

County of Los Angeles
CHIEF ADMINISTRATIVE OFFICE

713 KENNETH HAHN HALL OF ADMINISTRATION • LOS ANGELES, CALIFORNIA 90012
(213) 974-1101
<http://cao.co.la.ca.us>

DAVID E. JANSSEN
Chief Administrative Officer

Board of Supervisors
GLORIA MOLINA
First District

YVONNE B. BURKE
Second District

ZEV YAROSLAVSKY
Third District

DON KNABE
Fourth District

MICHAEL D. ANTONOVICH
Fifth District

June 7, 2005

The Honorable Board of Supervisors
County of Los Angeles
383 Kenneth Hahn Hall of Administration
500 West Temple Street
Los Angeles, CA 90012

Dear Supervisors:

**CONSOLIDATED PROPERTY AND BOILER MACHINERY INSURANCE PROGRAM
AND BROKER SERVICES CONTRACT
(ALL DISTRICTS AFFECTED)
(3 VOTES)**

IT IS RECOMMENDED THAT YOUR BOARD:

1. Authorize the purchase of commercial property and boiler machinery insurance through Hilb, Rogal & Hobbs Insurance Services of California, Inc. (HRH) at an initial premium of \$13,289,610 subject to anniversary premium adjustments that may result from additions and deletions of County of Los Angeles (County) properties from coverage, and/or changes in building values or insurance market conditions during the period July 1, 2005 to July 1, 2010.
2. Approve and instruct the Chairman to sign the attached Broker Services Contract with HRH to administer the County's Consolidated Property and Boiler Machinery Insurance Program (Program), for a maximum annual commission of \$500,000, for a two year term with three one year renewal options exercisable by the Chief Administrative Officer.
3. Instruct the Auditor-Controller to make payment for insurance premiums, adjustments, deductible amounts, related loss expenditures, and for services under the Broker Services Contract as invoiced and validated by the Chief Administrative Office (CAO).

PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION

In June 2001, the Board approved the purchase of commercial property and boiler machinery insurance that covers County buildings/structures and personal properties (i.e. equipment, communications systems, vehicles, boats, etc.). The Program provides all-risk property damage coverage, including earthquake and flood, and loss of use coverage to comply with finance and lease agreements, and to cover facilities and personal properties that departments desire to insure. The estimated value of the County's insured facilities and personal properties is in excess of \$4 billion. The current Program expires on June 30, 2005.

The recommended Program provides higher earthquake coverage limits than the expiring Program. Also, the recommended Program is designed to assist in the timely resolution of future earthquake and other catastrophic claim(s), and continues to provide the property insurance required to comply with finance and lease agreements. The County's Broker Services Contract requires HRH to provide experienced and knowledgeable personnel to administer the Program and to assure that the property insurance coverage continues to be provided cost-effectively by reputable and financially sound insurers.

IMPLEMENTATION OF STRATEGIC PLAN GOALS

The purchase of this insurance and execution of the attached Broker Services Contract is consistent with the County's Strategic Plan Goal of Fiscal Responsibility. This Program assists the County to effectively manage its resources by providing required property insurance to comply with finance and lease agreements requirements.

FACTS AND PROVISIONS/LEGAL REQUIREMENTS

The County is obligated to purchase commercial property and boiler machinery insurance, which includes earthquake coverage, to comply with insurance requirements included in financing and lease agreements. Under many of those agreements, the County is required to purchase earthquake coverage that is available and reasonably priced.

FISCAL IMPACT/FINANCING

The premium for the Fiscal Year 2005-06 is \$13,289,610 and includes HRH's commission of \$500,000. The premium for subsequent policy years will be subject to adjustments that may result from additions and deletions of County properties from coverage, changes in building values and/or insurance market conditions.

Funding for this Program is included in the proposed Fiscal Year 2005-06 Insurance Budget and will be charged to the appropriate General, Special and Enterprise Funds. Funds to pay for future policy premiums will be subject to appropriation by your Board.

CONTRACTING PROCESS

A Request for Proposal (RFP) was issued on November 30, 2004, to forty-nine firms. Notice was published in local newspapers and posted on the County's website. Warren, McVeigh & Griffin, the County's risk management consultant, assisted in developing the RFP and provided technical assistance to the evaluation committee.

Of the seven proposals received, HRH was rated highest by the evaluation committee consisting of representatives from the Department of Treasurer & Tax Collector, Department of Public Works, CAO-Capital Projects and Risk Management Branch, and a member of the CAO's Risk Management Advisory Committee. Attached is the CBE Information form for HRH. The attached Broker Services Contract has been approved as to form by County Counsel.

IMPACT ON CURRENT SERVICES (OR PROJECTS)

Procurement of commercial property insurance is required to enable the County to market public bonds to finance construction or the purchase of County properties, at an economical cost. Maintenance of commercial insurance coverage also supports the County's favorable credit rating, allowing the County to obtain reduced interest rates from private lenders.

Each Supervisor
June 7, 2005
Page 4

CONCLUSION

Instruct the Executive Officer, Board of Supervisors, to return two signed originals of the contract and the adopted stamped Board letter to the CAO Risk Management Branch, attention Rocky Armfield, County Risk Manager.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "David E. Janssen". The signature is fluid and cursive, with a long horizontal line extending to the right.

DAVID E. JANSSEN
Chief Administrative Officer

DEJ:SRH
RAA:LS:lis

Attachment (1)

c: County Counsel
Auditor-Controller
Treasurer and Tax Collector

***CONSOLIDATED PROPERTY AND
BOILER MACHINERY INSURANCE PROGRAM***

CONTRACT

BY AND BETWEEN

COUNTY OF LOS ANGELES

AND

HILB, ROGAL & HOBBS INSURANCE SERVICES

FOR

BROKER SERVICES

**CONSOLIDATED PROPERTY AND BOILER MACHINERY INSURANCE PROGRAM
TABLE OF CONTENTS**

PARAGRAPH	TITLE	PAGE
RECITALS.....		1
1.0	APPLICABLE DOCUMENTS.....	1
2.0	DEFINITIONS.....	2
3.0	WORK.....	3
4.0	TERM OF CONTRACT.....	3
5.0	CONTRACT SUM	4
6.0	ADMINISTRATION OF CONTRACT - COUNTY	5
6.1	COUNTY'S PROJECT DIRECTOR	6
6.2	COUNTY'S PROJECT MANAGER.....	6
6.3	COUNTY'S CONTRACT PROJECT MONITOR	6
7.0	ADMINISTRATION OF CONTRACT - CONTRACTOR	6
7.1	CONTRACTOR'S PROJECT MANAGER	6
7.2	APPROVAL OF CONTRACTOR'S STAFF	7
7.3	CONTRACTORS STAFF IDENTIFICATION.....	7
7.4	BACKGROUND AND SECURITY INVESTIGATIONS	7
7.5	CONFIDENTIALITY	8
8.0	STANDARD TERMS AND CONDITIONS	8
8.1	ASSIGNMENT AND DELEGATION	8
8.2	AUTHORIZATION WARRANTY.....	9
8.3	BUDGET REDUCTIONS.....	9
8.4	CHANGE NOTICES AND AMENDMENTS.....	9
8.5	COMPLAINTS	10
8.6	COMPLIANCE WITH APPLICABLE LAW	11
8.7	COMPLIANCE WITH CIVIL RIGHTS LAWS	11
8.8	COMPLIANCE WITH THE COUNTY'S JURY SERVICE PROGRAM.....	11
8.9	CONFLICT OF INTEREST.....	13
8.10	CONSIDERATION OF HIRING COUNTY EMPLOYEES TARGETED FOR LAYOFF/OR RE-EMPLOYMENT LIST.....	13
8.11	CONSIDERATION OF HIRING GAIN/GROW PROGRAM PARTICIPANTS	14
8.12	CONTRACTOR RESPONSIBILITY AND DEBARMENT	14
8.13	CONTRACTOR'S ACKNOWLEDGEMENT OF COUNTY'S COMMITMENT TO THE SAFELY SURRENDERED BABY LAW	16
8.14	CONTRACTOR'S WARRANTY OF ADHERENCE TO COUNTY'S CHILD SUPPORT COMPLIANCE PROGRAM	16
8.15	COUNTY'S QUALITY ASSURANCE PLAN	17
8.16	EMPLOYMENT ELIGIBILITY VERIFICATION	17
8.17	FACSIMILE REPRESENTATIONS.....	17
8.18	FAIR LABOR STANDARDS.....	18
8.19	GOVERNING LAW, JURISDICTION, AND VENUE.....	18
8.20	INDEPENDENT CONTRACTOR STATUS	18
8.21	INDEMNIFICATION	19
8.22	GENERAL INSURANCE REQUIREMENTS.....	19
8.23	INSURANCE COVERAGE REQUIREMENTS.....	21
8.24	LIQUIDATED DAMAGES	22
8.25	NONDISCRIMINATION AND AFFIRMATIVE ACTION	23
8.26	NON EXCLUSIVITY.....	25
8.27	NOTICE OF DELAYS	25
8.29	NOTICE OF DISPUTES	25

**CONSOLIDATED PROPERTY AND BOILER MACHINERY INSURANCE PROGRAM
TABLE OF CONTENTS**

PARAGRAPH	TITLE	PAGE
8.30	NOTICE TO EMPLOYEES REGARDING THE FEDERAL EARNED INCOME CREDIT...	25
8.31	NOTICE TO EMPLOYEES REGARDING THE SAFELY SURRENDERED BABY LAW....	25
8.32	NOTICES.....	25
8.33	PROHIBITION AGAINST INDUCEMENT OR PERSUASION	26
8.34	PUBLIC RECORDS ACT.....	26
8.35	PUBLICITY.....	27
8.36	RECORD RETENTION AND INSPECTION/AUDIT SETTLEMENT	27
8.37	RECYCLED BOND PAPER.....	28
8.38	SUBCONTRACTING.....	29
8.39	TERMINATION FOR BREACH OF WARRANTY TO MAINTAIN COMPLIANCE WITH COUNTY'S CHILD SUPPORT COMPLIANCE PROGRAM	30
8.40	TERMINATION FOR CONVENIENCE.....	30
8.41	TERMINATION FOR DEFAULT	31
8.42	TERMINATION FOR IMPROPER CONSIDERATION	32
8.43	TERMINATION FOR INSOLVENCY.....	33
8.44	TERMINATION FOR NON-ADHERENCE OF COUNTY LOBBYIST ORDINANCE	33
8.45	TERMINATION FOR NON-APPROPRIATION OF FUNDS	34
8.46	VALIDITY	34
8.47	WAIVER	34
8.48	WARRANTY AGAINST CONTINGENT FEES.....	34
SIGNATURE PAGE		36

STANDARD EXHIBITS

A	STATEMENT OF WORK.....	38
B	CONTRACTOR'S JANUARY 11, 2005 PROPOSAL AND APRIL 15, 2005 QUOTE.....	45
C	CONTRACTOR'S EEO CERTIFICATION.....	46
D	COUNTY'S ADMINISTRATION.....	47
E	CONTRACTOR'S ADMINISTRATION.....	48
F	FORMS REQUIRED AT THE TIME OF CONTRACT EXECUTION.....	49
F1	CONTRACTOR EMPLOYEE ACKNOWLEDGMENT AND CONFIDENTIALITY AGREEMENT.....	50
F2	CONTRACTOR NON-EMPLOYEE ACKNOWLEDGMENT AND CONFIDENTIALITY AGREEMENT.....	52
G	JURY SERVICE ORDINANCE.....	54
H	SAFELY SURRENDERED BABY LAW.....	57

**CONTRACT BETWEEN
COUNTY OF LOS ANGELES
AND
HILB, ROGAL & HOBBS INSURANCE SERVICES
OF CALIFORNIA, INC.
FOR
BROKER SERVICES**

This Contract and Exhibits made and entered into this 1st day of July, 2005 by and between the County of Los Angeles, hereinafter referred to as County and Hilb, Rogal & Hobbs Insurance Services of California, Inc., a California corporation, hereinafter referred to as Contractor. Hilb, Rogal & Hobbs Insurance Services of California, Inc., is located at 401 E. Ocean Blvd., Suite 920, Long Beach, CA 90802.

RECITALS

WHEREAS, the County may contract with private businesses for Insurance Broker Services when certain requirements are met; and

WHEREAS, the Contractor is a private firm specializing in providing Insurance Broker Services; and

Now, therefore in consideration of the mutual promises, covenants and conditions set forth herein, the parties agree to the following:

1.0 APPLICABLE DOCUMENTS

Exhibits A, B, C, D, E, F, G and H are attached to and form a part of this Contract. In the event of any conflict or inconsistency in the definition or interpretation of any word, responsibility, schedule, or the contents or description of any task, deliverable, goods, service, or other work, or otherwise between the base Contract and the Exhibits, or between Exhibits, such conflict or inconsistency shall be resolved by giving precedence first to the Contract and then to the Exhibits according to the following priority.

Standard Exhibits:

- 1.1 EXHIBIT A - Statement of Work
- 1.2 EXHIBIT B – Contractor’s January 11, 2005 Proposal and
April 15, 2005 Quote (Incorporated by reference)
- 1.3 EXHIBIT C- - Contractor’s EEO Certification

- 1.4 EXHIBIT D - County's Administration
- 1.5 EXHIBIT E - Contractor's Administration
- 1.6 EXHIBIT F - Forms Required at the Time of Contract Execution
- 1.7 EXHIBIT G - Jury Service Ordinance
- 1.8 EXHIBIT H - Safely Surrendered Baby Law

This Contract and the Exhibits hereto constitute the complete and exclusive statement of understanding between the parties, and supersedes all previous Contracts, written and oral, and all communications between the parties relating to the subject matter of this Contract. No change to this Contract shall be valid unless prepared pursuant to Sub-paragraph 8.4 - Change Notices and Amendments and signed by both parties.

2.0 DEFINITIONS

The headings herein contained are for convenience and reference only and are not intended to define the scope of any provision thereof. The following words as used herein shall be construed to have the following meaning, unless otherwise apparent from the context in which they are used.

- 2.1 Broker of Record:** The brokerage firm selected through a competitive solicitation process to place coverage and administer a County insurance program for a designated period, also referred to as Contractor herein.
- 2.2 Commission:** A portion of the amount of the insurance premium stipulated by the insurer to be paid to the Contractor, including any wholesale brokers or other intermediaries, during each policy period for placement and administration of County insurance program with insurer.
- 2.3 Contract:** This agreement as executed by County and Contractor. It sets forth the terms and conditions for the issuance and performance of the Statement of Work, Exhibit A.
- 2.4 Contractor:** The sole proprietor, partnership, or corporation that has entered into this contract with the County to perform or execute the work covered by the Statement of Work.
- 2.5 Contractor Project Manager:** The individual designated by the Contractor to administer the Contract operations after the Contract award.
- 2.6 County Project Monitor:** Person with responsibility to oversee the day to day activities of this Contract. Responsibility for inspections of any and all tasks, deliverables, goods, services and other work provided by Contractor.

- 2.7 County Project Director:** Person designated by County with authority for County on contractual or administrative matters relating to this Contract that cannot be resolved by the County's Project Manager.
- 2.8 County Project Manager:** Person designated by County's Project Director to manage the operations under this Contract.
- 2.9 Day(s):** Calendar day(s) unless otherwise specified.
- 2.10 Department:** The Chief Administrative Office (CAO)
- 2.11 Fiscal Year:** The twelve (12) month period beginning July 1st and ending the following June 30th.
- 2.12 Insurance Premium:** The amount due in one sum or periodically for an insurance policy that includes all taxes and fees, but excludes commission.
- 2.13 Policy Period:** The period that the policy is in effect. Generally, the policy period is for a 12 month period but may be negotiated for longer periods.

3.0 WORK

- 3.1** Pursuant to the provisions of this Contract, the Contractor shall fully perform, complete and deliver on time, all tasks, deliverables, services and other work as set forth in the *Statement of Work, Exhibit A*.
- 3.2** If the Contractor provides any tasks, deliverables, goods, services, or other work, other than as specified in this Contract, the same shall be deemed to be a gratuitous effort on the part of the Contractor, and the Contractor shall have no claim whatsoever against the County.

4.0 TERM OF CONTRACT

- 4.1** The term of this Contract shall be two (2) years commencing on July 1, 2005 after execution by County's Board of Supervisors, and ending on June 30, 2007, unless sooner terminated or extended, in whole or in part, as provided in this Contract.
- 4.2** The County shall have the sole option to extend the Contract term for up to three (3) additional one-year periods for a maximum total Contract term of five (5) years. Each such option and extension shall be exercised at the sole discretion of the Chief Administrative

Officer (CAO). The County Project Manager shall give ninety (90) days prior written Notice of Intent and Exercise of Option to Contractor.

- 4.3 Contractor shall notify CAO when this Contract is within six (6) months from the expiration of the term as provided for hereinabove. Upon occurrence of this event, Contractor shall send written notification to CAO (etc.) at the address herein provided in *Exhibit C - County's Administration*.

5.0 CONTRACT SUM

- 5.1 Contractor shall provide all the services specified in *Exhibit A, Statement of Work* for the commission agreed to by the insurers up to the maximum total "capped" commission amount of \$500,000 per policy period ("Capped Commission").
- 5.2 The "Contract Sum" shall consist of the annual insurance premium and Capped Commission which shall include any commissions or remuneration of wholesale brokers or other intermediaries for services provided under this agreement.
- 5.3 Contractor shall rebate to the County any and all commissions, including any contingent commission, that exceed the Capped Commission and provide a detailed accounting report that clearly documents the commission percentages and amounts for each participating insurer and any other documentation required by the County or its auditors. The accounting report shall include an acknowledgement by the Contractor's fiscal officer that the report is accurate and any and all commissions received by Contractor for placement of insurance under this Contract that exceeds the total capped commission amount is rebated to the County.
- 5.4 The Contractor shall not be entitled to payment or reimbursement for any tasks or services performed, nor for any incidental or administrative expenses whatsoever incurred in or incidental to performance hereunder. Assumption or takeover of any of the Contractor's duties, responsibilities, or obligations, or performance of same by any entity other than the Contractor, whether through assignment, subcontract, delegation, merger, buyout, or any other mechanism, with or without consideration for any reason whatsoever, shall occur only with the County's express prior written approval.

**5.5 No Payment for Services Provided Following Expiration/
Termination of Contract**

Contractor shall have no claim against County for payment of any money or reimbursement, of any kind whatsoever, for any service provided by Contractor after the expiration or other termination of this Contract. Should Contractor receive any such payment it shall immediately notify County and shall immediately repay all such funds to County. Payment by County for services rendered after expiration/termination of this Contract shall not constitute a waiver of County's right to recover such payment from Contractor. This provision shall survive the expiration or other termination of this Contract.

5.6 Invoices and Payments

5.6.1 The Contractor's invoice will identify by each insurer the premium, taxes, fees and commission (for Contractor and any wholesale broker/intermediary) in a format approved by County Project Monitor.

5.6.2 Contractor shall provide any supporting documents required by the County Project Manager or Monitor to approve the invoice and authorize payment.

5.6.4 The Contractor shall arrange to have the invoice with required supporting documentation delivered to County Project Manager at least fifteen (15) working days before the premium payment is due to insurers.

5.7 County Approval of Invoices

All invoices submitted by the Contractor for payment must have the written approval of the County's Project Manager or Monitor prior to any payment thereof. In no event shall the County be liable or responsible for any payment prior to such written approval. Approval for payment will not be unreasonably withheld, and in no instance will such approval take more than two (2) weeks from receipt by the County of properly prepared invoices.

**6.0 ADMINISTRATION OF CONTRACT - COUNTY
COUNTY ADMINISTRATION**

A listing of all County Administration referenced in the following Sub-paragraphs are designated in *Exhibit C - County's Administration*. The County shall notify the Contractor in writing of any change in the names or addresses shown.

6.1 County's Project Director

Responsibilities of the County's Project Director include:

- ensuring that the objectives of this Contract are met; and
- making changes in the terms and conditions of this Contract in accordance with Sub-paragraph 8.4, Change Notices and Amendments.

6.2 County's Project Manager

The responsibilities of the County's Project Manager include:

- providing direction to Contractor in the areas relating to County policy, information requirements, and procedural requirements.
- meeting with Contractor's Project Manager on an as needed basis; and
- monitor services, or other work provided by Contractor.

The County's Project Manager is not authorized to make any changes in any of the terms and conditions of this Contract and is not authorized to further obligate County in any respect whatsoever.

6.3 County's Project Monitor

The County's Project Monitor is responsible for overseeing the day-to-day administration of this Contract which include:

- meeting with Contractor's Project Manager on a regular basis;
- inspecting the deliverables, goods, services, or other work provided by or on behalf of Contractor. and
- Coordination of claims, insurance inspections and insurance renewal with Contractor.

The Project Monitor reports to the County's Project Manager.

7.0 ADMINISTRATION OF CONTRACT - CONTRACTOR

7.1 Contractor's Project Manager

7.1.1 Contractor's Project Manager is designated in *Exhibit D - Contractor's Administration*. The Contractor shall notify the County in writing of any change in the name or address of the Contractor's Project Manager.

7.1.2 Contractor's Project Manager shall be responsible for Contractor's day-to-day activities as related to this Contract and shall coordinate with County's Project Manager and Project Monitor on a regular basis.

7.2 Approval of Contractor's Staff

County has the absolute right to approve or disapprove all of Contractor's staff performing work hereunder and any proposed changes in Contractor's staff, including, but not limited to, Contractor's Project Manager.

7.3 Contractors Staff Identification

7.3.1 Contractor shall provide all staff assigned to this Contract with a photo identification badge in accordance with County specifications. Specifications may change at the discretion of the County and Contractor will be provided new specifications as required. The format and content of the badge is subject to the County's approval prior to the Contractor implementing the use of the badge. Contractor staff, while on duty or when entering a County facility or its grounds, shall prominently display the photo identification badge on the upper part of the body.

7.3.2 Contractor shall notify the County within one (1) business day when staff is terminated from working on this Contract. Contractor is responsible to retrieve and immediately destroy the staff's County photo identification badge at the time of removal from the County Contract.

7.3.3 If County requests the removal of Contractor's staff, Contractor is responsible to retrieve and immediately destroy the Contractor's staff's County photo identification badge at the time of removal from working on the Contract.

7.4 Background and Security Investigations

7.4.1 At any time prior to or during term of this Contract, the County may require that all Contractor staff performing work under this Contract undergo and pass, to the satisfaction of County, a background investigation, as a condition of beginning and continuing to work under this Contract. County shall use its discretion in determining the method of background clearance to be used, up to and including a County performed fingerprint security clearance. The fees associated with obtaining the background information shall be at the expense of the Contractor, regardless if the Contractor's staff passes or fails the background clearance investigation.

- 7.4.2 County may request that Contractor's staff be immediately removed from working on the County Contract at any time during the term of the Contract. County will not provide to Contractor or to Contractor's staff any information obtained through the County conducted background clearance.
- 7.4.3 County may immediately deny or terminate facility access to Contractor's staff who do not pass such investigation(s) to the satisfaction of the County whose background or conduct is incompatible with County facility access, at the sole discretion of the County.
- 7.4.4 Disqualification, if any, of Contractor staff, pursuant to this Sub-paragraph 7.4, shall not relieve Contractor of its obligation to complete all work in accordance with the terms and conditions of this Contract.

7.5 Confidentiality

The Contractor shall maintain the confidentiality of all records obtained from the County under this Contract in accordance with all applicable federal, State or local laws, ordinances, regulations and directives relating to confidentiality.

The Contractor shall inform all of its officers, employees, agents and subcontractors providing services hereunder of the confidentiality provisions of this Contract. The Contractor shall cause each employee performing services covered by this Contract to sign and adhere to the "*Contractor Employee Acknowledgment and Confidentiality Agreement*", *Exhibit F1*.

The Contractor shall cause each non-employee performing services covered by this Contract to sign and adhere to the "*Contractor Non-Employee Acknowledgment and Confidentiality Agreement*", *Exhibit F2*.

8.0 STANDARD TERMS AND CONDITIONS

8.1 ASSIGNMENT AND DELEGATION

- 8.1.1 The Contractor shall not assign its rights or delegate its duties under this Contract, or both, either in whole or in part, without the prior written consent of the Chief Administrative Officer. Any unapproved assignment or delegation shall be null and void. Any payments by the CAO to any approved delegate or assignee on any claim under this Contract shall be deductible, at CAO's sole discretion, against the claims, which the Contractor may have against the County.

8.1.2 If any assumption, assignment, delegation, or takeover of any of the Contractor's duties, responsibilities, obligations, or performance of same by any entity other than the Contractor, whether through assignment, subcontract, delegation, merger, buyout, or any other mechanism, with or without consideration for any reason whatsoever without Chief Administrative Officer's express prior written approval, may result in the termination of this Contract.

8.2 AUTHORIZATION WARRANTY

The Contractor represents and warrants that the person executing this Contract for the Contractor is an authorized agent who has actual authority to bind the Contractor to each and every term, condition, and obligation of this Contract and that all requirements of the Contractor have been fulfilled to provide such actual authority.

8.3 BUDGET REDUCTIONS

In the event that the County's Board of Supervisors adopts, in any fiscal year, a County Budget which provides for reductions in the salaries and benefits paid to the majority of County employees and imposes similar reductions with respect to County Contracts, the County reserves the right to reduce its payment obligation correspondingly for that fiscal year and any subsequent fiscal year services provided by the Contractor under the Contract. The County's notice to the Contractor regarding said reduction in payment obligation shall be provided within thirty (30) calendar days of the Board's approval of such actions. The Contractor shall continue to provide all of the services set forth in the Contract.

8.4 CHANGE NOTICES AND AMENDMENTS

8.4.1 The County reserves the right to initiate Change Notices that **do not affect** the scope, term, Contract Sum or payments. All such changes shall be accomplished with an executed Change Notice signed by the Contractor and by the County Project Director or designee.

8.4.2 For any change which affects the scope of work, term, Contract Sum, payments, or any term or condition included under this Contract an Amendment shall be prepared and executed by the Chief Administrative Officer or designee.

8.4.3 The County's Board of Supervisors or Chief Administrative Officer or designee may require the addition and/or change of certain terms and conditions in the Contract during the term of this Contract. The County reserves the right to add

and/or change such provisions as required by the County's Board of Supervisors or Chief Administrative Officer. To implement such changes, an amendment to the Contract shall be prepared and executed by the Contractor and by County Project Director or designee.

- 8.4.4 The Chief Administrative Officer, may at his sole discretion, authorize extensions of time as defined in Paragraph 4.0 - Term of Contract. The Contractor agrees that such extensions of time shall not change any other term or condition of this Contract during the period of such extensions. To implement an extension of time, an amendment to the Contract shall be prepared and executed by the Contractor and by Chief Administrative Officer.

8.5 COMPLAINTS

The Contractor shall develop, maintain and operate procedures for receiving, investigating and responding to complaints. Within thirty (30) business days after Contract effective date, the Contractor shall provide the County with the Contractor's policy for receiving, investigating and responding to user complaints.

- 8.5.1 The County will review the Contractor's policy and provide the Contractor with approval of said plan or with requested changes.
- 8.5.2 If the County requests changes in the Contractor's policy, the Contractor shall make such changes and resubmit the plan within five (5) business days.
- 8.5.3 If, at any time, the Contractor wishes to change the Contractor's policy, the Contractor shall submit proposed changes to the County for approval before implementation.

The Contractor shall preliminarily investigate all complaints and notify the County's Project Manager of the status of the investigation within five (5) business days of receiving the complaint.

When complaints cannot be resolved informally, a system of follow-through shall be instituted which adheres to formal plans for specific actions and strict time deadlines.

Copies of all written responses shall be sent to the County's Project Manager within three (3) business days of mailing to the complainant.

8.6 COMPLIANCE WITH APPLICABLE LAW

- 8.6.1 The Contractor shall comply with all applicable Federal, State, and local laws, rules, regulations, ordinances, and directives, and all provisions required thereby to be included in this Contract are hereby incorporated herein by reference.
- 8.6.2 The Contractor shall indemnify and hold harmless the County from and against any and all liability, damages, costs, and expenses, including, but not limited to, defense costs and attorneys' fees, arising from or related to any violation on the part of the Contractor or its employees, agents, or subcontractors of any such laws, rules, regulations, ordinances, or directives.

8.7 COMPLIANCE WITH CIVIL RIGHTS LAWS

The Contractor hereby assures that it will comply with Subchapter VI of the Civil Rights Act of 1964, 42 USC Sections 2000 (e) (1) through 2000 (e) (17), to the end that no person shall, on the grounds of race, creed, color, sex, religion, ancestry, age, condition of physical handicap, marital status, political affiliation, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under this Contract or under any project, program, or activity supported by this Contract. The Contractor shall comply with *Exhibit C - Contractor's EEO Certification*.

8.8 COMPLIANCE WITH THE COUNTY'S JURY SERVICE PROGRAM

8.8.1 Jury Service Program:

This Contract is subject to the provisions of the County's ordinance entitled Contractor Employee Jury Service ("Jury Service Program") as codified in Sections 2.203.010 through 2.203.090 of the Los Angeles County Code, a copy of which is attached as *Exhibit G* and incorporated by reference into and made a part of this Contract.

8.8.2 Written Employee Jury Service Policy.

1. Unless Contractor has demonstrated to the County's satisfaction either that Contractor is not a "Contractor" as defined under the Jury Service Program (Section 2.203.020 of the County Code) or that Contractor qualifies for an exception to the Jury Service Program

(Section 2.203.070 of the County Code), Contractor shall have and adhere to a written policy that provides that its Employees shall receive from the Contractor, on an annual basis, no less than five (5) days of regular pay for actual jury service. The policy may provide that Employees deposit any fees received for such jury service with the Contractor or that the Contractor deduct from the Employee's regular pay the fees received for jury service.

2. For purposes of this Sub-paragraph, "Contractor" means a person, partnership, corporation or other entity which has a contract with the County or a subcontract with a County Contractor and has received or will receive an aggregate sum of fifty thousand dollars (\$50,000) or more in any twelve (12) month period under one or more County contracts or subcontracts. "Employee" means any California resident who is a full time employee of Contractor. "Full-time" means forty (40) hours or more worked per week, or a lesser number of hours if: 1) the lesser number is a recognized industry standard as determined by the County, or 2) Contractor has a long-standing practice that defines the lesser number of hours as full-time. Full-time employees providing short-term, temporary services of ninety (90) days or less within a twelve (12) month period are not considered full-time for purposes of the Jury Service Program. If Contractor uses any subcontractor to perform services for the County under the Contract, the subcontractor shall also be subject to the provisions of this Sub-paragraph. The provisions of this Sub-paragraph shall be inserted into any such subcontract agreement and a copy of the Jury Service Program shall be attached to the agreement.
3. If Contractor is not required to comply with the Jury Service Program when the Contract commences, Contractor shall have a continuing obligation to review the applicability of its "exception status" from the Jury Service Program, and Contractor shall immediately notify County if Contractor at any time either comes within the Jury Service Program's definition of "Contractor" or if Contractor no longer qualifies for an exception to the Jury Service Program. In either event, Contractor shall immediately implement a written policy consistent with the Jury Service Program. The County may also require, at any time during the Contract and at

its sole discretion, that Contractor demonstrate to the County's satisfaction that Contractor either continues to remain outside of the Jury Service Program's definition of "Contractor" and/or that Contractor continues to qualify for an exception to the Program.

4. Contractor's violation of this Sub-paragraph of the Contract may constitute a material breach of the Contract. In the event of such material breach, County may, in its sole discretion, terminate the Contract and/or bar Contractor from the award of future County contracts for a period of time consistent with the seriousness of the breach.

8.9 CONFLICT OF INTEREST

8.9.1 No County employee whose position with the County enables such employee to influence the award of this Contract or any competing Contract, and no spouse or economic dependent of such employee, shall be employed in any capacity by the Contractor or have any other direct or indirect financial interest in this Contract. No officer or employee of the Contractor who may financially benefit from the performance of work hereunder shall in any way participate in the County's approval, or ongoing evaluation, of such work, or in any way attempt to unlawfully influence the County's approval or ongoing evaluation of such work.

8.9.2 The Contractor shall comply with all conflict of interest laws, ordinances, and regulations now in effect or hereafter to be enacted during the term of this Contract. The Contractor warrants that it is not now aware of any facts that create a conflict of interest. If the Contractor hereafter becomes aware of any facts that might reasonably be expected to create a conflict of interest, it shall immediately make full written disclosure of such facts to the County. Full written disclosure shall include, but is not limited to, identification of all persons implicated and a complete description of all relevant circumstances. Failure to comply with the provisions of this Sub-paragraph shall be a material breach of this Contract.

8.10 CONSIDERATION OF HIRING COUNTY EMPLOYEES TARGETED FOR LAYOFF/OR RE-EMPLOYMENT LIST

Should the Contractor require additional or replacement personnel after the effective date of this Contract to perform the services set

forth herein, the Contractor shall give **first consideration** for such employment openings to qualified, permanent County employees who are targeted for layoff or qualified, former County employees who are on a re-employment list during the life of this Contract.

8.11 CONSIDERATION OF HIRING GAIN/GROW PROGRAM PARTICIPANTS

Should the Contractor require additional or replacement personnel after the effective date of this Contract, the Contractor shall give consideration for any such employment openings to participants in the County's Department of Public Social Services Greater Avenues for Independence (GAIN) Program or General Relief Opportunity for Work (GROW) Program who meet the Contractor's minimum qualifications for the open position. For this purpose, consideration shall mean that the Contractor will interview qualified candidates. The County will refer GAIN/GROW participants by job category to the Contractor.

In the event that both laid-off County employees and GAIN/GROW participants are available for hiring, County employees shall be given first priority.

8.12 CONTRACTOR RESPONSIBILITY AND DEBARMENT

8.12.1 Responsible Contractor

A responsible Contractor is a Contractor who has demonstrated the attribute of trustworthiness, as well as quality, fitness, capacity and experience to satisfactorily perform the contract. It is the County's policy to conduct business only with responsible Contractors.

8.12.2 Chapter 2.202 of the County Code

The Contractor is hereby notified that, in accordance with Chapter 2.202 of the County Code, if the County acquires information concerning the performance of the Contractor on this or other contracts which indicates that the Contractor is not responsible, the County may, in addition to other remedies provided in the Contract, debar the Contractor from bidding or proposing on, or being awarded, and/or performing work on County contracts for a specified period of time not to exceed three (3) years, and terminate any or all existing Contracts the Contractor may have with the County.

8.12.3 Non-responsible Contractor

The County may debar a Contractor if the Board of Supervisors finds, in its discretion, that the Contractor has done any of the following: (1) violated a term of a contract with the County or a nonprofit corporation created by the County, (2) committed an act or omission which negatively reflects on the Contractor's quality, fitness or capacity to perform a contract with the County, any other public entity, or a nonprofit corporation created by the County, or engaged in a pattern or practice which negatively reflects on same, (3) committed an act or offense which indicates a lack of business integrity or business honesty, or (4) made or submitted a false claim against the County or any other public entity.

8.12.4 Contractor Hearing Board

If there is evidence that the Contractor may be subject to debarment, the Department will notify the Contractor in writing of the evidence which is the basis for the proposed debarment and will advise the Contractor of the scheduled date for a debarment hearing before the Contractor Hearing Board.

The Contractor Hearing Board will conduct a hearing where evidence on the proposed debarment is presented. The Contractor and/or the Contractor's representative shall be given an opportunity to submit evidence at that hearing. After the hearing, the Contractor Hearing Board shall prepare a tentative proposed decision, which shall contain a recommendation regarding whether the Contractor should be debarred, and, if so, the appropriate length of time of the debarment. The Contractor and the Department shall be provided an opportunity to object to the tentative proposed decision prior to its presentation to the Board of Supervisors.

After consideration of any objections, or if no objections are submitted, a record of the hearing, the proposed decision, and any other recommendation of the Contractor Hearing Board shall be presented to the Board of Supervisors. The Board of Supervisors shall have the right to modify, deny, or adopt the proposed decision and recommendation of the Contractor Hearing Board.

8.12.5 Subcontractors of Contractor

These terms shall also apply to subcontractors of County Contractors.

8.13 CONTRACTOR'S ACKNOWLEDGEMENT OF COUNTY'S COMMITMENT TO THE SAFELY SURRENDERED BABY LAW

The Contractor acknowledges that the County places a high priority on the implementation of the Safely Surrendered Baby Law. The Contractor understands that it is the County's policy to encourage all County Contractors to voluntarily post the County's "Safely Surrendered Baby Law" poster in a prominent position at the Contractor's place of business. The Contractor will also encourage its Subcontractors, if any, to post this poster in a prominent position in the Subcontractor's place of business. The County's Department of Children and Family Services will supply the Contractor with the poster to be used.

8.14 CONTRACTOR'S WARRANTY OF ADHERENCE TO COUNTY'S CHILD SUPPORT COMPLIANCE PROGRAM

8.14.1 The Contractor acknowledges that the County has established a goal of ensuring that all individuals who benefit financially from the County through Contract are in compliance with their court-ordered child, family and spousal support obligations in order to mitigate the economic burden otherwise imposed upon the County and its taxpayers.

8.14.2 As required by the County's Child Support Compliance Program (County Code Chapter 2.200) and without limiting the Contractor's duty under this Contract to comply with all applicable provisions of law, the Contractor warrants that it is now in compliance and shall during the term of this Contract maintain in compliance with employment and wage reporting requirements as required by the Federal Social Security Act (42 USC Section 653a) and California Unemployment Insurance Code Section 1088.5, and shall implement all lawfully served Wage and Earnings Withholding Orders or Child Support Services Department Notices of Wage and Earnings Assignment for Child, Family or Spousal Support, pursuant to Code of Civil Procedure Section 706.031 and Family Code Section 5246(b).

8.15 COUNTY'S QUALITY ASSURANCE PLAN

The County or its agent will evaluate the Contractor's performance under this Contract on not less than an annual basis. Such evaluation will include assessing the Contractor's compliance with all Contract terms and conditions and performance standards. Contractor deficiencies which the County determines are severe or continuing and that may place performance of the Contract in jeopardy if not corrected will be reported to the Board of Supervisors. The report will include improvement/corrective action measures taken by the County and the Contractor. If improvement does not occur consistent with the corrective action measures, the County may terminate this Contract or impose other penalties as specified in this Contract.

8.16 EMPLOYMENT ELIGIBILITY VERIFICATION

The Contractor warrants that it fully complies with all Federal and State statutes and regulations regarding the employment of aliens and others and that all its employees performing work under this Contract meet the citizenship or alien status requirements set forth in Federal and State statutes and regulations. The Contractor shall obtain, from all employees performing work hereunder, all verification and other documentation of employment eligibility status required by Federal and State statutes and regulations including, but not limited to, the Immigration Reform and Control Act of 1986, (P.L. 99-603), or as they currently exist and as they may be hereafter amended. The Contractor shall retain all such documentation for all covered employees for the period prescribed by law.

The Contractor shall indemnify, defend, and hold harmless, the County, its agents, officers, and employees from employer sanctions and any other liability which may be assessed against the Contractor or the County or both in connection with any alleged violation of any Federal or State statutes or regulations pertaining to the eligibility for employment of any persons performing work under this Contract.

8.17 FACSIMILE REPRESENTATIONS

The County and the Contractor hereby agree to regard facsimile representations of original signatures of authorized officers of each party, when appearing in appropriate places on the Change Notices and Amendments prepared pursuant to Sub-paragraph 8.4, and received via communications facilities, as legally sufficient evidence that such original signatures have been affixed to Change Notices

and Amendments to this Contract, such that the parties need not follow up facsimile transmissions of such documents with subsequent (non-facsimile) transmission of "original" versions of such documents.

8.18 FAIR LABOR STANDARDS

The Contractor shall comply with all applicable provisions of the Federal Fair Labor Standards Act and shall indemnify, defend, and hold harmless the County and its agents, officers, and employees from any and all liability, including, but not limited to, wages, overtime pay, liquidated damages, penalties, court costs, and attorneys' fees arising under any wage and hour law, including, but not limited to, the Federal Fair Labor Standards Act, for work performed by the Contractor's employees for which the County may be found jointly or solely liable.

8.19 GOVERNING LAW, JURISDICTION, AND VENUE

This Contract shall be governed by, and construed in accordance with, the laws of the State of California. The Contractor agrees and consents to the exclusive jurisdiction of the courts of the State of California for all purposes regarding this Contract and further agrees and consents that venue of any action brought hereunder shall be exclusively in the County of Los Angeles.

8.20 INDEPENDENT CONTRACTOR STATUS

8.20.1 This Contract is by and between the County and the Contractor and is not intended, and shall not be construed, to create the relationship of agent, servant, employee, partnership, joint venture, or association, as between the County and the Contractor. The employees and agents of one party shall not be, or be construed to be, the employees or agents of the other party for any purpose whatsoever.

8.20.2 The Contractor shall be solely liable and responsible for providing to, or on behalf of, all persons performing work pursuant to this Contract all compensation and benefits. The County shall have no liability or responsibility for the payment of any salaries, wages, unemployment benefits, disability benefits, Federal, State, or local taxes, or other compensation, benefits, or taxes for any personnel provided by or on behalf of the Contractor.

8.20.3 The Contractor understands and agrees that all persons performing work pursuant to this Contract are, for purposes

of Workers' Compensation liability, solely employees of the Contractor and not employees of the County. The Contractor shall be solely liable and responsible for furnishing any and all Workers' Compensation benefits to any person as a result of any injuries arising from or connected with any work performed by or on behalf of the Contractor pursuant to this Contract.

8.20.4 As previously instructed in Sub-paragraph 7.5 - Confidentiality, the Contractor shall cause each employee performing services covered by this Contract to sign and adhere to the "Contractor Employee Acknowledgment and Confidentiality Agreement", Exhibit F1. The Contractor shall cause each non-employee performing services covered by this Contract to sign and adhere to the "Contractor Non-Employee Acknowledgment and Confidentiality Agreement", Exhibit F2.

8.21 INDEMNIFICATION

The Contractor shall indemnify, defend and hold harmless the County, its Special Districts, elected and appointed officers, employees, and agents from and against any and all liability, including but not limited to demands, claims, actions, fees, costs, and expenses (including attorney and expert witness fees), arising from or connected with the Contractor's acts and/or omissions arising from and/or relating to this Contract.

8.22 GENERAL INSURANCE REQUIREMENTS

Without limiting the Contractor's indemnification of the County and during the term of this Contract, the Contractor shall provide and maintain, and shall require all of its subcontractors to maintain, the following programs of insurance specified in this Contract. Such insurance shall be primary to and not contributing with any other insurance or self-insurance programs maintained by the County. Such coverage shall be provided and maintained at the Contractor's own expense.

8.22.1 Evidence of Insurance

Certificate(s) or other evidence of coverage satisfactory to the County shall be delivered to the County Project Manager prior to commencing services under this Contract. Such certificates or other evidence shall:

- Specifically identify this Contract;

- Clearly evidence all coverages required in this Contract;
- Contain the express condition that the County is to be given written notice by mail at least thirty (30) days in advance of cancellation for all policies evidenced on the certificate of insurance;
- Include copies of the additional insured endorsement to the commercial general liability policy, adding the County of Los Angeles, its Special Districts, its officials, officers and employees as insureds for all activities arising from this Contract; and
- Identify any deductibles or self-insured retentions for the County's approval. The County retains the right to require the Contractor to reduce or eliminate such deductibles or self-insured retentions as they apply to the County, or, require the Contractor to provide a bond guaranteeing payment of all such retained losses and related costs, including, but not limited to, expenses or fees, or both, related to investigations, claims administrations, and legal defense. Such bond shall be executed by a corporate surety licensed to transact business in the State of California.

8.22.2 Insurer Financial Ratings

Insurance is to be provided by an insurance company acceptable to the County with an A.M. Best rating of not less than A:VII unless otherwise approved by the County.

8.22.3 Failure to Maintain Coverage

Failure by the Contractor to maintain the required insurance, or to provide evidence of insurance coverage acceptable to the County, shall constitute a material breach of the Contract upon which the County may immediately terminate or suspend this Contract. The County, at its sole option, may obtain damages from the Contractor resulting from said breach. Alternatively, the County may purchase such required insurance coverage, and without further notice to the Contractor, the County may deduct from sums due to the Contractor any premium costs advanced by the County for such insurance.

8.22.4 Notification of Incidents, Claims or Suits: Contractor shall report to the County:

- Any accident or incident relating to services performed under this Contract which involves injury or property

damage which may result in the filing of a claim or lawsuit against the Contractor and/or the County. Such report shall be made in writing within twenty-four (24) hours of occurrence.

- Any third party claim or lawsuit filed against the Contractor arising from or related to services performed by the Contractor under this Contract.
- Any injury to a Contractor employee that occurs on County property. This report shall be submitted using the "Non-employee Injury Report" County form to the County Project Manager.
- Any loss, disappearance, destruction, misuse, or theft of any kind whatsoever of County property, monies or securities entrusted to the Contractor under the terms of this Contract.

8.22.5 Compensation for County Costs: In the event that the Contractor fails to comply with any of the indemnification or insurance requirements of this Contract, and such failure to comply results in any costs to the County, the Contractor shall pay full compensation for all costs incurred by the County.

8.22.6 Insurance Coverage Requirements for Subcontractors:

The Contractor shall ensure any and all subcontractors performing services under this Contract meet the insurance requirements of this Contract by either:

- The Contractor providing evidence of insurance covering the activities of subcontractors, or
- The Contractor providing evidence submitted by subcontractors evidencing that subcontractors maintain the required insurance coverage. The County retains the right to obtain copies of evidence of subcontractor insurance coverage at any time.

8.23 INSURANCE COVERAGE REQUIREMENTS

8.23.1 General Liability insurance written on ISO policy form CG 00 01 or its equivalent with limits of not less than the following:

General Aggregate:	\$2 million
Products/Completed Operations Aggregate:	\$1 million
Personal and Advertising Injury:	\$1 million
Each Occurrence:	\$1 million

8.23.2 Automobile Liability written on ISO policy form CA 00 01 or its equivalent with a limit of liability of not less than \$1 million for each accident. Such insurance shall include coverage for all "owned", "hired" and "non-owned" vehicles, or coverage for "any auto".

8.23.3 Workers' Compensation and Employers' Liability insurance providing workers' compensation benefits, as required by the Labor Code of the State of California or by any other state, and for which the Contractor is responsible. If the Contractor's employees will be engaged in maritime employment, coverage shall provide workers' compensation benefits as required by the U.S. Longshore and Harbor Workers' Compensation Act, Jones Act or any other federal law for which the Contractor is responsible. In all cases, the above insurance also shall include Employers' Liability coverage with limits of not less than the following:

Each Accident:	\$1 million
Disease - policy limit:	\$1 million
Disease - each employee:	\$1 million

8.23.4 Professional Liability: Insurance covering liability arising from any error, omission, negligent or wrongful act of the contractor, its officers or employees with limits of not less than \$10 million per occurrence and \$10 million aggregate. The coverage also shall provide an extended two year reporting period commencing upon termination or cancellation of this Contract

8.23.5 Crime Coverage: Insurance with limits in amounts not less than indicated below covering against loss of money, securities, or other property referred to in this Contract, and naming the County as loss payee.

Employee Dishonesty:	\$5 million
Forgery or Alteration:	\$5 million
Theft, Disappearance and Destruction:	\$5 million
Burglary and Robbery:	\$5 million

8.24 LIQUIDATED DAMAGES

8.24.1 The Contractor and the County agree that the County will have actual damages, which are extremely difficult to calculate and impracticable to fix and which will include, but are not limited to, the cost to have County employees

provide the services Contractor fails to provide, lost time and additional overhead in conducting County's business, and the costs to increase monitoring and enforce the provisions of this Contract. If Contractor fails to perform agreed services indicated in Sections 1.3, 1.4, 2, 3 or 5 of the Statement of Work, Exhibit A of this Contract, or failed to perform such services within the time specified in accordance with the terms of this Contract, Contractor may be assessed five hundred dollars (\$500) per day, per deficiency, so long as such deficiency is not cured..

- 8.24.2 As provided under this Contract, County's Project Manager shall serve written notice upon Contractor of any deficiency noted. Contractor shall have up to ten (10) calendar days after receipt of deficiency notice to remedy the deficiency before liquidated damages are assessed.
- 8.24.3 Nothing in this Section 8.24, or elsewhere in this Contract, shall prevent or limit the County from recovering against any insurance and/or bond which is required to be maintained by Contractor. If Contractor fails to maintain any such insurance and/or bond, then Contractor shall be responsible to County for any and all direct damages. Contractor's payment of liquidated damages shall not in any way change, or affect the provisions of Sub-paragraph 8.21 - Indemnification.

8.25 NONDISCRIMINATION AND AFFIRMATIVE ACTION

- 8.25.1 The Contractor certifies and agrees that all persons employed by it, its affiliates, subsidiaries, or holding companies are and shall be treated equally without regard to or because of race, color, religion, ancestry, national origin, sex, age, physical or mental disability, marital status, or political affiliation, in compliance with all applicable Federal and State anti-discrimination laws and regulations.
- 8.25.2 The Contractor shall certify to, and comply with, the provisions of *Exhibit C - Contractor's EEO Certification*.
- 8.25.3 The Contractor shall take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to race, color, religion, ancestry, national origin, sex, age, physical or mental disability, marital status, or political affiliation, in compliance with all applicable Federal and State anti-discrimination laws and regulations. Such action shall include, but is not limited

to: employment, upgrading, demotion, transfer, recruitment or recruitment advertising, layoff or termination, rates of pay or other forms of compensation, and selection for training, including apprenticeship.

- 8.25.4 The Contractor certifies and agrees that it will deal with its subcontractors, bidders, or vendors without regard to or because of race, color, religion, ancestry, national origin, sex, age, or physical or mental disability, marital status, or political affiliation.
- 8.25.5 The Contractor certifies and agrees that it, its affiliates, subsidiaries, or holding companies shall comply with all applicable Federal and State laws and regulations to the end that no person shall, on the grounds of race, color, religion, ancestry, national origin, sex, age, physical or mental disability, marital status, or political affiliation, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under this Contract or under any project, program, or activity supported by this Contract.
- 8.25.6 The Contractor shall allow County representatives access to the Contractor's employment records during regular business hours to verify compliance with the provisions of this Sub-paragraph 8.26 when so requested by the County.
- 8.25.7 If the County finds that any provisions of this Sub-paragraph 8.25 have been violated, such violation shall constitute a material breach of this Contract upon which the County may terminate or suspend this Contract. While the County reserves the right to determine independently that the anti-discrimination provisions of this Contract have been violated, in addition, a determination by the California Fair Employment Practices Commission or the Federal Equal Employment Opportunity Commission that the Contractor has violated Federal or State anti-discrimination laws or regulations shall constitute a finding by the County that the Contractor has violated the anti-discrimination provisions of this Contract.
- 8.25.8 The parties agree that in the event the Contractor violates any of the anti-discrimination provisions of this Contract, the County shall, at its sole option, be entitled to the sum of Five Hundred Dollars (\$500) for each such violation pursuant to California Civil Code Section 1671 as liquidated damages in lieu of terminating or suspending this Contract.

8.26 NON EXCLUSIVITY

Nothing herein is intended nor shall be construed as creating any exclusive arrangement with Contractor. This Contract shall not restrict the CAO from acquiring similar, equal or like goods and/or services from other entities or sources.

8.27 NOTICE OF DELAYS

Except as otherwise provided under this Contract, when either party has knowledge that any actual or potential situation is delaying or threatens to delay the timely performance of this Contract, that party shall, within one (1) day, give notice thereof, including all relevant information with respect thereto, to the other party.

8.28 NOTICE OF DISPUTES

The Contractor shall bring to the attention of the County Project Manager and/or County Project Director any dispute between the County and the Contractor regarding the performance of services as stated in this Contract. If the County Project Manager or County Project Director is not able to resolve the dispute, the Chief Administrative Officer, or designee shall resolve it.

8.29 NOTICE TO EMPLOYEES REGARDING THE FEDERAL EARNED INCOME CREDIT

The Contractor shall notify its employees, and shall require each subcontractor to notify its employees, that they may be eligible for the Federal Earned Income Credit under the federal income tax laws. Such notice shall be provided in accordance with the requirements set forth in Internal Revenue Service Notice No.1015.

8.30 NOTICE TO EMPLOYEES REGARDING THE SAFELY SURRENDERED BABY LAW

The Contractor shall notify and provide to its employees, and shall require each subcontractor to notify and provide to its employees, a fact sheet regarding the Safely Surrendered Baby Law, its implementation in Los Angeles County, and where and how to safely surrender a baby. The fact sheet is set forth in *Exhibit H* of this Contract and is also available on the Internet at www.babysafela.org for printing purposes.

8.31 NOTICES

All notices or demands required or permitted to be given or made under this Contract shall be in writing and shall be hand delivered

with signed receipt or mailed by first-class registered or certified mail, postage prepaid, addressed to the parties as identified in *Exhibits D - County's Administration and E - Contractor's Administration*. Addresses may be changed by either party giving ten (10) days' prior written notice thereof to the other party. The Chief Administrative Officer shall have the authority to issue all notices or demands required or permitted by the County under this Contract.

8.32 PROHIBITION AGAINST INDUCEMENT OR PERSUASION

Notwithstanding the above, the Contractor and the County agree that, during the term of this Contract and for a period of one year thereafter, neither party shall in any way intentionally induce or persuade any employee of one party to become an employee or agent of the other party. No bar exists against any hiring action initiated through a public announcement.

8.33 PUBLIC RECORDS ACT

8.33.1 Any documents submitted by Contractor; all information obtained in connection with the County's right to audit and inspect Contractor's documents, books, and accounting records pursuant to Sub-paragraph 8.35 - Record Retention and Inspection/Audit Settlement of this Contract; as well as those documents which were required to be submitted in response to the Request for Proposals (RFP) used in the solicitation process for this Contract, become the exclusive property of the County. All such documents become a matter of public record and shall be regarded as public records. Exceptions will be those elements in the California Government Code Section 6250 et seq. (Public Records Act) and which are marked "trade secret", "confidential", or "proprietary". The County shall not in any way be liable or responsible for the disclosure of any such records including, without limitation, those so marked, if disclosure is required by law, or by an order issued by a court of competent jurisdiction.

8.33.2 In the event the County is required to defend an action on a Public Records Act request for any of the aforementioned documents, information, books, records, and/or contents of a proposal marked "trade secret", "confidential", or "proprietary", the Contractor agrees to defend and indemnify the County from all costs and expenses, including reasonable attorney's fees, in action or liability arising under the Public Records Act.

8.34 PUBLICITY

8.34.1 The Contractor shall not disclose any details in connection with this Contract to any person or entity except as may be otherwise provided hereunder or required by law. However, in recognizing the Contractor's need to identify its services and related clients to sustain itself, the County shall not inhibit the Contractor from publishing its role under this Contract within the following conditions:

- The Contractor shall develop all publicity material in a professional manner; and
- During the term of this Contract, the Contractor shall not, and shall not authorize another to, publish or disseminate any commercial advertisements, press releases, feature articles, or other materials using the name of the County without the prior written consent of the County's Project Director. The County shall not unreasonably withhold written consent.

8.34.2 The Contractor may, without the prior written consent of County, indicate in its proposals and sales materials that it has been awarded this Contract with the County of Los Angeles, provided that the requirements of this Sub-paragraph 8.34 shall apply.

8.35 RECORD RETENTION AND INSPECTION/AUDIT SETTLEMENT

The Contractor shall maintain accurate and complete financial records of its activities and operations relating to this Contract in accordance with generally accepted accounting principles. The Contractor shall also maintain accurate and complete employment and other records relating to its performance of this Contract. The Contractor agrees that the County, or its authorized representatives, shall have access to and the right to examine, audit, excerpt, copy, or transcribe any pertinent transaction, activity, or records relating to this Contract. All such material, including, but not limited to, all financial records, timecards and other employment records, and proprietary data and information, shall be kept and maintained by the Contractor and shall be made available to the County during the term of this Contract and for a period of five (5) years thereafter unless the County's written permission is given to dispose of any such material prior to such time. All such material shall be maintained by the Contractor at a location in Los Angeles County, provided that if any such material is located outside Los Angeles County, then, at the County's option, the Contractor shall pay the County for travel, per diem, and other costs incurred by the County

to examine, audit, excerpt, copy, or transcribe such material at such other location.

8.35.1 In the event that an audit of the Contractor is conducted specifically regarding this Contract by any Federal or State auditor, or by any auditor or accountant employed by the Contractor or otherwise, then the Contractor shall file a copy of such audit report with the County's Auditor-Controller within thirty (30) days of the Contractor's receipt thereof, unless otherwise provided by applicable Federal or State law or under this Contract. The County shall make a reasonable effort to maintain the confidentiality of such audit report(s).

8.35.2 Failure on the part of the Contractor to comply with any of the provisions of this Sub-paragraph 8.35 shall constitute a material breach of this Contract upon which the County may terminate or suspend this Contract.

8.35.3 If, at any time during the term of this Contract or within five (5) years after the expiration or termination of this Contract, representatives of the County may conduct an audit of the Contractor regarding the work performed under this Contract, and if such audit finds that the County's dollar liability for any such work is less than payments made by the County to the Contractor, then the difference shall be either: a) repaid by the Contractor to the County by cash payment upon demand or b) at the sole option of the County's Auditor-Controller, deducted from any amounts due to the Contractor from the County, whether under this Contract or otherwise. If such audit finds that the County's dollar liability for such work is more than the payments made by the County to the Contractor, then the difference shall be paid to the Contractor by the County by cash payment, provided that in no event shall the County's maximum obligation for this Contract exceed the funds appropriated by the County for the purpose of this Contract.

8.36 RECYCLED BOND PAPER

Consistent with the Board of Supervisors' policy to reduce the amount of solid waste deposited at the County landfills, the Contractor agrees to use recycled-content paper to the maximum extent possible on this Contract.

8.37 SUBCONTRACTING

- 8.37.1 The requirements of this Contract may not be subcontracted by the Contractor **without the advance approval of the County**. Any attempt by the Contractor to subcontract without the prior consent of the County may be deemed a material breach of this Contract.
- 8.37.2 If the Contractor desires to subcontract, the Contractor shall provide the following information promptly at the County's request:
- A description of the work to be performed by the subcontractor;
 - A draft copy of the proposed subcontract; and
 - Other pertinent information and/or certifications requested by the County.
- 8.37.3 The Contractor shall indemnify and hold the County harmless with respect to the activities of each and every subcontractor in the same manner and to the same degree as if such subcontractor(s) were Contractor employees.
- 8.37.4 The Contractor shall remain fully responsible for all performances required of it under this Contract, including those that the Contractor has determined to subcontract, notwithstanding the County's approval of the Contractor's proposed subcontract.
- 8.37.5 The County's consent to subcontract shall not waive the County's right to prior and continuing approval of any and all personnel, including subcontractor employees, providing services under this Contract. The Contractor is responsible to notify its subcontractors of this County right.
- 8.37.6 The County's Project Director is authorized to act for and on behalf of the County with respect to approval of any subcontract and subcontractor employees.
- 8.37.7 The Contractor shall be solely liable and responsible for all payments or other compensation to all subcontractors and their officers, employees, agents, and successors in interest arising through services performed hereunder, notwithstanding the County's consent to subcontract.
- 8.37.8 The Contractor shall obtain certificates of insurance, which establish that the subcontractor maintains all the programs

of insurance required by the County from each approved subcontractor. The Contractor shall ensure delivery of all such documents to the County Project Manager before any subcontractor employee may perform any work hereunder.

8.38 TERMINATION FOR BREACH OF WARRANTY TO MAINTAIN COMPLIANCE WITH COUNTY'S CHILD SUPPORT COMPLIANCE PROGRAM

Failure of the Contractor to maintain compliance with the requirements set forth in Sub-paragraph 8.14 - Contractor's Warranty of Adherence to County's Child Support Compliance Program, shall constitute default under this Contract. Without limiting the rights and remedies available to the County under any other provision of this Contract, failure of Contractor to cure such default within ninety (90) calendar days of within notice shall be grounds upon which the County may terminate this Contract pursuant to Sub-paragraph 8.40 - Termination for Default and pursue debarment of Contractor, pursuant to County Code Chapter 2.202.

8.39 TERMINATION FOR CONVENIENCE

8.39.1 This Contract may be terminated, in whole or in part, from time to time, when such action is deemed by the County, in its sole discretion, to be in its best interest. Termination of work hereunder shall be effected by notice of termination to Contractor specifying the extent to which performance of work is terminated and the date upon which such termination becomes effective. The date upon which such termination becomes effective shall be no less than ten (10) days after the notice is sent.

8.39.2 After receipt of a notice of termination and except as otherwise directed by the County, the Contractor shall:

- Stop work under this Contract on the date and to the extent specified in such notice, and
- Complete performance of such part of the work as shall not have been terminated by such notice.

8.39.3 All material including books, records, documents, or other evidence bearing on the costs and expenses of the Contractor under this Contract shall be maintained by the Contractor in accordance with Sub-paragraph 8.35, Record Retention & Inspection/Audit Settlement.

8.40 TERMINATION FOR DEFAULT

8.40.1 The County may, by written notice to the Contractor, terminate the whole or any part of this Contract, if, in the judgment of County's Project Director:

- Contractor has materially breached this Contract;
- Contractor fails to timely provide and/or satisfactorily perform any task, deliverable, service, or other work required either under this Contract; or
- Contractor fails to demonstrate a high probability of timely fulfillment of performance requirements under this Contract, or of any obligations of this Contract and in either case, fails to demonstrate convincing progress toward a cure within five (5) working days (or such longer period as the County may authorize in writing) after receipt of written notice from the County specifying such failure.
- Contractor fails to demonstrate it has the financial capability to maintain the services necessary to administer this insurance program as indicated in Section 5.2 of the Statement of Work, Exhibit A.

8.40.2 In the event that the County terminates this Contract in whole or in part as provided in Sub-paragraph 8.40.1, the County may procure, upon such terms and in such manner as the County may deem appropriate, goods and services similar to those so terminated. The Contractor shall be liable to the County for any and all excess costs incurred by the County, as determined by the County, for such similar goods and services. The Contractor shall continue the performance of this Contract to the extent not terminated under the provisions of this sub-paragraph.

8.40.3 Except with respect to defaults of any subcontractor, the Contractor shall not be liable for any such excess costs of the type identified in Sub-paragraph 8.40.2 if its failure to perform this Contract arises out of causes beyond the control and without the fault or negligence of the Contractor. Such causes may include, but are not limited to: acts of God or of the public enemy, acts of the County in either its sovereign or contractual capacity, acts of Federal or State governments in their sovereign capacities, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, and unusually severe weather; but in every case, the failure to perform must be beyond the control and without the fault or negligence of the Contractor. If the

failure to perform is caused by the default of a subcontractor, and if such default arises out of causes beyond the control of both the Contractor and subcontractor, and without the fault or negligence of either of them, the Contractor shall not be liable for any such excess costs for failure to perform, unless the goods or services to be furnished by the subcontractor were obtainable from other sources in sufficient time to permit the Contractor to meet the required performance schedule. As used in this Sub-paragraph 8.41.3, the terms "subcontractor" and "subcontractors" mean subcontractor(s) at any tier.

- 8.40.4 If, after the County has given notice of termination under the provisions of this Sub-paragraph 8.40, it is determined by the County that the Contractor was not in default under the provisions of this Sub-paragraph 8.40, or that the default was excusable under the provisions of Sub-paragraph 8.40.3, the rights and obligations of the parties shall be the same as if the notice of termination had been issued pursuant to Sub-paragraph 8.40 - Termination for Convenience.
- 8.40.5 In the event the County terminates this Contract in its entirety or in part due to the Contractor's default as provided in Sub-paragraph 8.40.1, County shall have all remedies in law and equity and shall be entitled to the costs set forth in Sub-paragraph 8.40.2, together with all other costs, losses and damages caused by, arising from, or resulting from any breach of this Contract by Contractor.
- 8.40.6 The rights and remedies of the County provided in this Sub-paragraph 8.40 shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Contract.

8.41 TERMINATION FOR IMPROPER CONSIDERATION

- 8.41.1 The County may, by written notice to the Contractor, immediately terminate the right of the Contractor to proceed under this Contract if it is found that consideration, in any form, was offered or given by the Contractor, either directly or through an intermediary, to any County officer, employee, or agent with the intent of securing this Contract or securing favorable treatment with respect to the award, amendment, or extension of this Contract or the making of any determinations with respect to the Contractor's performance pursuant to this Contract. In the event of such termination,

the County shall be entitled to pursue the same remedies against the Contractor as it could pursue in the event of default by the Contractor.

8.41.2 The Contractor shall immediately report any attempt by a County officer or employee to solicit such improper consideration. The report shall be made either to the County manager charged with the supervision of the employee or to the County Auditor-Controller's Employee Fraud Hotline at (800) 544-6861.

8.41.3 Among other items, such improper consideration may take the form of cash, discounts, service, the provision of travel or entertainment, or tangible gifts.

8.42 TERMINATION FOR INSOLVENCY

8.42.1 The County may terminate this Contract forthwith in the event of the occurrence of any of the following:

- Insolvency of the Contractor. The Contractor shall be deemed to be insolvent if it has ceased to pay its debts for at least sixty (60) days in the ordinary course of business or cannot pay its debts as they become due, whether or not a petition has been filed under the Federal Bankruptcy Code and whether or not the Contractor is insolvent within the meaning of the Federal Bankruptcy Code;
- The filing of a voluntary or involuntary petition regarding the Contractor under the Federal Bankruptcy Code;
- The appointment of a Receiver or Trustee for the Contractor; or
- The execution by the Contractor of a general assignment for the benefit of creditors.

8.42.2 The rights and remedies of the County provided in this Subparagraph 8.42 shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Contract.

8.43 TERMINATION FOR NON-ADHERENCE OF COUNTY LOBBYIST ORDINANCE

The Contractor, and each County Lobbyist or County Lobbying firm as defined in County Code Section 2.160.010 retained by the Contractor, shall fully comply with the County's Lobbyist Ordinance, County Code Chapter 2.160. Failure on the part of the Contractor or

any County Lobbyist or County Lobbying firm retained by the Contractor to fully comply with the County's Lobbyist Ordinance shall constitute a material breach of this Contract, upon which the County may in its sole discretion, immediately terminate or suspend this Contract.

8.44 TERMINATION FOR NON-APPROPRIATION OF FUNDS

Notwithstanding any other provision of this Contract, the County shall not be obligated for the Contractor's performance hereunder or by any provision of this Contract during any of the County's future fiscal years unless and until the County's Board of Supervisors appropriates funds for this Contract in the County's Budget for each such future fiscal year. In the event that funds are not appropriated for this Contract, then this Contract shall terminate as of June 30 of the last fiscal year for which funds were appropriated. The County shall notify the Contractor in writing of any such non-allocation of funds at the earliest possible date.

8.45 VALIDITY

If any provision of this Contract or the application thereof to any person or circumstance is held invalid, the remainder of this Contract and the application of such provision to other persons or circumstances shall not be affected thereby.

8.46 WAIVER

No waiver by the County of any breach of any provision of this Contract shall constitute a waiver of any other breach or of such provision. Failure of the County to enforce at any time, or from time to time, any provision of this Contract shall not be construed as a waiver thereof. The rights and remedies set forth in this Sub-paragraph 8.47 shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Contract.

8.47 WARRANTY AGAINST CONTINGENT FEES

8.47.1 The Contractor warrants that no person or selling agency has been employed or retained to solicit or secure this Contract upon any Contract or understanding for a commission, percentage, brokerage, or contingent fee, excepting bona fide employees or bona fide established commercial or selling agencies maintained by the Contractor for the purpose of securing business.

8.47.2 For breach of this warranty, the County shall have the right to terminate this Contract and, at its sole discretion, deduct from the Contract price or consideration, or otherwise recover, the full amount of such commission, percentage, brokerage, or contingent fee.

IN WITNESS WHEREOF, Contractor has executed this Contract, or caused it to be duly executed and the County of Los Angeles, by order of its Board of Supervisors has caused this Contract to be executed on its behalf by the Chair of said Board and attested by the Executive Officer-Clerk of the Board of Supervisors thereof, the day and year first above written.

CONTRACTOR: Hilb, Rogal & Hobbs Insurance Services of California, Inc.

By
Name Michael Janes

President
Title

By
Name M. Michael Bice

Assistant Treasurer
Title

COUNTY OF LOS ANGELES

By _____
Chairman, Board of Supervisors

APPROVED AS TO FORM:

RAYMOND G. FORTNER, JR.
County Counsel

By
Senior Deputy County Counsel

ATTEST:

VIOLET VARONA-LUKENS
Executive Officer-Clerk of
the Board of Supervisors

By _____

EXHIBITS

TABLE OF CONTENTS

EXHIBITS

- A STATEMENT OF WORK
- B CONTRACTOR'S JANUARY 11, 2005 PROPOSAL AND
APRIL 15, 2005 QUOTE (Incorporated by reference)
- C CONTRACTOR'S EEO CERTIFICATION
- D COUNTY'S ADMINISTRATION
- E CONTRACTOR'S ADMINISTRATION
- F FORMS REQUIRED AT THE TIME OF CONTRACT EXECUTION:
 - F1 -- CONTRACTOR EMPLOYEE ACKNOWLEDGEMENT AND
CONFIDENTIALITY AGREEMENT
 - F2 -- CONTRACTOR NON-EMPLOYEE ACKNOWLEDGEMENT AND
CONFIDENTIALITY AGREEMENT
- G JURY SERVICE ORDINANCE
- H SAFELY SURRENDERED BABY LAW

STATEMENT OF WORK

TABLE OF CONTENTS

SECTION	TITLE	
1.0	CONTRACTOR'S SERVICES.....	40
1.1	RENEWAL OF INSURANCE.....	40
1.2	ADMINISTRATION OF POLICY(IES).....	40
1.3	CLAIMS SERVICES.....	42
1.4	OTHER SERVICES.....	42
2.0	CONTRACTOR'S PERSONNEL.....	42
3.0	CONTRACTOR'S AVAILABILITY.....	43
4.0	CONTRACTOR'S OFFICE.....	43
5.0	ANNUAL FINANCIAL STATEMENT.....	44

STATEMENT OF WORK (SOW)

1.0 CONTRACTOR'S SERVICES

Contractor shall provide the services required by the County including but not limited to the following:

1.1 Renewal of Insurance

- a. Assess insurance market condition and determine impact on program renewal and recommend any actions to be taken to minimize the impact of a "hard" market and maximize the opportunity of a "soft" market.
- b. Conduct or arrange for studies, reviews, analyses and inspections that may be needed by underwriters or to determine adequacy of coverage and limits, or as requested by County.
- c. Review program structure to ensure expiring coverages and limits are available at competitive costs and there are no gaps or overlaps in policies.
- d. Control or limit commissions and fees charged by wholesalers and other intermediaries.
- e. Market program approved by County Project Manager, obtain quotations, present proposed insurance renewal with financially secure companies that meet County's qualifications for a cost effective premium and bind insurance renewal upon approval of County Project Manager.

1.2 Administration of Policy(ies)

- a. Comprehensive review of insurance binders, policies, endorsements, certificates and other documents to ensure accuracy and completeness of documents and correct any deficiency or non-compliance.—Contractor shall evidence this comprehensive review by affixing the signature of an officer of their company to each page of the coverage documents.
- b. Evaluate and continue to monitor insurer's financial status, advise immediately of any downgrading of insurer's financial status, evaluate impact to the County and notify of actions to be taken to protect the County's interest.

- c. Provide early warning of rate and coverage changes and probable impact on County's program. Recommend coverage changes, if and when appropriate.
- d. Service each policy issued to the County under this program. This includes, but is not limited to, processing all policy changes and endorsements and verifying the accuracy of invoices.
- e. Provide assistance with coverage questions, and inform County regarding any changes in the coverages placed.
- f. Process in a timely manner and be responsible for any funds to or from the County that are entrusted to the Contractor until the entrusted funds are disbursed and received by the designated payee. This responsibility shall continue beyond this Contract's expiration date until all the entrusted funds are received by the payees.
- g. Recommend methods or procedures that would more efficiently expedite the flow of information and documents.
- h. Provide a variety of periodic reports as required by the County to enable analysis of risks and coverages, compliance with insurance requirements and monitoring of claims and coverage limits. The reports shall include but not be limited to assessments of risks, updating of insured values, listing of claims, allocation of premiums, listing of certificates issued, update and listing of insured facilities, etc.
- i. Assist with insurance policy wording changes to meet the needs of the County when necessary.
- j. Provide a stewardship report that chronicles the Contractor's activities during the policy year and projects or recommends activities for the remaining and coming policy year. The report should be provided as required by the County's Program Manager or his designee.
- k. Provide objective performance measures and premium goal(s)/target(s) that can be used by County Project Manager to determine whether the County will exercise its option to extend this Contract. County has three (3) one-year options to extend the Contract beyond the original two (2) year term.

1.3 Claims Services

Assist the County in management of claims and litigation to their conclusion by providing the full range of claims services at no additional costs. This would include, at a minimum, the following:

- a. Review of the adequacy and timeliness of all loss runs and reports and institute changes as needed.
- b. Provide expert assistance on coverage and policy interpretation relative to the claim and litigation.
- c. Assist the County in resolving all outstanding disputes and collect any resulting judgment and settlement payments owed the County in a timely manner.
- d. Attend meetings regarding the program's claims process or relating to any claim or litigation submitted under this insurance program

1.4 Other Services

- a. Provide advisement on other insurance products/coverages if requested by the County.
- b. Provide, with the concurrence or at the request of the County's Program Manager, seminars and training sessions for the benefit of County personnel relating to commercial insurance programs.

2.0 CONTRACTOR'S PERSONNEL

2.1 Contractor's Project Manager

The Contractor's Project Manager shall be a full-time employee of Contractor, and any replacement of this Manager shall be subject to written approval by the County's Project Manager. He or she shall have overall responsibility for the performance of the Contractor's activities under this Contract and shall be authorized to act for and bind the Contractor in all matters relating to the administrative aspects of this Contract.

2.2 Contractor's Personnel

The Contractor shall provide qualified personnel to perform work and provide deliverables as indicated in the Contract. The Contractor shall ensure that its staff possesses the required professional licenses and certificates required by State of California, and a sufficient number of competent personnel to adequately perform Contractor's services, as described in this Statement of Work, on a timely basis.

2.3 Replacement of Personnel

The County reserves the right to require replacement of the Contractor's personnel. The Contractor also shall provide County with two (2) weeks notice of any proposed changes in the Contractor's assigned personnel. In each instance, the Contractor shall provide the County Program Manager or his designee with a resume of the proposed replacement and an opportunity to interview the person prior to assigning a person to the project.

3.0 CONTRACTOR'S AVAILABILITY

3.1 Office Hours

Contractor shall maintain normal office hours from 8:00am to 5:00pm Monday through Friday, excluding County-recognized holidays. The County's Contract Project Monitor will provide a list of the County holidays to the Contractor at the time the Contract is approved, and annually, at the beginning of the calendar year.

3.2 Claims Staff

Contractor's claims staff shall be accessible twenty-four (24) hours a day, seven days a week to the County Project Monitor and/or other County staff for emergency consultation and immediate report of losses.

4.0 CONTRACTOR'S OFFICE

The Contractor shall notify the County's Project Manager in writing of the Contractor's intent to move and change its location, at least ten (10) business days prior to the effective date.

5.0 ANNUAL FINANCIAL STATEMENT

5.1 Submission of Financial Statement or Bond

Contractor shall submit their most current financial statements (preferably audited) or a performance bond no later than ninety (90) days prior to the annual insurance policy renewal or placement of a new policy. The Contractor shall also submit any additional information required by the Auditor-Controller to confirm that the Contractor has the financial capability of maintaining the services necessary for the efficient administration of this insurance program.

5.2 Rating of Financial Status

The County will assess the financial statements of the Contractor and assign one of the following ratings as to its financial status: Excellent-Good, Fair, or Poor. Based on this assessment, the following actions will be taken:

An Excellent – Good rating – the Contractor will continue to provide a full range of services, including handling of premium and settlement payments.

A Fair rating – the Contractor will continue to provide the required services except all premium payments due from the County will be directly processed by the County to the insurer(s) or Contractor will provide a bond guaranteeing the fiduciary responsibility to the County as required by the County's Program Manager. If the County processes the premium payment(s), Contractor will reimburse the County for its total cost as determined by the County including any administrative and accounting cost to arrange, issue, and reissue (if required) each check. At the sole discretion of the County, it may charge a flat fee of \$250 for each check it issues which would include any re-issuance cost. The County may deduct this cost from any commission owed the Contractor.

A Poor rating – Contractor will fully cooperate with County in transferring this insurance program to the brokerage firm designated by the County. In addition the remedies set forth in Subparagraph 8.41, Termination for Default, of this Contract, Contractor shall be required to return to the County any unearned commission, as determined by County within thirty (30) days of receiving notice of a Poor rating.

**CONTRACTORS JANUARY 11, 2005 PROPOSAL
AND
APRIL 15, 2005 QUOTE
(INCORPORATED BY REFERENCE)**

CONTRACTOR'S EEO CERTIFICATION

HRH Insurance Services of California, Inc.
 Contractor Name
401 E. Ocean Blvd., Ste. 920, Long Beach, CA 90802
 Address
54-2012260
 Internal Revenue Service Employer Identification Number

GENERAL CERTIFICATION

In accordance with Section 4.32.010 of the Code of the County of Los Angeles, the contractor, supplier, or vendor certifies and agrees that all persons employed by such firm, its affiliates, subsidiaries, or holding companies are and will be treated equally by the firm without regard to or because of race, religion, ancestry, national origin, or sex and in compliance with all anti-discrimination laws of the United States of America and the State of California.

CONTRACTOR'S SPECIFIC CERTIFICATIONS

- 1. The Contractor has a written policy statement prohibiting discrimination in all phases of employment. Yes No
- 2. The Contractor periodically conducts a self analysis or utilization analysis of its work force. Yes No
- 3. The Contractor has a system for determining if its employment practices are discriminatory against protected groups. Yes No
- 4. Where problem areas are identified in employment practices, the Contractor has a system for taking reasonable corrective action, to include establishment of goals or timetables. Yes No

Michael Jones - President
 Authorized Official's Printed Name and Title

 Authorized Official's Signature

5/18/2005
 Date

COUNTY'S ADMINISTRATION

CONTRACT NO. _____

COUNTY PROJECT DIRECTOR:

Name: Rocky Armfield
Title: Assistant Administrative Office
Address: 3333 Wilshire Blvd., Suite 820, Los Angeles, CA 90010
Telephone: (213) 351-5346
Facsimile: (213) 252-0405
E-Mail Address: rarmfield@cao.co.la.ca.us

COUNTY PROJECT MANAGER:

Name: Delta Uyenoyama
Title: Chief Risk Management Operations
Address: 3333 Wilshire Blvd., Suite 820, Los Angeles, CA 90010
Telephone: (213) 351-5362
Facsimile: (213) 252-0404
E-Mail Address: duyenoyama@cao.co.la.ca.us

COUNTY CONTRACT PROJECT MONITOR:

Name: Larry Shiroma
Title: Chief Program Specialist
Address: 3333 Wilshire Blvd., Suite 820, Los Angeles, CA 90010
Telephone: (213) 351-6436
Facsimile: (213) 252-0404
E-Mail Address: lshiroma@cao.co.la.ca.us

CONTRACTOR'S ADMINISTRATION
HRH Insurance Services of California, Inc.

CONTRACT NO. _____

CONTRACTOR'S PROJECT MANAGER:

Name: Patrick Lucey
Title: Senior Vice President
Address: 401 E. Ocean Blvd., Suite 920, Long Beach, CA 90802
Telephone: (562) 491-7122
Facsimile: (562) 983-3787
E-Mail Address: pat.lucey@hrh.com

CONTRACTOR'S AUTHORIZED OFFICIAL(S)

Name: Patrick Lucey
Title: Senior Vice President
Address: 401 E. Ocean Blvd., Suite 920, Long Beach, CA 90802
Telephone: (562) 491-7122
Facsimile: (562) 983-3787
E-Mail Address: pat.lucey@hrh.com

Notices to Contractor shall be sent to the following address:

Address: HRH Insurance Services of California, Inc.
401 E. Ocean Blvd., Suite 920, Long Beach, CA 90802
Telephone: (562) 491-7122
Facsimile: (562) 983-3787
E-Mail Address: pat.lucey@hrh.com

FORMS REQUIRED AT THE TIME OF CONTRACT EXECUTION

- F1 CONTRACTOR EMPLOYEE ACKNOWLEDGEMENT AND
CONFIDENTIALITY AGREEMENT

- F2 CONTRACTOR NON-EMPLOYEE ACKNOWLEDGEMENT AND
CONFIDENTIALITY AGREEMENT

**CONTRACT FOR
BROKER SERVICES
CONTRACTOR EMPLOYEE ACKNOWLEDGEMENT AND
CONFIDENTIALITY AGREEMENT**

*(any reference to Copyright Assignment would apply to
Information Technology Contracts only)*

(Note: This certification is to be executed and returned to County with Contractor's executed Contract. Work cannot begin on the Contract until County receives this executed document.)

CONTRACTOR NAME

Contract No. _____

Employee Name _____

GENERAL INFORMATION:

Your employer referenced above has entered into a contract with the County of Los Angeles to provide certain services to the County. The County requires your signature on this Contractor Employee Acknowledgement, Confidentiality, and Copyright Assignment Agreement.

EMPLOYEE ACKNOWLEDGEMENT:

I understand and agree that the Contractor referenced above is my sole employer for purposes of the above-referenced contract. I understand and agree that I must rely exclusively upon my employer for payment of salary and any and all other benefits payable to me or on my behalf by virtue of my performance of work under the above-referenced contract.

I understand and agree that I am not an employee of the County of Los Angeles for any purpose whatsoever and that I do not have and will not acquire any rights or benefits of any kind from the County of Los Angeles by virtue of my performance of work under the above-referenced contract. I understand and agree that I do not have and will not acquire any rights or benefits from the County of Los Angeles pursuant to any agreement between any person or entity and the County of Los Angeles.

I understand and agree that I may be required to undergo a background and security investigation(s). I understand and agree that my continued performance of work under the above-referenced contract is contingent upon my passing, to the satisfaction of the County, any and all such investigations. I understand and agree that my failure to pass, to the satisfaction of the County, any such investigation shall result in my immediate release from performance under this and/or any future contract.

CONFIDENTIALITY AGREEMENT:

I may be involved with work pertaining to services provided by the County of Los Angeles and, if so, I may have access to confidential data and information pertaining to persons and/or entities receiving services from the County. In addition, I may also have access to proprietary information supplied by other vendors doing business with the County of Los Angeles. The County has a legal obligation to protect all such confidential data and information in its possession, especially data and information concerning health, criminal, and welfare recipient records. I understand that if I am involved in County work, the County must ensure that I, too, will protect the confidentiality of such data and information. Consequently, I understand that I must sign this agreement as a condition of my work to be provided by my employer for the County. I have read this agreement and have taken due time to consider it prior to signing.

Initials of Signer _____

Contractor Name _____ Contract No. _____

Employee Name _____

I hereby agree that I will not divulge to any unauthorized person any data or information obtained while performing work pursuant to the above-referenced contract between my employer and the County of Los Angeles. I agree to forward all requests for the release of any data or information received by me to my immediate supervisor.

I agree to keep confidential all health, criminal, and welfare recipient records and all data and information pertaining to persons and/or entities receiving services from the County, design concepts, algorithms, programs, formats, documentation, Contractor proprietary information and all other original materials produced, created, or provided to or by me under the above-referenced contract. I agree to protect these confidential materials against disclosure to other than my employer or County employees who have a need to know the information. I agree that if proprietary information supplied by other County vendors is provided to me during this employment, I shall keep such information confidential.

I agree to report to my immediate supervisor any and all violations of this agreement by myself and/or by any other person of whom I become aware. I agree to return all confidential materials to my immediate supervisor upon completion of this contract or termination of my employment with my employer, whichever occurs first.

The County shall have the right to register all copyrights in the name of the County of Los Angeles and shall have the right to assign, license, or otherwise transfer any and all of the County's right, title, and interest, including, but not limited to, copyrights, in and to the items described above.

I acknowledge that violation of this agreement may subject me to civil and/or criminal action and that the County of Los Angeles may seek all possible legal redress.

SIGNATURE: _____

DATE: ____/____/____

PRINTED NAME: _____

POSITION: _____

**CONTRACT FOR
BROKER SERVICES
CONTRACTOR NON-EMPLOYEE ACKNOWLEDGEMENT
AND CONFIDENTIALITY AGREEMENT**

*(any reference to Copyright Assignment would apply to
Information Technology Contracts only)*

(Note: This certification is to be executed and returned to County with Contractor's executed Contract. Work cannot begin on the Contract until County receives this executed document.)

CONTRACTOR NAME

Contract No. _____

Non-Employee Name _____

GENERAL INFORMATION:

The Contractor referenced above has entered into a contract with the County of Los Angeles to provide certain services to the County. The County requires your signature on this Contractor Non-Employee Acknowledgement and Confidentiality Agreement.

NON-EMPLOYEE ACKNOWLEDGEMENT:

I understand and agree that the Contractor referenced above has exclusive control for purposes of the above-referenced contract. I understand and agree that I must rely exclusively upon the Contractor referenced above for payment of salary and any and all other benefits payable to me or on my behalf by virtue of my performance of work under the above-referenced contract.

I understand and agree that I am not an employee of the County of Los Angeles for any purpose whatsoever and that I do not have and will not acquire any rights or benefits of any kind from the County of Los Angeles by virtue of my performance of work under the above-referenced contract. I understand and agree that I do not have and will not acquire any rights or benefits from the County of Los Angeles pursuant to any agreement between any person or entity and the County of Los Angeles.

I understand and agree that I may be required to undergo a background and security investigation(s). I understand and agree that my continued performance of work under the above-referenced contract is contingent upon my passing, to the satisfaction of the County, any and all such investigations. I understand and agree that my failure to pass, to the satisfaction of the County, any such investigation shall result in my immediate release from performance under this and/or any future contract.

CONFIDENTIALITY AGREEMENT:

I may be involved with work pertaining to services provided by the County of Los Angeles and, if so, I may have access to confidential data and information pertaining to persons and/or entities receiving services from the County. In addition, I may also have access to proprietary information supplied by other vendors doing business with the County of Los Angeles. The County has a legal obligation to protect all such confidential data and information in its possession, especially data and information concerning health, criminal, and welfare recipient records. I understand that if I am involved in County work, the County must ensure that I, too, will protect the confidentiality of such data and information. Consequently, I understand that I must sign this agreement as a condition of my work to be provided by the above-referenced Contractor for the County. I have read this agreement and have taken due time to consider it prior to signing.

Initials of Signer

Contractor Name _____ Contract No. _____

Non-Employee Name _____

I hereby agree that I will not divulge to any unauthorized person any data or information obtained while performing work pursuant to the above-referenced contract between the above-referenced Contractor and the County of Los Angeles. I agree to forward all requests for the release of any data or information received by me to the above-referenced Contractor.

I agree to keep confidential all health, criminal, and welfare recipient records and all data and information pertaining to persons and/or entities receiving services from the County, design concepts, algorithms, programs, formats, documentation, Contractor proprietary information, and all other original materials produced, created, or provided to or by me under the above-referenced contract. I agree to protect these confidential materials against disclosure to other than the above-referenced Contractor or County employees who have a need to know the information. I agree that if proprietary information supplied by other County vendors is provided to me, I shall keep such information confidential.

I agree to report to the above-referenced Contractor any and all violations of this agreement by myself and/or by any other person of whom I become aware. I agree to return all confidential materials to the above-referenced Contractor upon completion of this contract or termination of my services hereunder, whichever occurs first.

The County shall have the right to register all copyrights in the name of the County of Los Angeles and shall have the right to assign, license, or otherwise transfer any and all of the County's right, title, and interest, including, but not limited to, copyrights, in and to the items described above.

I acknowledge that violation of this agreement may subject me to civil and/or criminal action and that the County of Los Angeles may seek all possible legal redress.

SIGNATURE: _____ DATE: ____/____/____

PRINTED NAME: _____

POSITION: _____

Title 2 ADMINISTRATION
Chapter 2.203.010 through 2.203.090
CONTRACTOR EMPLOYEE JURY SERVICE

2.203.010 Findings.

The board of supervisors makes the following findings. The county of Los Angeles allows its permanent, full-time employees unlimited jury service at their regular pay. Unfortunately, many businesses do not offer or are reducing or even eliminating compensation to employees who serve on juries. This creates a potential financial hardship for employees who do not receive their pay when called to jury service, and those employees often seek to be excused from having to serve. Although changes in the court rules make it more difficult to excuse a potential juror on grounds of financial hardship, potential jurors continue to be excused on this basis, especially from longer trials. This reduces the number of potential jurors and increases the burden on those employers, such as the county of Los Angeles, who pay their permanent, full-time employees while on juror duty. For these reasons, the county of Los Angeles has determined that it is appropriate to require that the businesses with which the county contracts possess reasonable jury service policies.

2.203.020 Definitions.

The following definitions shall be applicable to this chapter:

- A. "Contractor" means a person, partnership, corporation or other entity which has a contract with the county or a subcontract with a county contractor and has received or will receive an aggregate sum of \$50,000 or more in any 12-month period under one or more such contracts or subcontracts.
- B. "Employee" means any California resident who is a full-time employee of a contractor under the laws of California.
- C. "Contract" means any agreement to provide goods to, or perform services for or on behalf of, the county but does not include:
 - 1. A contract where the board finds that special circumstances exist that justify a waiver of the requirements of this chapter; or
 - 2. A contract where federal or state law or a condition of a federal or state program mandates the use of a particular contractor; or
 - 3. A purchase made through a state or federal contract; or
 - 4. A monopoly purchase that is exclusive and proprietary to a specific manufacturer, distributor, or reseller, and must match and inter-member with existing supplies, equipment or systems maintained by the county pursuant to the Los Angeles County Purchasing Policy and Procedures Manual, section P-3700 or a successor provision; or
 - 5. A revolving fund (petty cash) purchase pursuant to the Los Angeles County Fiscal Manual, section 4.4.0 or a successor provision; or

Title 2 ADMINISTRATION
Chapter 2.203.010 through 2.203.090
CONTRACTOR EMPLOYEE JURY SERVICE

6. A purchase card pursuant to the Los Angeles County Purchasing Policy and Procedures Manual, section P-2810 or a successor provision; or
 7. A non-agreement purchase with a value of less than \$5,000 pursuant to the Los Angeles County Purchasing Policy and Procedures Manual, section A-0300 or a successor provision; or
 8. A bona fide emergency purchase pursuant to the Los Angeles County Purchasing Policy and Procedures Manual, section PP-1100 or a successor provision.
- D. "Full time" means 40 hours or more worked per week, or a lesser number of hours if the lesser number is a recognized industry standard as determined by the chief administrative officer or the contractor has a long-standing practice that defines a full-time schedule as less than 40 hours per week.

2.203.030 Applicability.

This chapter shall apply to contractors who enter into contracts that commence after July 11, 2002. This chapter shall also apply to contractors with existing contracts which are extended into option years that commence after July 11, 2002. Contracts that commence after May 28, 2002, but before July 11, 2002, shall be subject to the provisions of this chapter only if the solicitations for such contracts stated that the chapter would be applicable.

2.203.040 Contractor Jury Service Policy.

A contractor shall have and adhere to a written policy that provides that its employees shall receive from the contractor, on an annual basis, no less than five days of regular pay for actual jury service. The policy may provide that employees deposit any fees received for such jury service with the contractor or that the contractor deduct from the employees' regular pay the fees received for jury service.

2.203.050 Other Provisions.

- A. Administration. The chief administrative officer shall be responsible for the administration of this chapter. The chief administrative officer may, with the advice of county counsel, issue interpretations of the provisions of this chapter and shall issue written instructions on the implementation and ongoing administration of this chapter. Such instructions may provide for the delegation of functions to other county departments.
- B. Compliance Certification. At the time of seeking a contract, a contractor shall certify to the county that it has and adheres to a policy consistent with this chapter or will have and adhere to such a policy prior to award of the contract.

Title 2 ADMINISTRATION
Chapter 2.203.010 through 2.203.090
CONTRACTOR EMPLOYEE JURY SERVICE

2.203.060 Enforcement and Remedies.

For a contractor's violation of any provision of this chapter, the county department head responsible for administering the contract may do one or more of the following:

1. Recommend to the board of supervisors the termination of the contract; and/or,
2. Pursuant to chapter 2.202, seek the debarment of the contractor.

2.203.070. Exceptions.

- A. Other Laws. This chapter shall not be interpreted or applied to any contractor or to any employee in a manner inconsistent with the laws of the United States or California.
- B. Collective Bargaining Agreements. This chapter shall be superseded by a collective bargaining agreement that expressly so provides.
- C. Small Business. This chapter shall not be applied to any contractor that meets all of the following:
 1. Has ten or fewer employees during the contract period; and,
 2. Has annual gross revenues in the preceding twelve months which, if added to the annual amount of the contract awarded, are less than \$500,000; and,
 3. Is not an affiliate or subsidiary of a business dominant in its field of operation.

"Dominant in its field of operation" means having more than ten employees and annual gross revenues in the preceding twelve months which, if added to the annual amount of the contract awarded, exceed \$500,000.

"Affiliate or subsidiary of a business dominant in its field of operation" means a business which is at least 20 percent owned by a business dominant in its field of operation, or by partners, officers, directors, majority stockholders, or their equivalent, of a business dominant in that field of operation.

2.203.090. Severability.

If any provision of this chapter is found invalid by a court of competent jurisdiction, the remaining provisions shall remain in full force and effect.

SAFELY SURRENDERED BABY LAW

No shame. No blame. No names.

Newborns can be safely given up
at any Los Angeles County
hospital emergency room or fire station.

In Los Angeles County:
1-877-BABY SAFE
1-877-222-9723
www.babysafela.org

State of California
Gray Davis, Governor

Health and Human Services Agency
Grantland Johnson, Secretary

Department of Social Services
Rita Saenz, Director

Los Angeles County Board of Supervisors

Gloria Molina, Supervisor, First District

Yvonne Brathwaite Burke, Supervisor, Second District

Zev Yaroslavsky, Supervisor, Third District

Don Knabe, Supervisor, Fourth District

Michael D. Antonovich, Supervisor, Fifth District

This initiative is also supported by First 5 LA and INFO LINE of Los Angeles.

What is the Safely Surrendered Baby Law?

California's Safely Surrendered Baby Law allows parents to give up their baby confidentially. As long as the baby has not been abused or neglected, parents may give up their newborn without fear of arrest or prosecution.

How does it work?

A distressed parent who is unable or unwilling to care for a baby can legally, confidentially and safely give up a baby within three days of birth. The baby must be handed to an employee at a Los Angeles County emergency room or fire station. As long as the child shows no signs of abuse or neglect, no name or other information is required. In case the parent changes his or her mind at a later date and wants the baby back, workers will use bracelets to help connect them to each other. One bracelet will be placed on the baby, and a matching bracelet will be given to the parent.

What if a parent wants the baby back?

Parents who change their minds can begin the process of reclaiming their newborns within 14 days. These parents should call the Los Angeles County Department of Children and Family Services at 1-800-540-4000.

Can only a parent bring in the baby?

In most cases, a parent will bring in the baby. The law allows other people to bring in the baby if they have legal custody.

Does the parent have to call before bringing in the baby?

No. A parent can bring in a baby anytime, 24 hours a day, 7 days a week so long as the parent gives the baby to someone who works at the hospital or fire station.

Does a parent have to tell anything to the people taking the baby?

No. However, hospital personnel will ask the parent to fill out a questionnaire designed to gather important medical history information, which is very useful in caring for the child. Although encouraged, filling out the questionnaire is not required.

What happens to the baby?

The baby will be examined and given medical treatment, if needed. Then the baby will be placed in a pre-adoptive home.

What happens to the parent?

Once the parent(s) has safely turned over the baby, they are free to go.

Why is California doing this?

The purpose of the Safely Surrendered Baby Law is to protect babies from being abandoned by their parents and potentially being hurt or killed. You may have heard tragic stories of babies left in dumpsters or public bathrooms. The parents who committed these acts may have been under severe emotional distress. The mothers may have hidden their pregnancies, fearful of what would happen if their families found out. Because they were afraid and had nowhere to turn for help, they abandoned their infants. Abandoning a baby puts the child in extreme danger. It is also illegal. Too often, it results in the baby's death. Because of the Safely Surrendered Baby Law, this tragedy doesn't ever have to happen in California again.

A baby's story

At 8:30 a.m. on Thursday, July 25, 2002, a healthy newborn baby was brought to St. Bernardine Medical Center in San Bernardino under the provisions of the California Safely Surrendered Baby Law. As the law states, the baby's mother did not have to identify herself. When the baby was brought to the emergency room, he was examined by a pediatrician, who determined that the baby was healthy and doing fine. He was placed with a loving family while the adoption process was started.

Every baby deserves a chance for a healthy life. If someone you know is considering abandoning a newborn, let her know there are other options.

It is best that women seek help to receive proper medical care and counseling while they are pregnant. But at the same time, we want to assure parents who choose not to keep their baby that they will not go to jail if they deliver their babies to safe hands in any Los Angeles County hospital ER or fire station.

Sin pena. Sin culpa. Sin peligro.

Los recién nacidos pueden ser entregados en forma segura en la sala de emergencia de cualquier hospital o en un cuartel de bomberos del Condado de Los Angeles.

En el Condado de Los Angeles:

1-877-BABY SAFE

1-877-222-9723

www.babysafela.org

Estado de California
Gray Davis, Gobernador

Agencia de Salud y Servicios Humanos
(Health and Human Services Agency)
Grantland Johnson, Secretario

Departamento de Servicios Sociales
(Department of Social Services)
Rita Saenz, Directora

Consejo de Supervisores del Condado de Los Angeles

Gloria Molina, Supervisora, Primer Distrito

Yvonne Brathwaite Burke, Supervisora, Segundo Distrito

Zev Yaroslavsky, Supervisor, Tercer Distrito

Don Knabe, Supervisor, Cuarto Distrito

Michael D. Antonovich, Supervisor, Quinto Distrito

Esta Iniciativa tambien esta apollada por First 5 LA y INFO LINE de Los Angeles.

¿Qué es la Ley de Entrega de Bebés Sin Peligro?

La Ley de Entrega de Bebés Sin Peligro de California permite a los padres entregar a su recién nacido confidencialmente. Siempre que el bebé no haya sufrido abuso ni negligencia, padres pueden entregar a su recién nacido sin temor a ser arrestados o procesados.

¿Cómo funciona?

El padre/madre con dificultades que no pueda o no quiera cuidar de su recién nacido puede entregarlo en forma legal, confidencial y segura, dentro de los tres días del nacimiento. El bebé debe ser entregado a un empleado de una sala de emergencias o de un cuartel de bomberos del Condado de Los Angeles. Siempre que el bebé no presente signos de abuso o negligencia, no será necesario suministrar nombres ni información alguna. Si el padre/madre cambia de opinión posteriormente y desea recuperar a su bebé, los trabajadores utilizarán brazaletes para poder vincularlos. El bebé llevará un brazaletes y el padre/madre recibirá un brazaletes igual.

¿Qué pasa si el padre/madre desea recuperar a su bebé?

Los padres que cambien de opinión pueden empezar el proceso de reclamar a su recién nacido dentro de los 14 días. Estos padres deberán llamar al Departamento de Servicios para Niños y Familias (Department of Children and Family Services) del Condado de Los Angeles, al 1-800-540-4000.

¿Sólo los padres podrán llevar al recién nacido?

En la mayoría de los casos, los padres son los que llevan al bebé. La ley permite que otras personas lleven al bebé si tienen la custodia legal del menor.

¿Los padres deben llamar antes de llevar al bebé?

No. El padre/madre puede llevar a su bebé en cualquier momento, las 24 horas del día, los 7 días de la semana, mientras que entregue a su bebé a un empleado del hospital o de un cuartel de bomberos.

¿Es necesario que el padre/madre diga algo a las personas que reciben al bebé?

No. Sin embargo, el personal del hospital le pedirá que llene un cuestionario con la finalidad de recabar antecedentes médicos importantes, que resultan de gran utilidad para los cuidados que recibirá el bebé. Es recomendado llenar este cuestionario, pero no es obligatorio hacerlo.

¿Qué ocurrirá con el bebé?

El bebé será examinado y, de ser necesario, recibirá tratamiento médico. Luego el bebé se entregará a un hogar preadoptivo.

¿Qué pasará con el padre/madre?

Una vez que los padres hayan entregado a su bebé en forma segura, serán libres de irse.

¿Por qué California hace esto?

La finalidad de la Ley de Entrega de Bebés Sin Peligro es proteger a los bebés del abandono por parte de sus padres y de la posibilidad de que mueran o sufran daños. Usted probablemente haya escuchado historias trágicas sobre bebés abandonados en basureros o en baños públicos. Es posible que los padres que cometieron estos actos hayan estado atravesando dificultades emocionales graves. Las madres pueden haber ocultado su embarazo, por temor a lo que pasaría si sus familias se enteraran. Abandonaron a sus recién nacidos porque tenían miedo y no tenían adonde recurrir para obtener ayuda. El abandono de un recién nacido lo pone en una situación de peligro extremo. Además es ilegal. Muy a menudo el abandono provoca la muerte del bebé. Ahora, gracias a la Ley de Entrega de Bebés Sin Peligro, esta tragedia ya no debe suceder nunca más en California.

Historia de un bebé

A las 8:30 a.m. del jueves 25 de julio de 2002, se entregó un bebé recién nacido saludable en el St. Bernardine Medical Center en San Bernardino, en virtud de las disposiciones de la Ley de Entrega de Bebés Sin Peligro. Como lo establece la ley, la madre del bebé no se tuvo que identificar. Cuando el bebé llegó a la sala de emergencias, un pediatra lo revisó y determinó que el bebé estaba saludable y no tenía problemas. El bebé fue ubicado con una buena familia, mientras se iniciaban los trámites de adopción.

Cada recién nacido merece una
oportunidad de tener una vida saludable.
Si alguien que usted conoce está pensando
en abandonar a un recién nacido, infórmelo
qué otras opciones tiene.

Es mejor que las mujeres busquen ayuda para recibir atención médica y asesoramiento adecuado durante el embarazo. Pero al mismo tiempo, queremos asegurarles a los padres que optan por no quedarse con su bebé que no irán a la cárcel si dejan a sus bebés en buenas manos en cualquier sala de emergencia de un hospital o en un cuartel de bomberos del Condado de Los Angeles.

REQUIRED FORMS - EXHIBIT 3
County of Los Angeles - Community Business Enterprise Program (CBE)

**Request for Local SBE Preference Program Consideration and
 CBE Firm/Organization Information Form**

INSTRUCTIONS: All proposers/bidders responding to this solicitation must complete and return this form for proper consideration of the proposal/bid.

I. LOCAL SMALL BUSINESS ENTERPRISE PREFERENCE PROGRAM:

FIRM NAME: _____

I AM NOT A Local SBE certified by the County of Los Angeles Office of Affirmative Action Compliance as of the date of this proposal/bids submission.

I AM _____

As an eligible Local SBE, I request this proposal/bid be considered for the Local SBE Preference.

My County (WebVen) Vendor Number : _____

II. FIRM/ORGANIZATION INFORMATION: The information requested below is for statistical purposes only. On final analysis and consideration of award, contractor/vendor will be selected without regard to race/ethnicity, color, religion, sex, national origin, age, sexual orientation or disability.

Business Structure: Sole Proprietorship Partnership Corporation Non-Profit Franchise
 Other (Please Specify) _____

Total Number of Employees (including owners): **2,712 (as of 8/30/04)**

Race/Ethnic Composition of Firm. Please distribute the above total number of individuals into the following categories:

Race/Ethnic Composition	Owners/Partners/ Associate Partners		Managers		TOTAL	
	Male	Female	Male	Female	Male	Female
Black/African American					11	78
Hispanic/Latino					22	83
Asian or Pacific Islander					6	24
American Indian					2	8
Filipino					-	-
White					775	1703

III. PERCENTAGE OF OWNERSHIP IN FIRM: Please indicate by percentage (%) how ownership of the firm is distributed. **N/A**

	Black/African American	Hispanic/Latino	Asian or Pacific Islander	American Indian	Filipino	White
Men	%	%	%	%	%	%
Women	%	%	%	%	%	%

IV. CERTIFICATION AS MINORITY, WOMEN, DISADVANTAGED, AND DISABLED VETERAN BUSINESS ENTERPRISES: **N/A**
 If your firm is currently certified as a minority, women, disadvantaged or disabled veteran owned business enterprise by a public agency, complete the following and attach a copy of your proof of certification. (Use back of form, if necessary.)

Agency Name	Minority	Women	Dis-advantaged	Disabled Veteran	Expiration Date

V. DECLARATION: I DECLARE UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE STATE OF CALIFORNIA THAT THE ABOVE INFORMATION IS TRUE AND ACCURATE.

Print Authorized Name Kimberly S. Guidt	Authorized Signature <i>Kimberly S. Guidt</i>	Title Manager, Exec Ben	Date 1/3/05
---	--	-----------------------------------	-----------------------