shall in no way be affected, prejudiced or disturbed nearby.

3. Period of Performance.

- Cal
- 3.1 The Contract resulting from this IFB shall be for a period of approximately five (5) years beginning on or about October 1, 2016 and ending on September 30, 2021. The term of this Contract begins on the date the Contract is signed by the Department following approval of the Board of Public Works, if such approval is required. The Contractor shall provide services under this Contract upon receipt of official notification of award and a written Notice to Proceed issued by the Procurement Officer.
- 3.2 Audit, confidentiality, document retention, indemnification obligations and any other provision of this Contract which contemplates performance or observance subsequent to any termination or expiration of this Contract shall survive expiration or termination of the Contract and continue in full force and effect.

4. Consideration and Payment

- 4.1 In consideration of the satisfactory performance of the work set forth in this Contract, the Department shall pay the Contractor in accordance with the terms of this Contract and at the prices quoted on the Bid Form. Unless properly modified (see above Section 2.3), payment to the Contractor pursuant to this Contract shall not exceed \$262,325.
- 4.2 Payments to the Contractor shall be made no later than thirty (30) days after the Department's receipt of a proper invoice for services provided by the Contractor, acceptance by the Department of services provided by the Contractor, and pursuant to the conditions outlined in Section 4 of this Contract. Each invoice for services rendered must include the Contractor's Federal Tax

Charges for late payment of invoices other than as prescribed at Md. Code Ann., State Finance and Procurement Article, §15-104 as from time-to-time amended, are prohibited. Invoices shall be submitted to the Contract Monitor. Electronic funds transfer shall be used by the State to pay Contractor pursuant to this Contract and any other State payments due Contractor unless the State Comptroller's Office grants Contractor an exemption.

- 4.3 In addition to any other available remedies, if, in the opinion of the Procurement Officer, the Contractor fails to perform in a satisfactory and timely manner, the Procurement Officer may refuse or limit approval of any invoice for payment, and may cause payments to the Contractor to be reduced or withheld until such time as the Contractor meets performance standards as established by the Procurement Officer.
- 4.4 Payment of an invoice by the Department is not evidence that services were rendered as required under this Contract.
- 4.5 Contractor's eMarylandMarketplace vendor ID number is
- 4.6 All invoices for services shall be signed by the Contractor and submitted to the Contract Monitor and a separate invoice must be submitted for each Jurisdiction. Contractor shall utilize the Treatment Services Monthly Invoice (see Attachment P) when submitting invoices. All invoices shall include the following information:
 - Contractor name:
 - Remittance address;
 - Federal taxpayer identification number (or if sole proprietorship, the individual's social security number);
 - Invoice date;
 - Invoice number
 - State assigned Contract number;
 - State assigned (Blanket) Purchase Order number(s);
 - Goods or services provided;
 - · Case name and SID number for each participating offender;
 - Name of supervising DPP Agent and associated office code;
 - Date(s) of treatment sessions for each offender,
 - Service code (A = Assessment; GT = Group Therapy; IT = Individual Therapy; CM = COM/ET Meeting;
 - Hours of services;
 - Treatment site code:
 - · Fee rate for service: and
 - Amount due.

Invoices submitted without the required information cannot be processed for payment until the Contractor provides the required information.

And be submitted to:

Accounts Payable
Maryland Department of Public Safety and Correctional Services
300 East Joppa Road (Suite 1000)

Towson, MD 21286

The Department reserves the right to reduce or withhold Contract payment in the event the Contractor does not provide the Department with all required deliverables within the time frame specified in the Contract or in the event that the Contractor otherwise materially breaches the terms and conditions of the Contract until such time as the Contractor brings itself into full compliance with the Contract. Any action on the part of the Department, or dispute of action by the Contractor, shall be in accordance with the provisions of Md. Code Ann., State Finance and Procurement Article §§ 15-215 through 15-223 and with COMAR 21.10.02.

4.7 Invoice Submission Schedule:

The Contractor shall submit invoices in accordance with the following schedule:

Monthly invoices shall be submitted by the 15th of each month following the month in which services were performed in accordance with the Treatment Services Monthly Invoice provided as Attachment P of the IFB. The invoices and resulting payments shall be based on the performance for services/goods provided in accordance with the amount provided on Attachment F of the IFB and the approval of the Contract Monitor.

5. Rights to Records

- 5.1 The Contractor agrees that all documents and materials including, but not limited to, software, reports, drawings, studies, specifications, estimates, tests, maps, photographs, designs, graphics, mechanical, artwork, computations, and data prepared by the Contractor for purposes of this Contract shall be the sole property of the State and shall be available to the State at any time. The State shall have the right to use the same without restriction and without compensation to the Contractor other than that specifically provided by this Contract.
- 5.2 The Contractor agrees that at all times during the term of this Contract and thereafter, works created as a deliverable under this Contract, and services performed under this Contract shall be "works made for hire" as that term is interpreted under U.S. copyright law. To the extent that any products created as a deliverable under this Contract are not works made for hire for the State, the Contractor hereby relinquishes, transfers, and assigns to the State all of its rights, title, and interest (including all intellectual property rights) to all such products created under this Contract, and will cooperate reasonably with the State in effectuating and registering any necessary assignments.
- 5.3 The Contractor shall report to the Contract Monitor, promptly and in written detail, each notice or claim of copyright infringement received by the Contractor with respect to all data delivered under this Contract.
- 5.4 The Contractor shall not affix any restrictive markings upon any data, documentation, or other materials provided to the State hereunder and if such markings are affixed, the State shall have the right at any time to modify, remove, obliterate, or ignore such warnings.
- 5.5 This Section 5 shall survive expiration of the Contract.

6. Exclusive Use

The State shall have the exclusive right to use, duplicate, and disclose any data, information, documents, records, or results, in whole or in part, in any manner for any purpose whatsoever, that may be created or generated by the Contractor in connection with this Contract. If any material, including software, is capable of being copyrighted, the State shall be the copyright owner and Contractor may copyright material connected with this project only with the express written approval of the State.

7. Patents, Copyrights, and Intellectual Property

- 7.1 If the Contractor furnishes any design, device, material, process, or other item, which is covered by a patent, trademark or service mark, or copyright or which is proprietary to, or a trade secret of, another, the Contractor shall obtain the necessary permission or license to permit the State to use such item or items.
- 7.2 The Contractor will defend or settle, at its own expense, any claim or suit against the State alleging that any such item furnished by the Contractor infringes any patent, trademark, service mark, copyright, or trade secret. If a third party claims that a product infringes that party's patent, trademark, service mark, trade secret, or copyright, the Contractor will defend the State against that claim at Contractor's expense and will pay all damages, costs, and attorneys' fees that a court finally awards, provided the State: (a) promptly notifies the Contractor in writing of the claim; and (b) allows Contractor to control and cooperates with Contractor in, the defense and any related settlement negotiations. The obligations of this paragraph are in addition to those stated in Section 7.3 below.
- 7.3 If any products furnished by the Contractor become, or in the Contractor's opinion are likely to become, the subject of a claim of infringement, the Contractor will, at its option and expense: (a) procure for the State the right to continue using the applicable item; (b) replace the product with a non-infringing product substantially complying with the item's specifications; or (c) modify the item so that it becomes non-infringing and performs in a substantially similar manner to the original item.

8. Confidentiality

- 8.1 Subject to the Maryland Public Information Act and any other applicable laws, including without limitation, HIPAA, the HI-TECH ACT, and the Maryland Medical Records Act, all confidential or proprietary information and documentation relating to either party (including without limitation, any information or data stored within the Contractor's computer systems) shall be held in absolute confidence by the other party. Each party shall, however, be permitted to disclose relevant confidential information to its officers, agents, and employees to the extent that such disclosure is necessary for the performance of their duties under this Contract, provided that the data may be collected, used, disclosed, stored, and disseminated only as provided by and consistent with the law. The provisions of this section shall not apply to information that: (a) is lawfully in the public domain; (b) has been independently developed by the other party without violation of this Contract; (c) was already in the possession of such party; (d) was supplied to such party by a third party lawfully in possession thereof and legally permitted to further disclose the information; or (e) which such party is required to disclose by law.
- 8.2 This Section 8 shall survive expiration or termination of this Contract.

9. Loss of Data

In the event of loss of any State data or records where such loss is due to the intentional act or omission or negligence of the Contractor or any of its subcontractors or agents, the Contractor shall be responsible for recreating such lost data in the manner and on the schedule set by the Contract Monitor. The Contractor shall ensure that all data is backed up and recoverable by the Contractor. Contractor shall use its best efforts to assure that at no time shall any actions undertaken by the Contractor under this Contract (or any failures to act when Contractor has a duty to act) damage or create any vulnerabilities in data bases, systems, platforms, and/or applications with which the Contractor is working hereunder.

10. Indemnification

- 10.1 The Contractor shall hold harmless and indemnify the State from and against any and all losses, damages, claims, suits, actions, babilities, and/or expenses, including, without limitation, attorneys' fees and disbursements of any character that arise from, are in connection with or are attributable to the performance or nonperformance of the Contractor or its subcontractors under this Contract.
- 10.2 This indemnification clause shall not be construed to mean that the Contractor shall indemnify the State against liability for any losses, damages, claims, suits, actions, liabilities, and/or expenses that are attributable to the sole negligence of the State or the State's employees.
- 10.3 The State has no obligation to provide legal counsel or defense to the Contractor or its subcontractors in the event that a suit, claim, or action of any character is brought by any person not party to this Contract against the Contractor or its subcontractors as a result of or relating to the Contractor's performance under this Contract.
- 10.4 The State has no obligation for the payment of any judgments or the settlement of any claims against the Contractor or its subcontractors as a result of or relating to the Contractor's performance under this Contract.
- The Contractor shall immediately notify the Procurement Officer of any claim or suit made or filed against the Contractor or its subcontractors regarding any matter resulting from, or relating to, the Contractor's obligations under the Contract, and will cooperate, assist, and consult with the State in the defense or investigation of any claim, suit, or action made or filed against the State as a result of, or relating to, the Contractor's performance under this Contract.
- 10.6 This Section 10 shall survive termination of this Contract.

11. Non-Hiring of Employees

No official or employee of the State, as defined under Md. Code Ann., General Provisions Article, § 5-101, whose duties as such official or employee include matters relating to or affecting the subject matter of this Contract, shall, during the pendency and term of this Contract and while serving as an official or employee of the State, become or be an employee of the Contractor or any entity that is a subcontractor on this Contract.

12. Disputes

This Contract shall be subject to the provisions of Md. Code Ann., State Finance and Procurement Article, Title 15, Subtitle 2, and COMAR 21.10 (Administrative and Civil Remedies). Pending resolution of a claim, the Contractor shall proceed diligently with the performance of the Contract in accordance with the Procurement Officer's decision. Unless a lesser period is provided by applicable statute,

regulation, or the Contract, the Contractor must file a written notice of claim with the Procurement Officer within thirty (30) days after the basis for the claim is known or should have been known, whichever is earlier. The Contractor must submit to the Procurement Officer its written claim containing the information specified in COMAR 21.10.04.02.

13. Maryland Law

- 13.1 This Contract shall be construed, interpreted, and enforced according to the laws of the State of Maryland.
- 13.2 The Md. Code Ann., Commercial Law Article, Title 22, Maryland Uniform Computer Information Transactions Act, does not apply to this Contract or to any purchase order or Notice to Proceed issued under this Contract.
- 13.3 Any and all references to the Maryland Code, Annotated contained in this Contract shall be construed to refer to such Code sections as are from time to time amended.

14. Nondiscrimination in Employment

The Contractor agrees: (a) not to discriminate in any manner against an employee or applicant for employment because of race, color, religion, creed, age, sex, sexual orientation, gender identification, marital status, national origin, ancestry, genetic information, or any otherwise unlawful use of characteristics, or disability of a qualified individual with a disability unrelated in nature and extent so as to reasonably preclude the performance of the employment, or the individual's refusal to submit to a genetic test or make available the results of a genetic test; (b) to include a provision similar to that contained in subsection (a), above, in any underlying subcontract except a subcontract for standard commercial supplies or raw materials; and (c) to post and to cause subcontractors to post in conspicuous places available to employees and applicants for employment, notices setting forth the substance of this clause.

15. Contingent Fee Prohibition

The Contractor warrants that it has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the business, to solicit or secure the Contract, and that the business has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of this Contract.

Non-availability of Funding

If the General Assembly fails to appropriate funds or if funds are not otherwise made available for continued performance for any fiscal period of this Contract succeeding the first fiscal period, this Contract shall be canceled automatically as of the beginning of the fiscal year for which funds were not appropriated or otherwise made available; provided, however, that this will not affect either the State's rights or the Contractor's rights under any termination clause in this Contract. The effect of termination of the Contract hereunder will be to discharge both the Contractor and the State from future performance of the Contract, but not from their rights and obligations existing at the time of termination. The Contractor shall be reimbursed for the reasonable value of any nonrecurring costs incurred but not amortized in the price of the Contract. The State shall notify the Contractor as soon as it has knowledge

that funds may not be available for the continuation of this Contract for each succeeding fiscal period beyond the first.

17. Termination for Cause

If the Contractor fails to fulfill its obligations under this Contract properly and on time, or otherwise violates any provision of the Contract, the State may terminate the Contract by written notice to the Contractor. The notice shall specify the acts or omissions relied upon as cause for termination. All finished or unfinished work provided by the Contractor shall, at the State's option, become the State's property. The State shall pay the Contractor fair and equitable compensation for satisfactory performance prior to receipt of notice of termination, less the amount of damages caused by the Contractor's breach. If the damages are more than the compensation payable to the Contractor, the Contractor will remain liable after termination and the State can affirmatively collect damages. Termination hereunder, including the termination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.11B.

18. Termination for Convenience

The performance of work under this Contract may be terminated by the State in accordance with this clause in whole, or from time to time in part, whenever the State shall determine that such termination is in the best interest of the State. The State will pay all reasonable costs associated with this Contract that the Contractor has incurred up to the date of termination, and all reasonable costs associated with termination of the Contract; provided, however, the Contractor shall not be reimbursed for any anticipatory profits that have not been earned up to the date of termination. Termination hereunder, including the determination of the rights and obligations of the parties, shall be governed by the provisions of COMAR 21.07.01.12A(2).

19. Delays and Extensions of Time

The Contractor agrees to prosecute the work continuously and diligently and no charges or claims for damages shall be made by it for any delays, interruptions, interferences, or hindrances from any cause whatsoever during the progress of any portion of the work specified in this Contract.

Time extensions will be granted only for excusable delays that arise from unforeseeable causes beyond the control and without the fault or negligence of the Contractor, including but not restricted to, acts of God, acts of the public enemy, acts of the State in either its sovereign or contractual capacity, acts of another Contractor in the performance of a contract with the State, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, or delays of subcontractors or suppliers arising from unforeseeable causes beyond the control and without the fault or negligence of either the Contractor or the subcontractors or suppliers.

20. Suspension of Work

The State unilaterally may order the Contractor in writing to suspend, delay, or interrupt all or any part of its performance for such period of time as the Procurement Officer may determine to be appropriate for the convenience of the State.

21. Pre-Existing Regulations

In accordance with the provisions of Md. Code Ann., State Finance and Procurement Article, § 11-206, the regulations set forth in Title 21 of the Code of Maryland Regulations (COMAR 21) in effect on the date of execution of this Contract are applicable to this Contract.

22. Financial Disclosure

The Contractor shall comply with the provisions of Md. Code Ann., State Finance and Procurement Article, § 13-221, which requires that every person that enters into contracts, leases, or other agreements with the State or its agencies during a calendar year under which the business is to receive in the aggregate, \$100,000 or more, shall within thirty (30) days of the time when the aggregate value of these contracts, leases or other agreements reaches \$100,000, file with the Secretary of the State certain specified information to include disclosure of beneficial ownership of the business.

23. Political Contribution Disclosure

The Contractor shall comply with Md. Code Ann., Election Law Article, Title 14, which requires that every person that enters into a contract for a procurement with the State, a county, or a municipal corporation, or other political subdivision of the State, during a calendar year in which the person receives in the aggregate \$200,000 or more, shall, file with the State Board of Elections statements disclosing: (a) any contribution made during the reporting period to a candidate for elective office in any primary or general election; and (b) the name of each candidate to whom one or more contributions in a cumulative amount of \$500 or more were made during the reporting period. The statement shall be filed with the State Board of Elections: (a) before execution of a contract by the State, a county, a municipal corporation, or other political subdivision of the State, and shall cover the 24 months prior to when a contract was awarded; and (b) if the contribution is made after the execution of a contract, then twice a year, throughout the contract term, on: (i) Fe bruary 5, to cover the six (6) month period ending January 31; and (ii) August 5, to cover the six (6) month period ending July 31. Additional information is available the State Board of Elections website: http://elections.state.md.us/campaign_finance/index.html

24. Documents Retention and Inspection Clause

The Contractor and subcontractors shall retain and maintain all records and documents relating to this contract for a period of five (5) years after final payment by the State hereunder or any applicable statute of limitations, whichever is longer, and shall make them available for inspection and audit by authorized representatives of the State, including the Procurement Officer or designee, at all reasonable times. All records related in any way to the Contract are to be retained for the entire time provided under this section. This Section 24 shall survive expiration or termination of the Contract.

25. Compliance with Laws

The Contractor hereby represents and warrants that:

- 25.1 It is qualified to do business in the State and that it will take such action as, from time to time hereafter, may be necessary to remain so qualified;
- 25.2 It is not in arrears with respect to the payment of any monies due and owing the State, or any department or unit thereof, including but not limited to the payment of taxes and employee benefits, and that it shall not become so in arrears during the term of this Contract;

- 25.3 It shall comply with all federal, State and local laws, regulations, and ordinances applicable to its activities and obligations under this Contract; and
- 25.4 It shall obtain, at its expense, all licenses, permits, insurance, and governmental approvals, if any, necessary to the performance of its obligations under this Contract.

26. Cost and Price Certification

By submitting cost or price information, the Contractor certifies to the best of its knowledge that the information submitted is accurate, complete, and current as of the date of its Bid/Proposal.

The price under this Contract and any change order or modification hereunder, including profit or fee, shall be adjusted to exclude any significant price increases occurring because the Contractor furnished cost or price information which, as of the date of its Bid/Proposal, was inaccurate, incomplete, or not current.

27. Subcontracting; Assignment

The Contractor may not subcontract any portion of the services provided under this Contract without obtaining the prior written approval of the Procurement Officer, nor may the Contractor assign this Contract or any of its rights or obligations hereunder, without the prior written approval of the Procurement Officer, provided, however, that a contractor may assign monies receivable under a contract after due notice to the State. Any subcontracts shall include such language as may be required in various clauses contained within this Contract, exhibits, and attachments. The Contract shall not be assigned until all approvals, documents, and affidavits are completed and properly registered. The State shall not be responsible for fulfillment of the Contractor's obligations to its subcontractors.

28. Liability

- 28.1 For breach of this Contract, negligence, misrepresentation, or any other contract or tort claim, Contractor shall be liable as follows:
 - For infringement of patents, copyrights, trademarks, service marks, and/or trade secrets, as provided in Section 7 of this Contract;
 - Without limitation for damages for bodily injury (including death) and damage to real property and tangible personal property; and
 - c. For all other claims, damages, losses, costs, expenses, suits, or actions in any way related to this Contract, regardless of the form. Contractor's liability for third party claims arising under Section 10 of this Contract shall be unlimited if the State is not immune from liability for claims arising under Section 10.

29. Commercial Nondiscrimination

29.1 As a condition of entering into this Contract, Contractor represents and warrants that it will comply with the State's Commercial Nondiscrimination Policy, as described at Md. Code Ann., State Finance and Procurement Article, Title 19. As part of such compliance, Contractor may not discriminate on the basis of race, color, religion, ancestry or national origin, sex, age, marital status, sexual orientation, sexual identity, genetic information or an individual's refusal to submit

to a genetic test or make available the results of a genetic test or on the basis of disability or other unlawful forms of discrimination in the solicitation, selection, hiring, or commercial treatment of subcontractors, vendors, suppliers, or commercial customers, nor shall Contractor retaliate against any person for reporting instances of such discrimination. Contractor shall provide equal opportunity for subcontractors, vendors, and suppliers to participate in all of its public sector and private sector subcontracting and supply opportunities, provided that this clause does not prohibit or limit lawful efforts to remedy the effects of marketplace discrimination that have occurred or are occurring in the marketplace. Contractor understands that a material violation of this clause shall be considered a material breach of this Contract and may result in termination of this Contract, disqualification of Contractor from participating in State contracts, or other sanctions. This clause is not enforceable by or for the benefit of, and creates no obligation to, any third party.

- 29.2 The Contractor shall include the above Commercial Nondiscrimination clause, or similar clause approved by the Department, in all subcontracts.
- As a condition of entering into this Contract, upon the request of the Commission on Civil Rights, and only after the filing of a complaint against Contractor under Md. Code Ann., State Finance and Procurement Article, Title 19, as amended from time to time, Contractor agrees to provide within sixty (60) days after the request a complete list of the names of all subcontractors, vendors, and suppliers that Contractor has used in the past four (4) years on any of its contracts that were undertaken within the State of Maryland, including the total dollar amount paid by Contractor on each subcontract or supply contract. Contractor further agrees to cooperate in any investigation conducted by the State pursuant to the State's Commercial Nondiscrimination Policy as set forth at Md. Code Ann., State Finance and Procurement Article, Title 19, and to provide any documents relevant to any investigation that are requested by the State. Contractor understands that violation of this clause is a material breach of this Contract and may result in contract termination, disqualification by the State from participating in State contracts, and other sanctions.

30. Prompt Pay Requirements

- 30.1 If the Contractor withholds payment of an undisputed amount to its subcontractor, the Department, at its option and in its sole discretion, may take one or more of the following actions:
 - a. Not process further payments to the contractor until payment to the subcontractor is verified:
 - b. Suspend all or some of the contract work without affecting the completion date(s) for the contract work:
 - Pay or cause payment of the undisputed amount to the subcontractor from monies otherwise due or that may become due;
 - d. Place a payment for an undisputed amount in an interest-bearing escrow account; or
 - Take other or further actions as appropriate to resolve the withheld payment.
- 30.2 An "undisputed amount" means an amount owed by the Contractor to a subcontractor for which there is no good faith dispute. Such "undisputed amounts" include, without limitation:
 - Retainage which had been withheld and is, by the terms of the agreement between the Contractor and subcontractor, due to be distributed to the subcontractor; and

- b. An amount withheld because of issues arising out of an agreement or occurrence unrelated to the agreement under which the amount is withheld.
- 30.3 An act, failure to act, or decision of a Procurement Officer or a representative of the Department, concerning a withheld payment between the Contractor and a subcontractor under this provision, may not:
 - Affect the rights of the contracting parties under any other provision of law;
 - Be used as evidence on the merits of a dispute between the Department and the contractor in any other proceeding; or
 - e. Result in liability against or prejudice the rights of the Department.
- 30.4 The remedies enumerated above are in addition to those provided under COMAR 21.11.03.13 with respect to subcontractors that have contracted pursuant to the Minority Business Enterprise (MBE) program.
- 30.5 To ensure compliance with certified MBE subcontract participation goals, the Department may, consistent with COMAR 21.11.03.13, take the following measures:
 - a. Verify that the certified MBEs listed in the MBE participation schedule actually are performing work and receiving compensation as set forth in the MBE participation schedule.
 - b. This verification may include, as appropriate:
 - Inspecting any relevant records of the Contractor;
 - ii. Inspecting the jobsite; and
 - iii. Interviewing subcontractors and workers.
 - iv. Verification shall include a review of:
 - (a) The Contractor's monthly report listing unpaid invoices over thirty (30) days old from certified MBE subcontractors and the reason for nonpayment; and
 - (b) The monthly report of each certified MBE subcontractor, which lists payments received from the Contractor in the preceding thirty (30) days and invoices for which the subcontractor has not been paid.
 - c. If the Department determines that the Contractor is not in compliance with certified MBE participation goals, then the Department will notify the Contractor in writing of its findings, and will require the Contractor to take appropriate corrective action. Corrective action may include, but is not limited to, requiring the Contractor to compensate the MBE for work performed as set forth in the MBE participation schedule.
 - d. If the Department determines that the Contractor is in material noncompliance with MBE contract provisions and refuses or fails to take the corrective action that the Department requires, then the Department may:
 - i. Terminate the contract:
 - ii. Refer the matter to the Office of the Attorney General for appropriate action; or
 - Initiate any other specific remedy identified by the contract, including the contractual remedies required by any applicable laws, regulations, and directives regarding the payment of undisputed amounts;
 - iv. Assess Liquidated Damages as set forth in the IFB and Section [] of the Contract.
 - e. Upon completion of the Contract, but before final payment or release of retainage or both, the Contractor shall submit a final report, in affidavit form under the penalty of perjury, of all payments made to, or withheld from, MBE subcontractors.

31. Insurance Requirements

The Contractor shall maintain the minimum insurance requirements set forth in the IFB. The State of Maryland shall be named as an additional named insured on all liability policies (Worker's Compensation and Professional Liability excepted) and certificates of insurance evidencing this coverage shall be provided prior to commencement of the contract.

32. Security

- 32.1 Any person who is an employee or agent of the Contractor or subcontractor and who enters the premises of a facility under the jurisdiction of the Department is subject to search of his or her person and/or property, and in addition may be fingerprinted (for the purpose of a criminal history background check), photographed and required to wear an identification card issued by the Department. Further, the Contractor, its employees and agents and subcontractor's employees and agents shall not violate any provisions of Title 9, Subtitle 4 of the Criminal Law Article of the Annotated Code of Maryland and such other security regulations, directives and policies of the Department about which they may be informed from time to time. The failure of any of the Contractor's or subcontractor's employees or agents to comply with any provision of this Section 33 of this contract is sufficient grounds for this Department to immediately terminate this contract for default.
- 32.2 The Contractor shall comply with the MD Information Technology Security Policy and Standards available on line at: http://doit.maryland.gov/support/Pages/SecurityPolicies.aspx

33. Contract Monitor and Procurement Officer

The work to be accomplished under this Contract shall be performed under the direction of the Contract Monitor. All matters relating to the interpretation of this Contract shall be referred to the Procurement Officer for determination. The Contract Monitor identified for this contract is Mr. Bruce Gerber.

34. Notices

All notices hereunder shall be in writing and either delivered personally or sent by certified or registered mail, postage prepaid, as follows:

If to the State: Rachel Cruse

Procurement Officer

45 Calvert Street, Room 134 Annapolis, MD 21401

1	If	to	the	Co	nti	rac	tor:

35. Confidentiality of Health and Financial Information

- The Contractor agrees to keep information obtained in the course of this contract confidential in compliance with any applicable State and federal regulation. The Contractor agrees further to comply with any applicable State and federal confidentially requirements regarding collection, maintenance, and use of health and financial information. This includes, where appropriate, the federal Health Insurance Portability and Accountability Act (HIPAA), 42 U.S.C. §§ 1320d et seq., and implementing regulations at 45 C.F.R. Parts 160 and 164, and the Maryland Confidentiality of Medical Records Act (MCMRA), Md. Code Ann. Health-General §§ 4-301 et seq. This obligation includes providing training and information to employees regarding confidentiality obligations as to health and financial information and securing acknowledgement of these obligations from employees to be involved in the Contract. This obligation further includes restricting use and disclosure of the records, generally providing safeguards against misuse of information, keeping a record of any disclosures of information, providing all necessary procedural and legal protection for any disclosures of information, promptly responding to any requests by the Department for information about its privacy practices in general or with respect to a particular individual, modifying information as may be required by good professional practice as authorized by law, and otherwise providing good information management practices regarding all health and financial information.
- 35.2 Personally Identifiable Information. The Contractor acknowledges that, in the course of performance hereunder, the Contractor may receive personally identifiable information that may be restricted from disclosure under the Health Insurance Portability Act and Accountability Act (HIPAA) and/or the Family Educational Rights and Privacy Act (FERPA). Notwithstanding any other provision of this Contract, the Contractor will be responsible for all damages, fines and corrective action arising from disclosure of such information caused by such breach of its data security or confidentiality provisions hereunder.

36. Right to Audit

- 36.1 The State reserves the right, at its sole discretion and at any time, to perform an audit of the Contractor's and/or subcontractor's performance under this Contract. An audit is defined as a planned and documented independent activity performed by qualified personnel including but not limited to State and federal auditors, to determine by investigation, examination, or evaluation of objective evidence from data, statements, records, operations and performance practices (financial or otherwise) the Contractor's compliance with the Contract, including but not limited to adequacy and compliance with established procedures and internal controls over the Contract services being performed for the State.
- 36.2 Upon three (3) Business Days' notice, the Contractor and/or any subcontractors shall provide the State reasonable access to their respective records to verify conformance to the terms of the Contract. The Department may conduct these audits with any or all of its own internal resources or by securing the services of a third party accounting or audit firm, solely at the Department's election. The Department may copy, at its own expense, any record related to the services performed and provided under this Contract.
- 36.3 The right to audit shall include any of the Contractor's subcontractors including but not limited to any lower tier subcontractor(s) that provide essential support to the Contract services. The Contractor and/or subcontractor(s) shall ensure the Department has the right to audit such subcontractor(s).
- 36.4 The Contractor and/or subcontractors shall cooperate with Department and Department's designated accountant or auditor and shall provide the necessary assistance for the Department or Department's designated accountant or auditor to conduct the audit.

36.5 This Section shall survive expiration or termination of the Contract.

37. Variations in Estimated Quantities

Unless specifically indicated otherwise in the State's solicitation or other controlling documents related to the Scope of Work, any sample amounts provided are estimates only and the Department does not guarantee a minimum or maximum number of units or usage in the performance of this Contract.

IN WITNESS THEREOF, the parties have executed this Contract as of the date hereinabove set forth.

CONTRACTOR	DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES
	В
8/29/2016 Date	Or designee:
	9/15//6 Date
Approved for form and legal sufficiency this 140 day of 54, 2016.	

		91