

STATE OF NEW YORK MASTER CONTRACT FOR GRANTS FACE PAGE

<p>STATE AGENCY (Name & Address):</p> <p>Office of Parks Recreation & Historic Preservation</p> <p>625 Broadway Albany, NY 12207</p>	<p>BUSINESS UNIT/DEPT. ID: PRK01</p> <p>CONTRACT NUMBER: PRK01-C82471GG-1290000</p> <p>CONTRACT TYPE:</p> <p><input type="checkbox"/> Multi-Year Agreement</p> <p><input type="checkbox"/> Simplified Renewal Agreement</p> <p><input checked="" type="checkbox"/> Fixed Term Agreement</p>
<p>CONTRACTOR SFS PAYEE NAME:</p> <p>COLCHESTER TOWN OF</p>	<p>TRANSACTION TYPE:</p> <p><input checked="" type="checkbox"/> New</p> <p><input type="checkbox"/> Renewal</p> <p><input type="checkbox"/> Amendment</p>
<p>CONTRACTOR DOS INCORPORATED NAME:</p> <p>Town of Colchester</p>	<p>PROJECT NAME:</p> <p>Downsville Park Paddle Trail Development</p>
<p>CONTRACTOR IDENTIFICATION NUMBERS:</p> <p>NYS Vendor ID Number: 1000002658</p> <p>Federal Tax ID Number: 156000904</p> <p>DUNS Number (if applicable): 044627552</p>	<p>AGENCY IDENTIFIER:</p> <p>CFDA NUMBER (Federally Funded Grants Only):</p>
<p>CONTRACTOR PRIMARY MAILING ADDRESS:</p> <p>PO BOX 321 DOWNSVILLE, NY 13755-0321</p> <p>CONTRACTOR PAYMENT ADDRESS:</p> <p><input checked="" type="checkbox"/> Check if same as primary mailing address</p> <p>CONTRACT MAILING ADDRESS:</p> <p><input checked="" type="checkbox"/> Check if same as primary mailing address</p>	<p>CONTRACTOR STATUS:</p> <p><input type="checkbox"/> For Profit</p> <p><input checked="" type="checkbox"/> Municipality, Code:</p> <p><input type="checkbox"/> Tribal Nation</p> <p><input type="checkbox"/> Individual</p> <p><input type="checkbox"/> Not-for-Profit</p> <p>Charities Registration Number:</p> <p>Exemption State/Code:</p> <p><input type="checkbox"/> Sectarian Entity</p>

Contract Number: # PRK01-C82471GG-1290000

STATE OF NEW YORK MASTER CONTRACT FOR GRANTS FACE PAGE

<p>CURRENT CONTRACT TERM:</p> <p>From: 12/18/2018 To: 12/17/2023</p> <p>CURRENT CONTRACT PERIOD:</p> <p>From: 12/18/2018 To: 12/17/2023</p> <p>AMENDED TERM:</p> <p>From: To:</p> <p>AMENDED PERIOD:</p> <p>From: To:</p>	<p>CONTRACT FUNDING AMOUNT</p> <p>(Multi-year - enter total projected amount of the contract; Fixed Term/Simplified Renewal - enter current period amount):</p> <p>CURRENT: \$276,200.00</p> <p>AMENDED:</p> <p>FUNDING SOURCE(S)</p> <p align="center"> <input checked="checked" type="checkbox"/> State <input type="checkbox"/> Federal <input type="checkbox"/> Other </p>
---	---

FOR MULTI-YEAR AGREEMENTS ONLY - CONTRACT AND FUNDING AMOUNT:

(Out years represents projected funding amounts)

#	CURRENT PERIOD	CURRENT AMOUNT	AMENDED PERIOD	AMENDED AMOUNT
1				
2				
3				
4				
5				

Contract Number: # PRK01-C82471GG-1290000

ATTACHMENTS PART OF THIS AGREEMENT:

Attachment A: ☒ A-1 Program Specific Terms and Conditions
☐ A-2 Federally Funded Grants

Attachment B: ☐ B-1 Expenditure Based Budget
☐ B-2 Performance Based Budget
☒ B-3 Capital Budget
☐ B-4 Net Deficit Budget
☐ B-1 (A) Expenditure Based Budget (Amendment)
☐ B-2 (A) Performance Based Budget (Amendment)
☐ B-3 (A) Capital Budget (Amendment)
☐ B-4 (A) Net Deficit Budget (Amendment)

Attachment C: Work Plan

Attachment D: Payment and Reporting Schedule

Other: Attachment E – Special Conditions and Requirements

IN WITNESS THEREOF, the parties hereto have electronically executed or approved this Master Contract on the dates below their signature.

In addition, I, acting in the capacity as Contractor, certify that I am the signing authority, or have been delegated or designated formally as the signing authority by the appropriate authority or officials, and as such I do agree, and I have the authority to agree, to all of the terms and conditions set forth in the Master Contract, including all appendices and attachments. I understand that (i) payment of a claim on this Master Contract is conditioned upon the Contractor's compliance with all applicable conditions of participation in this program and (if I am acting in the capacity as a not-for profit Contractor) the accuracy and completeness of information submitted to the State of New York through the Gateway vendor prequalification process and (ii) by electronically indicating my acceptance of the terms and conditions of the Master Contract, I certify that (a) to the extent that the Contractor is required to register and/or file reports with the Office of Attorney General's Charities Bureau ("Charities Bureau"), the Contractor's registration is current, all applicable reports have been filed, and the Contractor has no outstanding requests from the Charities Bureau relating to its filings and (b) all data and responses in the application submitted by the Contractor are true, complete and accurate. I also understand that use of my assigned User ID and Password on the State's contract management system is equivalent to having placed my signature on the Master Contract and that I am responsible for any activity attributable to the use of my User ID and Password. Additionally, any information entered will be considered to have been entered and provided at my direction. I further certify and agree that the Contractor agrees to waive any claim that this electronic record or signature is inadmissible in court, notwithstanding the choice of law provisions.

CONTRACTOR:

COLCHESTER TOWN OF

By: arthur merrill

Printed Name

Title: supervisor

Date: 06/27/2019

In addition, the party below certifies that it has verified the electronic signature of the Contractor to this Master Contract.

STATE AGENCY:

Office of Parks Recreation & Historic Preservation

By: Dorothy Lechmanski

Printed Name

Title: Director of Financial Administration

Date: 06/27/2019

ATTORNEY GENERAL'S SIGNATURE
APPROVED AS TO FORM

By: Lorraine Remo

Printed Name

Title: Section Chief

Date: 06/27/2019

STATE COMPTROLLER'S SIGNATURE

By: Robert Sahm

Printed Name

Title: Contract Management Specialist 2

Date: 07/03/2019

Contract Number: # PRK01-C82471GG-1290000

**STATE OF NEW YORK
MASTER CONTRACT FOR GRANTS**

This State of New York Master Contract for Grants (Master Contract) is hereby made by and between the State of New York acting by and through the applicable State Agency (State) and the public or private entity (Contractor) identified on the face page hereof (Face Page).

WITNESSETH:

WHEREAS, the State has the authority to regulate and provide funding for the establishment and operation of program services, design or the execution and performance of construction projects, as applicable and desires to contract with skilled parties possessing the necessary resources to provide such services or work, as applicable; and

WHEREAS, the Contractor is ready, willing and able to provide such program services or the execution and performance of construction projects and possesses or can make available all necessary qualified personnel, licenses, facilities and expertise to perform or have performed the services or work, as applicable, required pursuant to the terms of the Master Contract;

NOW THEREFORE, in consideration of the promises, responsibilities, and covenants herein, the State and the Contractor agree as follows:

STANDARD TERMS AND CONDITIONS

I. GENERAL PROVISIONS

A. Executory Clause: In accordance with Section 41 of the State Finance Law, the State shall have no liability under the Master Contract to the Contractor, or to anyone else, beyond funds appropriated and available for the Master Contract.

B. Required Approvals: In accordance with Section 112 of the State Finance Law (or, if the Master Contract is with the State University of New York (SUNY) or City University of New York (CUNY), Section 355 or Section 6218 of the Education Law), if the Master Contract exceeds \$50,000 (or \$85,000 for contracts let by the Office of General Services, or the minimum thresholds agreed to by the Office of the State Comptroller (OSC) for certain SUNY and CUNY contracts), or if this is an amendment for any amount to a contract which, as so amended, exceeds said statutory amount including, but not limited to, changes in amount, consideration, scope or contract term identified on the Face Page (Contract Term), it shall not be valid, effective or binding upon the State until it has been approved by, and filed with, the New York Attorney General Contract Approval Unit (AG) and OSC. If, by the Master Contract, the State agrees to give something other than money when the value or reasonably estimated value of such consideration exceeds \$10,000, it shall not be valid, effective or binding upon the State until it has been approved by, and filed with, the AG and OSC.

Budget Changes: An amendment that would result in a transfer of funds among program activities or budget cost categories that does not affect the amount, consideration, scope or other terms of such contract may be subject to the approval of the AG and OSC where the amount of such modification is, as a portion of the total value of the contract, equal to or greater than ten percent for contracts of less than five million dollars, or five percent for contracts of more than

five million dollars; and, in addition, such amendment may be subject to prior approval by the applicable State Agency as detailed in Attachment D (Payment and Reporting Schedule).

C. Order of Precedence:

In the event of a conflict among (i) the terms of the Master Contract (including any and all attachments and amendments) or (ii) between the terms of the Master Contract and the original request for proposal, the program application or other attachment that was completed and executed by the Contractor in connection with the Master Contract, the order of precedence is as follows:

1. Standard Terms and Conditions
2. Modifications to the Face Page
3. Modifications to Attachment A-2¹, Attachment B, Attachment C and Attachment D
4. The Face Page
5. Attachment A-2², Attachment B, Attachment C and Attachment D
6. Modification to Attachment A-1
7. Attachment A-1
8. Other attachments, including, but not limited to, the request for proposal or program application

D. Funding: Funding for the term of the Master Contract shall not exceed the amount specified as “Contract Funding Amount” on the Face Page or as subsequently revised to reflect an approved renewal or cost amendment. Funding for the initial and subsequent periods of the Master Contract shall not exceed the applicable amounts specified in the applicable Attachment B form (Budget).

E. Contract Performance: The Contractor shall perform all services or work, as applicable, and comply with all provisions of the Master Contract to the satisfaction of the State. The Contractor shall provide services or work, as applicable, and meet the program objectives summarized in Attachment C (Work Plan) in accordance with the provisions of the Master Contract, relevant laws, rules and regulations, administrative, program and fiscal guidelines, and where applicable, operating certificate for facilities or licenses for an activity or program.

F. Modifications: To modify the Attachments or Face Page, the parties mutually agree to record, in writing, the terms of such modification and to revise or complete the Face Page and all the appropriate attachments in conjunction therewith. In addition, to the extent that such modification meets the criteria set forth in Section I.B herein, it shall be subject to the approval of the AG and

¹ To the extent that the modifications to Attachment A-2 are required by Federal requirements and conflict with other provisions of the Master Contract, the modifications to Attachment A-2 shall supersede all other provisions of this Master Contract. See Section I(V).

² To the extent that the terms of Attachment A-2 are required by Federal requirements and conflict with other provisions of the Master Contract, the Federal requirements of Attachment A-2 shall supersede all other provisions of this Master Contract. See Section I(V).
Contract Number: # PRK01-C82471GG-1290000

OSC before it shall become valid, effective and binding upon the State. Modifications that are not subject to the AG and OSC approval shall be processed in accordance with the guidelines stated in the Master Contract.

G. Governing Law: The Master Contract shall be governed by the laws of the State of New York except where the Federal Supremacy Clause requires otherwise.

H. Severability: Any provision of the Master Contract that is held to be invalid, illegal or unenforceable in any respect by a court of competent jurisdiction, shall be ineffective only to the extent of such invalidity, illegality or unenforceability, without affecting in any way the remaining provisions hereof; provided, however, that the parties to the Master Contract shall attempt in good faith to reform the Master Contract in a manner consistent with the intent of any such ineffective provision for the purpose of carrying out such intent. If any provision is held void, invalid or unenforceable with respect to particular circumstances, it shall nevertheless remain in full force and effect in all other circumstances.

I. Interpretation: The headings in the Master Contract are inserted for convenience and reference only and do not modify or restrict any of the provisions herein. All personal pronouns used herein shall be considered to be gender neutral. The Master Contract has been made under the laws of the State of New York, and the venue for resolving any disputes hereunder shall be in a court of competent jurisdiction of the State of New York.

J. Notice:

1. All notices, except for notices of termination, shall be in writing and shall be transmitted either:
 - a) by certified or registered United States mail, return receipt requested;
 - b) by facsimile transmission;
 - c) by personal delivery;
 - d) by expedited delivery service; or
 - e) by e-mail.
2. Notices to the State shall be addressed to the Program Office designated in Attachment A-1 (Program Specific Terms and Conditions).
3. Notices to the Contractor shall be addressed to the Contractor's designee as designated in Attachment A-1 (Program Specific Terms and Conditions).
4. Any such notice shall be deemed to have been given either at the time of personal delivery or, in the case of expedited delivery service or certified or registered United States mail, as of the date of first attempted delivery at the address and in the manner provided herein, or in the case of facsimile transmission or e-mail, upon receipt.
5. The parties may, from time to time, specify any new or different e-mail address, facsimile number or address in the United States as their address for purpose of receiving notice under the

Master Contract by giving fifteen (15) calendar days prior written notice to the other party sent in accordance herewith. The parties agree to mutually designate individuals as their respective representatives for the purposes of receiving notices under the Master Contract. Additional individuals may be designated in writing by the parties for purposes of implementation, administration, billing and resolving issues and/or disputes.

K. Service of Process: In addition to the methods of service allowed by the State Civil Practice Law & Rules (CPLR), Contractor hereby consents to service of process upon it by registered or certified mail, return receipt requested. Service hereunder shall be complete upon Contractor's actual receipt of process or upon the State's receipt of the return thereof by the United States Postal Service as refused or undeliverable. Contractor must promptly notify the State, in writing, of each and every change of address to which service of process can be made. Service by the State to the last known address shall be sufficient. The Contractor shall have thirty (30) calendar days after service hereunder is complete in which to respond.

L. Set-Off Rights: The State shall have all of its common law, equitable, and statutory rights of set-off. These rights shall include, but not be limited to, the State's option to withhold, for the purposes of set-off, any moneys due to the Contractor under the Master Contract up to any amounts due and owing to the State with regard to the Master Contract, any other contract with any State department or agency, including any contract for a term commencing prior to the term of the Master Contract, plus any amounts due and owing to the State for any other reason including, without limitation, tax delinquencies, fee delinquencies, or monetary penalties relative thereto. The State shall exercise its set-off rights in accordance with normal State practices including, in cases of set-off pursuant to an audit, the finalization of such audit by the State Agency, its representatives, or OSC.

M. Indemnification: The Contractor shall be solely responsible and answerable in damages for any and all accidents and/or injuries to persons (including death) or property arising out of or related to the services to be rendered by the Contractor or its subcontractors pursuant to this Master Contract. The Contractor shall indemnify and hold harmless the State and its officers and employees from claims, suits, actions, damages and cost of every nature arising out of the provision of services pursuant to the Master Contract.

N. Non-Assignment Clause: In accordance with Section 138 of the State Finance Law, the Master Contract may not be assigned by the Contractor or its right, title or interest therein assigned, transferred, conveyed, sublet, or otherwise disposed of without the State's previous written consent, and attempts to do so shall be considered to be null and void. Notwithstanding the foregoing, such prior written consent of an assignment of a contract, let pursuant to Article XI of the State Finance Law, may be waived at the discretion of the State Agency and with the concurrence of OSC, where the original contract was subject to OSC's approval, where the assignment is due to a reorganization, merger, or consolidation of the Contractor's business entity or enterprise. The State retains its right to approve an assignment and to require that the merged contractor demonstrate its responsibility to do business with the State. The Contractor may, however, assign its right to receive payments without the State's prior written consent unless the Master Contract concerns Certificates of Participation pursuant to Article 5-A of the State Finance Law.

O. Legal Action: No litigation or regulatory action shall be brought against the State of New York, the State Agency, or against any county or other local government entity with funds provided under the Master Contract. The term "litigation" shall include commencing or threatening to commence a lawsuit, joining or threatening to join as a party to ongoing litigation, or requesting any relief from

any of the State of New York, the State Agency, or any county, or other local government entity. The term “regulatory action” shall include commencing or threatening to commence a regulatory proceeding, or requesting any regulatory relief from any of the State of New York, the State Agency, or any county, or other local government entity.

P. No Arbitration: Disputes involving the Master Contract, including the breach or alleged breach thereof, may not be submitted to binding arbitration (except where statutorily authorized), but must, instead, be heard in a court of competent jurisdiction of the State of New York.

Q. Secular Purpose: Services performed pursuant to the Master Contract are secular in nature and shall be performed in a manner that does not discriminate on the basis of religious belief, or promote or discourage adherence to religion in general or particular religious beliefs.

R. Partisan Political Activity and Lobbying: Funds provided pursuant to the Master Contract shall not be used for any partisan political activity, or for activities that attempt to influence legislation or election or defeat of any candidate for public office.

S. Reciprocity and Sanctions Provisions: The Contractor is hereby notified that if its principal place of business is located in a country, nation, province, state, or political subdivision that penalizes New York State vendors, and if the goods or services it offers shall be substantially produced or performed outside New York State, the Omnibus Procurement Act 1994 and 2000 amendments (Chapter 684 and Chapter 383, respectively) require that it be denied contracts which it would otherwise obtain.³

T. Reporting Fraud and Abuse: Contractor acknowledges that it has reviewed information on how to prevent, detect, and report fraud, waste and abuse of public funds, including information about the Federal False Claims Act, the New York State False Claims Act, and whistleblower protections.

U. Non-Collusive Bidding: By submission of this bid, the Contractor and each person signing on behalf of the Contractor certifies, and in the case of a joint bid each party thereto certifies as to its own organization, under penalty of perjury, that to the best of his or her knowledge and belief that its bid was arrived at independently and without collusion aimed at restricting competition. The Contractor further affirms that, at the time the Contractor submitted its bid, an authorized and responsible person executed and delivered to the State a non-collusive binding certification on the Contractor’s behalf.

V. Federally Funded Grants and Requirements Mandated by Federal Laws: All of the Specific Federal requirements that are applicable to the Master Contract are identified in Attachment A-2 (Federally Funded Grants and Requirements Mandated by Federal Laws) hereto. To the extent that the Master Contract is funded in whole or part with Federal funds or mandated by Federal laws, (i) the provisions of the Master Contract that conflict with Federal rules, Federal regulations, or Federal program specific requirements shall not apply and (ii) the Contractor agrees to comply with all applicable Federal rules, regulations and program specific requirements including, but not limited to, those provisions that are set forth in Attachment A-2 (Federally Funded Grants and Requirements Mandated by Federal Laws) hereto.

³As of October 9, 2012, the list of discriminatory jurisdictions subject to this provision includes the states of Alaska, Hawaii, Louisiana, South Carolina, West Virginia and Wyoming. Contact NYS Department of Economic Development for the most current list of jurisdictions subject to this provision.

II. TERM, TERMINATION AND SUSPENSION

A. Term: The term of the Master Contract shall be as specified on the Face Page, unless terminated sooner as provided herein.

B. Renewal:

1. General Renewal: The Master Contract may consist of successive periods on the same terms and conditions, as specified within the Master Contract (a “Simplified Renewal Contract”). Each additional or superseding period shall be on the forms specified by the State and shall be incorporated in the Master Contract.

2. Renewal Notice to Not-for-Profit Contractors:

a) Pursuant to State Finance Law §179-t, if the Master Contract is with a not-for-profit Contractor and provides for a renewal option, the State shall notify the Contractor of the State’s intent to renew or not to renew the Master Contract no later than ninety (90) calendar days prior to the end of the term of the Master Contract, unless funding for the renewal is contingent upon enactment of an appropriation. If funding for the renewal is contingent upon enactment of an appropriation, the State shall notify the Contractor of the State’s intent to renew or not to renew the Master Contract the later of: (1) ninety (90) calendar days prior to the end of the term of the Master Contract, and (2) thirty (30) calendar days after the necessary appropriation becomes law. Notwithstanding the foregoing, in the event that the State is unable to comply with the time frames set forth in this paragraph due to unusual circumstances beyond the control of the State (“Unusual Circumstances”), no payment of interest shall be due to the not-for-profit Contractor. For purposes of State Finance Law §179-t, “Unusual Circumstances” shall not mean the failure by the State to (i) plan for implementation of a program, (ii) assign sufficient staff resources to implement a program, (iii) establish a schedule for the implementation of a program or (iv) anticipate any other reasonably foreseeable circumstance.

b) Notification to the not-for-profit Contractor of the State’s intent to not renew the Master Contract must be in writing in the form of a letter, with the reason(s) for the non-renewal included. If the State does not provide notice to the not-for-profit Contractor of its intent not to renew the Master Contract as required in this Section and State Finance Law §179-t, the Master Contract shall be deemed continued until the date the State provides the necessary notice to the Contractor, in accordance with State Finance Law §179-t. Expenses incurred by the not-for-profit Contractor during such extension shall be reimbursable under the terms of the Master Contract.

C. Termination:

1. Grounds:

- a) Mutual Consent: The Master Contract may be terminated at any time upon mutual written consent of the State and the Contractor.
- b) Cause: The State may terminate the Master Contract immediately, upon written notice of termination to the Contractor, if the Contractor fails to comply with any of the terms and conditions of the Master Contract and/or with any laws, rules, regulations, policies, or procedures that are applicable to the Master Contract.
- c) Non-Responsibility: In accordance with the provisions of Sections IV(N)(6) and (7) herein, the State may make a final determination that the Contractor is non-responsible (Determination of Non-Responsibility). In such event, the State may terminate the Master Contract at the Contractor's expense, complete the contractual requirements in any manner the State deems advisable and pursue available legal or equitable remedies for breach.
- d) Convenience: The State may terminate the Master Contract in its sole discretion upon thirty (30) calendar days prior written notice.
- e) Lack of Funds: If for any reason the State or the Federal government terminates or reduces its appropriation to the applicable State Agency entering into the Master Contract or fails to pay the full amount of the allocation for the operation of one or more programs funded under this Master Contract, the Master Contract may be terminated or reduced at the State Agency's discretion, provided that no such reduction or termination shall apply to allowable costs already incurred by the Contractor where funds are available to the State Agency for payment of such costs. Upon termination or reduction of the Master Contract, all remaining funds paid to the Contractor that are not subject to allowable costs already incurred by the Contractor shall be returned to the State Agency. In any event, no liability shall be incurred by the State (including the State Agency) beyond monies available for the purposes of the Master Contract. The Contractor acknowledges that any funds due to the State Agency or the State of New York because of disallowed expenditures after audit shall be the Contractor's responsibility.
- f) Force Majeure: The State may terminate or suspend its performance under the Master Contract immediately upon the occurrence of a "force majeure." For purposes of the Master Contract, "Force majeure" shall include, but not be limited to, natural disasters, war, rebellion, insurrection, riot, strikes, lockout and any unforeseen circumstances and acts beyond the control of the State which render the performance of its obligations impossible.

2. Notice of Termination:

- a) Service of notice: Written notice of termination shall be sent by:
 - (i) personal messenger service; or
 - (ii) certified mail, return receipt requested and first class mail.

b) Effective date of termination: The effective date of the termination shall be the later of (i) the date indicated in the notice and (ii) the date the notice is received by the Contractor, and shall be established as follows:

(i) if the notice is delivered by hand, the date of receipt shall be established by the receipt given to the Contractor or by affidavit of the individual making such hand delivery attesting to the date of delivery; or

(ii) if the notice is delivered by registered or certified mail, by the receipt returned from the United States Postal Service, or if no receipt is returned, five (5) business days from the date of mailing of the first class letter, postage prepaid, in a depository under the care and control of the United States Postal Service.

3. Effect of Notice and Termination on State's Payment Obligations:

a) Upon receipt of notice of termination, the Contractor agrees to cancel, prior to the effective date of any prospective termination, as many outstanding obligations as possible, and agrees not to incur any new obligations after receipt of the notice without approval by the State.

b) The State shall be responsible for payment on claims for services or work provided and costs incurred pursuant to the terms of the Master Contract. In no event shall the State be liable for expenses and obligations arising from the requirements of the Master Contract after its termination date.

4. Effect of Termination Based on Misuse or Conversion of State or Federal Property:

Where the Master Contract is terminated for cause based on Contractor's failure to use some or all of the real property or equipment purchased pursuant to the Master Contract for the purposes set forth herein, the State may, at its option, require:

a) the repayment to the State of any monies previously paid to the Contractor; or

b) the return of any real property or equipment purchased under the terms of the Master Contract; or

c) an appropriate combination of clauses (a) and (b) of Section II(C)(4) herein.

Nothing herein shall be intended to limit the State's ability to pursue such other legal or equitable remedies as may be available.

D. Suspension: The State may, in its discretion, order the Contractor to suspend performance for a reasonable period of time. In the event of such suspension, the Contractor shall be given a formal written notice outlining the particulars of such suspension. Upon issuance of such notice, the Contractor shall comply with the particulars of the notice. The State shall have no obligation to reimburse Contractor's expenses during such suspension period. Activities may resume at such time as the State issues a formal written notice authorizing a resumption of performance under the Master Contract.

III. PAYMENT AND REPORTING

A. Terms and Conditions:

1. In full consideration of contract services to be performed, the State Agency agrees to pay and the Contractor agrees to accept a sum not to exceed the amount noted on the Face Page.
2. The State has no obligation to make payment until all required approvals, including the approval of the AG and OSC, if required, have been obtained. Contractor obligations or expenditures that precede the start date of the Master Contract shall not be reimbursed.
3. Contractor must provide complete and accurate billing invoices to the State in order to receive payment. Provided, however, the State may, at its discretion, automatically generate a voucher in accordance with an approved contract payment schedule. Billing invoices submitted to the State must contain all information and supporting documentation required by Attachment D (Payment and Reporting Schedule) and Section III(C) herein. The State may require the Contractor to submit billing invoices electronically.
4. Payment for invoices submitted by the Contractor shall only be rendered electronically unless payment by paper check is expressly authorized by the head of the State Agency, in the sole discretion of the head of such State Agency, due to extenuating circumstances. Such electronic payment shall be made in accordance with OSC's procedures and practices to authorize electronic payments.
5. If travel expenses are an approved expenditure under the Master Contract, travel expenses shall be reimbursed at the lesser of the rates set forth in the written standard travel policy of the Contractor, the OSC guidelines, or United States General Services Administration rates. No out-of-state travel costs shall be permitted unless specifically detailed and pre-approved by the State.
6. Timeliness of advance payments or other claims for reimbursement, and any interest to be paid to Contractor for late payment, shall be governed by Article 11-A of the State Finance Law to the extent required by law.
7. Article 11-B of the State Finance Law sets forth certain time frames for the Full Execution of contracts or renewal contracts with not-for-profit organizations and the implementation of any program plan associated with such contract. For purposes of this section, "Full Execution" shall mean that the contract has been signed by all parties thereto and has obtained the approval of the AG and OSC. Any interest to be paid on a missed payment to the Contractor based on a delay in the Full Execution of the Master Contract shall be governed by Article 11-B of the State Finance Law.

B. Advance Payment and Recoupment:

1. Advance payments, which the State in its sole discretion may make to not-for-profit grant recipients, shall be made and recouped in accordance with State Finance Law Section 179(u), this Section and the provisions of Attachment D (Payment and Reporting Schedule).
2. Initial advance payments made by the State to not-for-profit grant recipients shall be due no later than thirty (30) calendar days, excluding legal holidays, after the first day of the Contract Term or, if renewed, in the period identified on the Face Page. Subsequent advance payments made by the State to not-for-profit grant recipients shall be due no later than thirty (30) calendar days, excluding legal holidays, after the dates specified in Attachment D (Payment and Reporting Schedule).
3. For subsequent contract years in multi-year contracts, Contractor will be notified of the scheduled advance payments for the upcoming contract year no later than 90 days prior to the commencement of the contract year. For simplified renewals, the payment schedule (Attachment D) will be modified as part of the renewal process.
4. Recoupment of any advance payment(s) shall be recovered by crediting the percentage of subsequent claims listed in Attachment D (Payment and Reporting Schedule) and Section III(C) herein and such claims shall be reduced until the advance is fully recovered within the Contract Term. Any unexpended advance balance at the end of the Contract Term shall be refunded by the Contractor to the State.
5. If for any reason the amount of any claim is not sufficient to cover the proportionate advance amount to be recovered, then subsequent claims may be reduced until the advance is fully recovered.

C. Claims for Reimbursement:

1. The Contractor shall submit claims for the reimbursement of expenses incurred on behalf of the State under the Master Contract in accordance with this Section and the applicable claiming schedule in Attachment D (Payment and Reporting Schedule).

Vouchers submitted for payment shall be deemed to be a certification that the payments requested are for project expenditures made in accordance with the items as contained in the applicable Attachment B form (Budget) and during the Contract Term. When submitting a voucher, such voucher shall also be deemed to certify that: (i) the payments requested do not duplicate reimbursement from other sources of funding; and (ii) the funds provided herein do not replace funds that, in the absence of this grant, would have been made available by the Contractor for this program. Requirement (ii) does not apply to grants funded pursuant to a Community Projects Fund appropriation.

2. Consistent with the selected reimbursement claiming schedule in Attachment D (Payment and Reporting Schedule), the Contractor shall comply with the appropriate following provisions:

a) Quarterly Reimbursement: The Contractor shall be entitled to receive payments for work, projects, and services rendered as detailed and described in Attachment C (Work Plan).

The Contractor shall submit to the State Agency quarterly voucher claims and supporting documentation. The Contractor shall submit vouchers to the State Agency in accordance with the procedures set forth in Section III(A)(3) herein.

b) Monthly Reimbursement: The Contractor shall be entitled to receive payments for work, projects, and services rendered as detailed and described in Attachment C (Work Plan).

The Contractor shall submit to the State Agency monthly voucher claims and supporting documentation. The Contractor shall submit vouchers to the State Agency in accordance with the procedures set forth in Section III(A)(3) herein.

c) Biannual Reimbursement: The Contractor shall be entitled to receive payments for work, projects, and services rendered as detailed and described in Attachment C (Work Plan).

The Contractor shall submit to the State Agency biannually voucher claims and supporting documentation. The Contractor shall submit vouchers to the State Agency in accordance with the procedures set forth in Section III(A)(3) herein.

d) Milestone/Performance Reimbursement:⁴ Requests for payment based upon an event or milestone may be either severable or cumulative. A severable event/milestone is independent of accomplishment of any other event. If the event is cumulative, the successful completion of an event or milestone is dependent on the previous completion of another event.

Milestone payments shall be made to the Contractor when requested in a form approved by the State, and at frequencies and in amounts stated in Attachment D (Payment and Reporting Schedule). The State Agency shall make milestone payments subject to the Contractor's satisfactory performance.

e) Fee for Service Reimbursement:⁵ Payment shall be limited to only those fees specifically agreed upon in the Master Contract and shall be payable no more frequently than monthly upon submission of a voucher by the contractor.

f) Rate Based Reimbursement:⁶ Payment shall be limited to rate(s) established in the Master Contract. Payment may be requested no more frequently than monthly.

g) Scheduled Reimbursement:⁷ The State Agency shall generate vouchers at the frequencies and amounts as set forth in Attachment D (Payment and Reporting Schedule), and service reports shall be used to determine funding levels appropriate to the next annual contract period.

⁴ A milestone/ performance payment schedule identifies mutually agreed-to payment amounts based on meeting contract events or milestones. Events or milestones must represent integral and meaningful aspects of contract performance and should signify true progress in completing the Master Contract effort.

⁵ Fee for Service is a rate established by the Contractor for a service or services rendered.

⁶ Rate based agreements are those agreements in which payment is premised upon a specific established rate per unit.

⁷ Scheduled Reimbursement agreements provide for payments that occur at defined and regular intervals that provide for a specified dollar amount to be paid to the Contractor at the beginning of each payment period (i.e. quarterly, monthly or bi-annually). While these payments are related to the particular services and outcomes defined in the Master Contract, they are not dependent upon particular services or expenses in any one payment period and provide the Contractor with a defined and regular payment over the life of the contract.

- h) Interim Reimbursement: The State Agency shall generate vouchers on an interim basis and at the amounts requested by the Contractor as set forth in Attachment D (Payment and Reporting Schedule).
- i) Fifth Quarter Payments:⁸ Fifth quarter payment shall be paid to the Contractor at the conclusion of the final scheduled payment period of the preceding contract period. The State Agency shall use a written directive for fifth quarter financing. The State Agency shall generate a voucher in the fourth quarter of the current contract year to pay the scheduled payment for the next contract year.
3. The Contractor shall also submit supporting fiscal documentation for the expenses claimed.
4. The State reserves the right to withhold up to fifteen percent (15%) of the total amount of the Master Contract as security for the faithful completion of services or work, as applicable, under the Master Contract. This amount may be withheld in whole or in part from any single payment or combination of payments otherwise due under the Master Contract. In the event that such withheld funds are insufficient to satisfy Contractor's obligations to the State, the State may pursue all available remedies, including the right of setoff and recoupment.
5. The State shall not be liable for payments on the Master Contract if it is made pursuant to a Community Projects Fund appropriation if insufficient monies are available pursuant to Section 99-d of the State Finance Law.
6. All vouchers submitted by the Contractor pursuant to the Master Contract shall be submitted to the State Agency no later than thirty (30) calendar days after the end date of the period for which reimbursement is claimed. In no event shall the amount received by the Contractor exceed the budget amount approved by the State Agency, and, if actual expenditures by the Contractor are less than such sum, the amount payable by the State Agency to the Contractor shall not exceed the amount of actual expenditures.
7. All obligations must be incurred prior to the end date of the contract. Notwithstanding the provisions of Section III(C)(6) above, with respect to the final period for which reimbursement is claimed, so long as the obligations were incurred prior to the end date of the contract, the Contractor shall have up to ninety (90) calendar days after the contract end date to make expenditures; provided, however, that if the Master Contract is funded, in whole or in part, with Federal funds, the Contractor shall have up to sixty (60) calendar days after the contract end date to make expenditures.

D. Identifying Information and Privacy Notification:

1. Every voucher or New York State Claim for Payment submitted to a State Agency by the Contractor, for payment for the sale of goods or services or for transactions (e.g., leases, easements, licenses, etc.) related to real or personal property, must include the Contractor's Vendor Identification Number assigned by the Statewide Financial System, and any or all of the following identification numbers: (i) the Contractor's Federal employer identification number,

⁸ Fifth Quarter Payments occurs where there are scheduled payments and where there is an expectation that services will be continued through renewals or subsequent contracts. Fifth Quarter Payments allow for the continuation of scheduled payments to a Contractor for the first payment period quarter of an anticipated renewal or new contract.

(ii) the Contractor's Federal social security number, and/or (iii) DUNS number. Failure to include such identification number or numbers may delay payment by the State to the Contractor. Where the Contractor does not have such number or numbers, the Contractor, on its voucher or Claim for Payment, must provide the reason or reasons for why the Contractor does not have such number or numbers.

2. The authority to request the above personal information from a seller of goods or services or a lessor of real or personal property, and the authority to maintain such information, is found in Section 5 of the State Tax Law. Disclosure of this information by the seller or lessor to the State is mandatory. The principle purpose for which the information is collected is to enable the State to identify individuals, businesses and others who have been delinquent in filing tax returns or may have understated their tax liabilities and to generally identify persons affected by the taxes administered by the Commissioner of Taxation and Finance. The information will be used for tax administration purposes and for any other purpose authorized by law. The personal information is requested by the purchasing unit of the State Agency contracting to purchase the goods or services or lease the real or personal property covered by the Master Contract. This information is maintained in the Statewide Financial System by the Vendor Management Unit within the Bureau of State Expenditures, Office of the State Comptroller, 110 State Street, Albany, New York, 12236.

E. Refunds:

1. In the event that the Contractor must make a refund to the State for Master Contract-related activities, including repayment of an advance or an audit disallowance, payment must be made payable as set forth in Attachment A-1 (Program Specific Terms and Conditions). The Contractor must reference the contract number with its payment and include a brief explanation of why the refund is being made. Refund payments must be submitted to the Designated Refund Office at the address specified in Attachment A-1 (Program Specific Terms and Conditions).

2. If at the end or termination of the Master Contract, there remains any unexpended balance of the monies advanced under the Master Contract in the possession of the Contractor, the Contractor shall make payment within forty-five (45) calendar days of the end or termination of the Master Contract. In the event that the Contractor fails to refund such balance the State may pursue all available remedies.

F. Outstanding Amounts Owed to the State: Prior period overpayments (including, but not limited to, contract advances in excess of actual expenditures) and/or audit recoveries associated with the Contractor may be recouped against future payments made under this Master Contract to Contractor. The recoupment generally begins with the first payment made to the Contractor following identification of the overpayment and/or audit recovery amount. In the event that there are no payments to apply recoveries against, the Contractor shall make payment as provided in Section III(E) (Refunds) herein.

G. Program and Fiscal Reporting Requirements:

1. The Contractor shall submit required periodic reports in accordance with the applicable schedule provided in Attachment D (Payment and Reporting Schedule). All required reports or other work products developed pursuant to the Master Contract must be completed as provided by the agreed upon work schedule in a manner satisfactory and acceptable to the State Agency in order for the Contractor to be eligible for payment.

2. Consistent with the selected reporting options in Attachment D (Payment and Reporting Schedule), the Contractor shall comply with the following applicable provisions:

a) If the Expenditure Based Reports option is indicated in Attachment D (Payment and Reporting Schedule), the Contractor shall provide the State Agency with one or more of the following reports as required by the following provisions and Attachment D (Payment and Reporting Schedule) as applicable:

- (i) *Narrative/Qualitative Report*: The Contractor shall submit, on a quarterly basis, not later than the time period listed in Attachment D (Payment and Reporting Schedule), a report, in narrative form, summarizing the services rendered during the quarter. This report shall detail how the Contractor has progressed toward attaining the qualitative goals enumerated in Attachment C (Work Plan). This report should address all goals and objectives of the project and include a discussion of problems encountered and steps taken to solve them.
- (ii) *Statistical/Quantitative Report*: The Contractor shall submit, on a quarterly basis, not later than the time period listed in Attachment D (Payment and Reporting Schedule), a detailed report analyzing the quantitative aspects of the program plan, as appropriate (e.g., number of meals served, clients transported, patient/client encounters, procedures performed, training sessions conducted, etc.)
- (iii) *Expenditure Report*: The Contractor shall submit, on a quarterly basis, not later than the time period listed in Attachment D (Payment and Reporting Schedule), a detailed expenditure report, by object of expense. This report shall accompany the voucher submitted for such period.
- (iv) *Final Report*: The Contractor shall submit a final report as required by the Master Contract, not later than the time period listed in Attachment D (Payment and Reporting Schedule) which reports on all aspects of the program and detailing how the use of funds were utilized in achieving the goals set forth in Attachment C (Work Plan).
- (v) *Consolidated Fiscal Report (CFR)*: The Contractor shall submit a CFR, which includes a year-end cost report and final claim not later than the time period listed in Attachment D (Payment and Reporting Schedule).

b) If the Performance-Based Reports option is indicated in Attachment D (Payment and Reporting Schedule), the Contractor shall provide the State Agency with the following reports as required by the following provisions and Attachment D (Payment and Reporting Schedule) as applicable:

- (i) *Progress Report*: The Contractor shall provide the State Agency with a written progress report using the forms and formats as provided by the State Agency, summarizing the work performed during the period. These reports shall detail the Contractor's progress toward attaining the specific goals enumerated in Attachment C (Work Plan). Progress reports shall be submitted in a format prescribed in the Master Contract.

(ii) *Final Progress Report*: Final scheduled payment is due during the time period set forth in Attachment D (Payment and Reporting Schedule). The deadline for submission of the final report shall be the date set forth in Attachment D (Payment and Reporting Schedule). The State Agency shall complete its audit and notify the Contractor of the results no later than the date set forth in Attachment D (Payment and Reporting Schedule). Payment shall be adjusted by the State Agency to reflect only those services/expenditures that were made in accordance with the Master Contract. The Contractor shall submit a detailed comprehensive final progress report not later than the date set forth in Attachment D (Payment and Reporting Schedule), summarizing the work performed during the entire Contract Term (i.e., a cumulative report), in the forms and formats required.

3. In addition to the periodic reports stated above, the Contractor may be required (a) to submit such other reports as are required in Table 1 of Attachment D (Payment and Reporting Schedule), and (b) prior to receipt of final payment under the Master Contract, to submit one or more final reports in accordance with the form, content, and schedule stated in Table 1 of Attachment D (Payment and Reporting Schedule).

H. Notification of Significant Occurrences:

1. If any specific event or conjunction of circumstances threatens the successful completion of this project, in whole or in part, including where relevant, timely completion of milestones or other program requirements, the Contractor agrees to submit to the State Agency within three (3) calendar days of becoming aware of the occurrence or of such problem, a written description thereof together with a recommended solution thereto.

2. The Contractor shall immediately notify in writing the program manager assigned to the Master Contract of any unusual incident, occurrence, or event that involves the staff, volunteers, directors or officers of the Contractor, any subcontractor or program participant funded through the Master Contract, including but not limited to the following: death or serious injury; an arrest or possible criminal activity that could impact the successful completion of this project; any destruction of property; significant damage to the physical plant of the Contractor; or other matters of a similarly serious nature.

IV. ADDITIONAL CONTRACTOR OBLIGATIONS, REPRESENTATIONS AND WARRANTIES

A. Contractor as an Independent Contractor/Employees:

1. The State and the Contractor agree that the Contractor is an independent contractor, and not an employee of the State and may neither hold itself out nor claim to be an officer, employee, or subdivision of the State nor make any claim, demand, or application to or for any right based upon any different status. Notwithstanding the foregoing, the State and the Contractor agree that if the Contractor is a New York State municipality, the Contractor shall be permitted to hold itself out, and claim, to be a subdivision of the State.

The Contractor shall be solely responsible for the recruitment, hiring, provision of employment benefits, payment of salaries and management of its project personnel. These functions shall be carried out in accordance with the provisions of the Master Contract, and all applicable Federal and State laws and regulations.

2. The Contractor warrants that it, its staff, and any and all subcontractors have all the necessary licenses, approvals, and certifications currently required by the laws of any applicable local, state, or Federal government to perform the services or work, as applicable, pursuant to the Master Contract and/or any subcontract entered into under the Master Contract. The Contractor further agrees that such required licenses, approvals, and certificates shall be kept in full force and effect during the term of the Master Contract, or any extension thereof, and to secure any new licenses, approvals, or certificates within the required time frames and/or to require its staff and subcontractors to obtain the requisite licenses, approvals, or certificates. In the event the Contractor, its staff, and/or subcontractors are notified of a denial or revocation of any license, approval, or certification to perform the services or work, as applicable, under the Master Contract, Contractor shall immediately notify the State.

B. Subcontractors:

1. If the Contractor enters into subcontracts for the performance of work pursuant to the Master Contract, the Contractor shall take full responsibility for the acts and omissions of its subcontractors. Nothing in the subcontract shall impair the rights of the State under the Master Contract. No contractual relationship shall be deemed to exist between the subcontractor and the State.

2. If requested by the State, the Contractor agrees not to enter into any subcontracts, or revisions to subcontracts, that are in excess of \$100,000 for the performance of the obligations contained herein until it has received the prior written permission of the State, which shall have the right to review and approve each and every subcontract in excess of \$100,000 prior to giving written permission to the Contractor to enter into the subcontract. All agreements between the Contractor and subcontractors shall be by written contract, signed by individuals authorized to bind the parties. All such subcontracts shall contain provisions for specifying (1) that the work performed by the subcontractor must be in accordance with the terms of the Master Contract, (2) that nothing contained in the subcontract shall impair the rights of the State under the Master Contract, and (3) that nothing contained in the subcontract, nor under the Master Contract, shall be deemed to create any contractual relationship between the subcontractor and the State. In addition, subcontracts shall contain any other provisions which are required to be included in subcontracts pursuant to the terms herein.

3. If requested by the State, prior to executing a subcontract, the Contractor agrees to require the subcontractor to provide to the State the information the State needs to determine whether a proposed subcontractor is a responsible vendor.

4. If requested by the State, when a subcontract equals or exceeds \$100,000, the subcontractor shall submit a Vendor Responsibility Questionnaire (Questionnaire).

5. If requested by the State, upon the execution of a subcontract, the Contractor shall provide detailed subcontract information (a copy of subcontract will suffice) to the State within fifteen (15) calendar days after execution. The State may request from the Contractor copies of subcontracts between a subcontractor and its subcontractor.

6. The Contractor shall require any and all subcontractors to submit to the Contractor all financial claims for Services or work to the State agency, as applicable, rendered and required supporting documentation and reports as necessary to permit Contractor to meet claim deadlines and documentation requirements as established in Attachment D (Payment and Reporting

Schedule) and Section III. Subcontractors shall be paid by the Contractor on a timely basis after submitting the required reports and vouchers for reimbursement of services or work, as applicable. Subcontractors shall be informed by the Contractor of the possibility of non-payment or rejection by the Contractor of claims that do not contain the required information, and/or are not received by the Contractor by said due date.

C. Use Of Material, Equipment, Or Personnel:

1. The Contractor shall not use materials, equipment, or personnel paid for under the Master Contract for any activity other than those provided for under the Master Contract, except with the State's prior written permission.
2. Any interest accrued on funds paid to the Contractor by the State shall be deemed to be the property of the State and shall either be credited to the State at the close-out of the Master Contract or, upon the written permission of the State, shall be expended on additional services or work, as applicable, provided for under the Master Contract.

D. Property:

1. Property is real property, equipment, or tangible personal property having a useful life of more than one year and an acquisition cost of \$1,000 or more per unit.
 - a) If an item of Property required by the Contractor is available as surplus to the State, the State at its sole discretion, may arrange to provide such Property to the Contractor in lieu of the purchase of such Property.
 - b) If the State consents in writing, the Contractor may retain possession of Property owned by the State, as provided herein, after the termination of the Master Contract to use for similar purposes. Otherwise, the Contractor shall return such Property to the State at the Contractor's cost and expense upon the expiration of the Master Contract.
 - c) In addition, the Contractor agrees to permit the State to inspect the Property and to monitor its use at reasonable intervals during the Contractor's regular business hours.
 - d) The Contractor shall be responsible for maintaining and repairing Property purchased or procured under the Master Contract at its own cost and expense. The Contractor shall procure and maintain insurance at its own cost and expense in an amount satisfactory to the State Agency, naming the State Agency as an additional insured, covering the loss, theft or destruction of such equipment.
 - e) A rental charge to the Master Contract for a piece of Property owned by the Contractor shall not be allowed.
 - f) The State has the right to review and approve in writing any new contract for the purchase of or lease for rental of Property (Purchase/Lease Contract) operated in connection with the provision of the services or work, as applicable, as specified in the Master Contract, if applicable, and any modifications, amendments, or extensions of an existing lease or purchase prior to its execution. If, in its discretion, the State disapproves of any

Purchase/Lease Contract, then the State shall not be obligated to make any payments for such Property.

g) No member, officer, director or employee of the Contractor shall retain or acquire any interest, direct or indirect, in any Property, paid for with funds under the Master Contract, nor retain any interest, direct or indirect, in such, without full and complete prior disclosure of such interest and the date of acquisition thereof, in writing to the Contractor and the State.

2. For non-Federally-funded contracts, unless otherwise provided herein, the State shall have the following rights to Property purchased with funds provided under the Master Contract:

a) For cost-reimbursable contracts, all right, title and interest in such Property shall belong to the State.

b) For performance-based contracts, all right, title and interest in such Property shall belong to the Contractor.

3. For Federally funded contracts, title to Property whose requisition cost is borne in whole or in part by monies provided under the Master Contract shall be governed by the terms and conditions of Attachment A-2 (Federally Funded Grants and Requirements Mandated by Federal Laws).

4. Upon written direction by the State, the Contractor shall maintain an inventory of all Property that is owned by the State as provided herein.

5. The Contractor shall execute any documents which the State may reasonably require to effectuate the provisions of this section.

E. Records and Audits:

1. General:

a) The Contractor shall establish and maintain, in paper or electronic format, complete and accurate books, records, documents, receipts, accounts, and other evidence directly pertinent to its performance under the Master Contract (collectively, Records).

b) The Contractor agrees to produce and retain for the balance of the term of the Master Contract, and for a period of six years from the later of the date of (i) the Master Contract and (ii) the most recent renewal of the Master Contract, any and all Records necessary to substantiate upon audit, the proper deposit and expenditure of funds received under the Master Contract. Such Records may include, but not be limited to, original books of entry (e.g., cash disbursements and cash receipts journal), and the following specific records (as applicable) to substantiate the types of expenditures noted:

(i) personal service expenditures: cancelled checks and the related bank statements, time and attendance records, payroll journals, cash and check disbursement records including copies of money orders and the like, vouchers and invoices, records of contract labor, any and all records listing payroll and the money value of non-cash advantages provided to employees, time cards, work schedules and logs, employee personal history folders,

detailed and general ledgers, sales records, miscellaneous reports and returns (tax and otherwise), and cost allocation plans, if applicable.

(ii) payroll taxes and fringe benefits: cancelled checks, copies of related bank statements, cash and check disbursement records including copies of money orders and the like, invoices for fringe benefit expenses, miscellaneous reports and returns (tax and otherwise), and cost allocation plans, if applicable.

(iii) non-personal services expenditures: original invoices/receipts, cancelled checks and related bank statements, consultant agreements, leases, and cost allocation plans, if applicable.

(iv) receipt and deposit of advance and reimbursements: itemized bank stamped deposit slips, and a copy of the related bank statements.

c) The OSC, AG and any other person or entity authorized to conduct an examination, as well as the State Agency or State Agencies involved in the Master Contract that provided funding, shall have access to the Records during the hours of 9:00 a.m. until 5:00 p.m., Monday through Friday (excluding State recognized holidays), at an office of the Contractor within the State of New York or, if no such office is available, at a mutually agreeable and reasonable venue within the State, for the term specified above for the purposes of inspection, auditing and copying.

d) The State shall protect from public disclosure any of the Records which are exempt from disclosure under Section 87 of the Public Officers Law provided that: (i) the Contractor shall timely inform an appropriate State official, in writing, that said records should not be disclosed; and (ii) said records shall be sufficiently identified; and (iii) designation of said records, as exempt under Section 87 of the Public Officers Law, is reasonable.

e) Nothing contained herein shall diminish, or in any way adversely affect, the State's rights in connection with its audit and investigatory authority or the State's rights in connection with discovery in any pending or future litigation.

2. Cost Allocation:

a) For non-performance based contracts, the proper allocation of the Contractor's costs must be made according to a cost allocation plan that meets the requirements of OMB Circulars A-87, A-122, and/or A-21. Methods used to determine and assign costs shall conform to generally accepted accounting practices and shall be consistent with the method(s) used by the Contractor to determine costs for other operations or programs. Such accounting standards and practices shall be subject to approval of the State.

b) For performance based milestone contracts, or for the portion of the contract amount paid on a performance basis, the Contractor shall maintain documentation demonstrating that milestones were attained.

3. Federal Funds: For records and audit provisions governing Federal funds, please see Attachment A-2 (Federally Funded Grants and Requirements Mandated by Federal Laws).

F. Confidentiality: The Contractor agrees that it shall use and maintain personally identifiable information relating to individuals who may receive services, and their families pursuant to the Master Contract, or any other information, data or records marked as, or reasonably deemed, confidential by the State (Confidential Information) only for the limited purposes of the Master Contract and in conformity with applicable provisions of State and Federal law. The Contractor (i) has an affirmative obligation to safeguard any such Confidential Information from unnecessary or unauthorized disclosure and (ii) must comply with the provisions of the New York State Information Security Breach and Notification Act (General Business Law Section 899-aa; State Technology Law Section 208).

G. Publicity:

1. Publicity includes, but is not limited to: news conferences; news releases; public announcements; advertising; brochures; reports; discussions or presentations at conferences or meetings; and/or the inclusion of State materials, the State's name or other such references to the State in any document or forum. Publicity regarding this project may not be released without prior written approval from the State.

2. Any publications, presentations or announcements of conferences, meetings or trainings which are funded in whole or in part through any activity supported under the Master Contract may not be published, presented or announced without prior approval of the State. Any such publication, presentation or announcement shall:

a) Acknowledge the support of the State of New York and, if funded with Federal funds, the applicable Federal funding agency; and

b) State that the opinions, results, findings and/or interpretations of data contained therein are the responsibility of the Contractor and do not necessarily represent the opinions, interpretations or policy of the State or if funded with Federal funds, the applicable Federal funding agency.

3. Notwithstanding the above, (i) if the Contractor is an educational research institution, the Contractor may, for scholarly or academic purposes, use, present, discuss, report or publish any material, data or analyses, other than Confidential Information, that derives from activity under the Master Contract and the Contractor agrees to use best efforts to provide copies of any manuscripts arising from Contractor's performance under this Master Contract, or if requested by the State, the Contractor shall provide the State with a thirty (30) day period in which to review each manuscript for compliance with Confidential Information requirements; or (ii) if the Contractor is not an educational research institution, the Contractor may submit for publication, scholarly or academic publications that derive from activity under the Master Contract (but are not deliverable under the Master Contract), provided that the Contractor first submits such manuscripts to the State forty-five (45) calendar days prior to submission for consideration by a publisher in order for the State to review the manuscript for compliance with confidentiality requirements and restrictions and to make such other comments as the State deems appropriate. All derivative publications shall follow the same acknowledgments and disclaimer as described in Section IV(G)(2) (Publicity) hereof.

H. Web-Based Applications-Accessibility: Any web-based intranet and Internet information and applications development, or programming delivered pursuant to the Master Contract or procurement shall comply with New York State Enterprise IT Policy NYS-P08-005, Accessibility

Web-Based Information and Applications, and New York State Enterprise IT Standard NYS-S08-005, Accessibility of Web-Based Information Applications, as such policy or standard may be amended, modified or superseded, which requires that State Agency web-based intranet and Internet information and applications are accessible to person with disabilities. Web content must conform to New York State Enterprise IT Standards NYS-S08-005, as determined by quality assurance testing. Such quality assurance testing shall be conducted by the State Agency and the results of such testing must be satisfactory to the State Agency before web content shall be considered a qualified deliverable under the Master Contract or procurement.

I. Non-Discrimination Requirements: Pursuant to Article 15 of the Executive Law (also known as the Human Rights Law) and all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor and sub-contractors will not discriminate against any employee or applicant for employment because of race, creed (religion), color, sex (including gender expression), national origin, sexual orientation, military status, age, disability, predisposing genetic characteristic, marital status or domestic violence victim status, and shall also follow the requirements of the Human Rights Law with regard to non-discrimination on the basis of prior criminal conviction and prior arrest. Furthermore, in accordance with Section 220-e of the Labor Law, if this is a contract for the construction, alteration or repair of any public building or public work or for the manufacture, sale or distribution of materials, equipment or supplies, and to the extent that the Master Contract shall be performed within the State of New York, the Contractor agrees that neither it nor its subcontractors shall, by reason of race, creed, color, disability, sex, or national origin: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under the Master Contract. If this is a building service contract as defined in Section 230 of the Labor Law, then, in accordance with Section 239 thereof, the Contractor agrees that neither it nor its subcontractors shall by reason of race, creed, color, national origin, age, sex or disability: (a) discriminate in hiring against any New York State citizen who is qualified and available to perform the work; or (b) discriminate against or intimidate any employee hired for the performance of work under the Master Contract. The Contractor shall be subject to fines of \$50.00 per person per day for any violation of Section 220-e or Section 239 of the Labor Law.

J. Equal Opportunities for Minorities and Women; Minority and Women Owned Business Enterprises: In accordance with Section 312 of the Executive Law and 5 NYCRR 143, if the Master Contract is: (i) a written agreement or purchase order instrument, providing for a total expenditure in excess of \$25,000.00, whereby a contracting State Agency is committed to expend or does expend funds in return for labor, services, supplies, equipment, materials or any combination of the foregoing, to be performed for, or rendered or furnished to the contracting State Agency; or (ii) a written agreement in excess of \$100,000.00 whereby a contracting State Agency is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon; or (iii) a written agreement in excess of \$100,000.00 whereby the owner of a State assisted housing project is committed to expend or does expend funds for the acquisition, construction, demolition, replacement, major repair or renovation of real property and improvements thereon for such project, then the Contractor certifies and affirms that (i) it is subject to Article 15-A of the Executive Law which includes, but is not limited to, those provisions concerning the maximizing of opportunities for the participation of minority and women-owned business enterprises and (ii) the following provisions shall apply and it is Contractor's equal employment opportunity policy that:

1. The Contractor shall not discriminate against employees or applicants for employment because of race, creed, color, national origin, sex, age, disability or marital status;

2. The Contractor shall make and document its conscientious and active efforts to employ and utilize minority group members and women in its work force on State contracts;
3. The Contractor shall undertake or continue existing programs of affirmative action to ensure that minority group members and women are afforded equal employment opportunities without discrimination. Affirmative action shall mean recruitment, employment, job assignment, promotion, upgrading, demotion, transfer, layoff, or termination and rates of pay or other forms of compensation;
4. At the request of the State, the Contractor shall request each employment agency, labor union, or authorized representative of workers with which it has a collective bargaining or other agreement or understanding, to furnish a written statement that such employment agency, labor union or representative shall not discriminate on the basis of race, creed, color, national origin, sex, age, disability or marital status and that such union or representative shall affirmatively cooperate in the implementation of the Contractor's obligations herein; and
5. The Contractor shall state, in all solicitations or advertisements for employees, that, in the performance of the State contract, all qualified applicants shall be afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status.

The Contractor shall include the provisions of subclauses 1 – 5 of this Section (IV)(J), in every subcontract over \$25,000.00 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (Work) except where the Work is for the beneficial use of the Contractor. Section 312 of the Executive Law does not apply to: (i) work, goods or services unrelated to the Master Contract; or (ii) employment outside New York State. The State shall consider compliance by the Contractor or a subcontractor with the requirements of any Federal law concerning equal employment opportunity which effectuates the purpose of this section. The State shall determine whether the imposition of the requirements of the provisions hereof duplicate or conflict with any such Federal law and if such duplication or conflict exists, the State shall waive the applicability of Section 312 of the Executive Law to the extent of such duplication or conflict. The Contractor shall comply with all duly promulgated and lawful rules and regulations of the Department of Economic Development's Division of Minority and Women's Business Development pertaining hereto.

K. Omnibus Procurement Act of 1992: It is the policy of New York State to maximize opportunities for the participation of New York State business enterprises, including minority and women-owned business enterprises, as bidders, subcontractors and suppliers on its procurement contracts.

1. If the total dollar amount of the Master Contract is greater than \$1 million, the Omnibus Procurement Act of 1992 requires that by signing the Master Contract, the Contractor certifies the following:
 - a) The Contractor has made reasonable efforts to encourage the participation of State business enterprises as suppliers and subcontractors, including certified minority and women-owned business enterprises, on this project, and has retained the documentation of these efforts to be provided upon request to the State;

b) The Contractor has complied with the Federal Equal Opportunity Act of 1972 (P.L. 92-261), as amended;

c) The Contractor agrees to make reasonable efforts to provide notification to State residents of employment opportunities on this project through listing any such positions with the Job Service Division of the New York State Department of Labor, or providing such notification in such manner as is consistent with existing collective bargaining contracts or agreements. The Contractor agrees to document these efforts and to provide said documentation to the State upon request; and

d) The Contractor acknowledges notice that the State may seek to obtain offset credits from foreign countries as a result of the Master Contract and agrees to cooperate with the State in these efforts.

L. Workers' Compensation Benefits:

1. In accordance with Section 142 of the State Finance Law, the Master Contract shall be void and of no force and effect unless the Contractor shall provide and maintain coverage during the life of the Master Contract for the benefit of such employees as are required to be covered by the provisions of the Workers' Compensation Law.

2. If a Contractor believes they are exempt from the Workers Compensation insurance requirement they must apply for an exemption.

M. Unemployment Insurance Compliance: The Contractor shall remain current in both its quarterly reporting and payment of contributions or payments in lieu of contributions, as applicable, to the State Unemployment Insurance system as a condition of maintaining this grant.

The Contractor hereby authorizes the State Department of Labor to disclose to the State Agency staff only such information as is necessary to determine the Contractor's compliance with the State Unemployment Insurance Law. This includes, but is not limited to, the following:

1. any records of unemployment insurance (UI) contributions, interest, and/or penalty payment arrears or reporting delinquency;
2. any debts owed for UI contributions, interest, and/or penalties;
3. the history and results of any audit or investigation; and
4. copies of wage reporting information.

Such disclosures are protected under Section 537 of the State Labor Law, which makes it a misdemeanor for the recipient of such information to use or disclose the information for any purpose other than the performing due diligence as a part of the approval process for the Master Contract.

N. Vendor Responsibility:

1. If a Contractor is required to complete a Questionnaire, the Contractor covenants and represents that it has, to the best of its knowledge, truthfully, accurately and thoroughly completed such Questionnaire. Although electronic filing is preferred, the Contractor may

obtain a paper form from the OSC prior to execution of the Master Contract. The Contractor further covenants and represents that as of the date of execution of the Master Contract, there are no material events, omissions, changes or corrections to such document requiring an amendment to the Questionnaire.

2. The Contractor shall provide to the State updates to the Questionnaire if any material event(s) occurs requiring an amendment or as new information material to such Questionnaire becomes available.

3. The Contractor shall, in addition, promptly report to the State the initiation of any investigation or audit by a governmental entity with enforcement authority with respect to any alleged violation of Federal or state law by the Contractor, its employees, its officers and/or directors in connection with matters involving, relating to or arising out of the Contractor's business. Such report shall be made within five (5) business days following the Contractor becoming aware of such event, investigation, or audit. Such report may be considered by the State in making a Determination of Vendor Non-Responsibility pursuant to this section.

4. The State reserves the right, in its sole discretion, at any time during the term of the Master Contract:

- a) to require updates or clarifications to the Questionnaire upon written request;
- b) to inquire about information included in or required information omitted from the Questionnaire;
- c) to require the Contractor to provide such information to the State within a reasonable timeframe; and
- d) to require as a condition precedent to entering into the Master Contract that the Contractor agree to such additional conditions as shall be necessary to satisfy the State that the Contractor is, and shall remain, a responsible vendor; and
- e) to require the Contractor to present evidence of its continuing legal authority to do business in New York State, integrity, experience, ability, prior performance, and organizational and financial capacity. By signing the Master Contract, the Contractor agrees to comply with any such additional conditions that have been made a part of the Master Contract.

5. The State, in its sole discretion, reserves the right to suspend any or all activities under the Master Contract, at any time, when it discovers information that calls into question the responsibility of the Contractor. In the event of such suspension, the Contractor shall be given written notice outlining the particulars of such suspension. Upon issuance of such notice, the Contractor must comply with the terms of the suspension order. Contract activity may resume at such time as the State issues a written notice authorizing a resumption of performance under the Master Contract.

6. The State, in its sole discretion, reserves the right to make a final Determination of Non-Responsibility at any time during the term of the Master Contract based on:

- a) any information provided in the Questionnaire and/or in any updates, clarifications or amendments thereof; or
- b) the State's discovery of any material information which pertains to the Contractor's responsibility.

7. Prior to making a final Determination of Non-Responsibility, the State shall provide written notice to the Contractor that it has made a preliminary determination of non- responsibility. The State shall detail the reason(s) for the preliminary determination, and shall provide the Contractor with an opportunity to be heard.

O. Charities Registration: If applicable, the Contractor agrees to (i) obtain not-for-profit status, a Federal identification number, and a charitable registration number (or a declaration of exemption) and to furnish the State Agency with this information as soon as it is available, (ii) be in compliance with the OAG charities registration requirements at the time of the awarding of this Master Contract by the State and (iii) remain in compliance with the OAG charities registration requirements throughout the term of the Master Contract.

P. Consultant Disclosure Law:⁹ If this is a contract for consulting services, defined for purposes of this requirement to include analysis, evaluation, research, training, data processing, computer programming, engineering, environmental, health, and mental health services, accounting, auditing, paralegal, legal, or similar services, then in accordance with Section 163 (4-g) of the State Finance Law (as amended by Chapter 10 of the Laws of 2006), the Contractor shall timely, accurately and properly comply with the requirement to submit an annual employment report for the contract to the agency that awarded the contract, the Department of Civil Service and the State Comptroller.

Q. Wage and Hours Provisions: If this is a public work contract covered by Article 8 of the Labor Law or a building service contract covered by Article 9 thereof, neither Contractor's employees nor the employees of its subcontractors may be required or permitted to work more than the number of hours or days stated in said statutes, except as otherwise provided in the Labor Law and as set forth in prevailing wage and supplement schedules issued by the State Labor Department. Furthermore, Contractor and its subcontractors must pay at least the prevailing wage rate and pay or provide the prevailing supplements, including the premium rates for overtime pay, as determined by the State Labor Department in accordance with the Labor Law. Additionally, effective April 28, 2008, if this is a public work contract covered by Article 8 of the Labor Law, the Contractor understands and agrees that the filing of payrolls in a manner consistent with Subdivision 3-a of Section 220 of the Labor Law shall be condition precedent to payment by the State of any State approved sums due and owing for work done upon the project.

⁹ Not applicable to not-for-profit entities.

ATTACHMENT A-1
PROGRAM SPECIFIC TERMS AND CONDITIONS
ENVIRONMENTAL PROTECTION FUND

I. Agency Specific Terms and Conditions

- A.** The **Program Office, Designated Payment Office** and **Designated Refund Office** shall be the STATE AGENCY identified on the face page. Document submission and inquiries should be directed to the Regional Grant Administrator for the Contractor's county of operations.
- B.** For purposes of notice, the **Contractor's designee** shall be the CONTRACTOR DOS INCORPORATED NAME at the CONTRACTOR PRIMARY MAILING ADDRESS, as identified on the face page.
- C.** **Payment** shall be made to CONTRACTOR SFS PAYEE NAME at the CONTRACTOR PAYMENT ADDRESS identified on the Face Page.
- D.** **Special Conditions and Requirements** specific to the project, including the timeline for submission of required documents and reports, are contained in Attachment E (Special Conditions and Requirements).
- E.** **Changes to Budget and Program Work Plan.** Changes shall not be made in the work described in Attachment C (Work Plan) or the proposed expenditure of funds as shown in Attachment B (Budget), without the prior written approval of the State. Such approval will be granted if the changes are not substantive and do not alter the scope, intent or basic elements of the contract. Changes in the Work Plan or Budget that are substantive or alter the scope, intent or basic elements of the contract, if agreed to by the State, will be implemented by an amendment that may require approval and filing with the New York Attorney General Contract Approval Unit (AG) and the Office of the State Comptroller (OSC or State Comptroller), per Section I(B) of this Master Contract.
- F.** **Procurement.** All goods and services required for this project must be procured in a manner so as to assure the prudent and economical use of grant moneys, to facilitate the acquisition of goods and services of maximum quality at the lowest possible cost under the circumstances, and to guard against nepotism, favoritism, improvidence, extravagance, fraud and corruption.
 - 1. If the Contractor is subject to General Municipal Law, documentation of the Contractor's compliance with the procurement and bidding requirements of General Municipal Law shall be included with the applicable request for reimbursement.
 - 2. If the total amount of the goods or services is less than the dollar threshold for competitive bidding, or if the Contractor is not subject to General Municipal Law, the Contractor must follow procurement procedures designed to achieve the purpose of this clause. Such procedures may include, but are not limited to, competitive bidding, the solicitation of three price quotes, written requests for proposals, etc. When submitting a request for reimbursement, the Contractor must include a copy of the organizational procurement policy applicable to the relevant expenditures **and/or documentation of the specific procurement process used for those expenditures.**
- G.** The Contractor and all users of this contract are strongly encouraged, to the maximum extent practicable and consistent with legal requirements, to use responsible and responsive New York State businesses as subcontractors, suppliers, and in other supporting roles. The Contractor will be required to identify and describe New York State businesses used and the value of subcontracts and supply contracts.
- H.** **New York State Executive Law Article 15-A and 5 NYCRR Parts 140-145 ("MWBE Regulations") Participation.**

1. General Provisions

- a. The New York State Office of Parks, Recreation and Historic Preservation is required to implement the provisions of New York State Executive Law Article 15-A and 5 NYCRR Parts 140-145 (“MWBE Regulations”) for all State contracts as defined therein, with a value (1) in excess of \$25,000 for labor, services, equipment, materials, or any combination of the foregoing or (2) in excess of \$100,000 for real property renovations and construction.
- b. The contractor to the subject contract (the “Contractor” and the “Contract,” respectively) agrees, in addition to any other nondiscrimination provision of the Contract and at no additional cost to the New York State Office of Parks, Recreation and Historic Preservation, to fully comply and cooperate with the New York State Office of Parks, Recreation and Historic Preservation in the implementation of New York State Executive Law Article 15-A. These requirements include equal employment opportunities for minority group members and women (“EEO”) and contracting opportunities for New York State certified minority and women-owned business enterprises (“MWBEs”). The Contractor’s demonstration of “good faith efforts” pursuant to 5 NYCRR § 142.8 shall be a part of these requirements. These provisions shall be deemed supplementary to, and not in lieu of, the nondiscrimination provisions required by New York State Executive Law Article 15 (the “Human Rights Law”) or other applicable federal, state or local laws.
- c. Failure to comply with all of the requirements herein may result in a finding of non-responsiveness, non-responsibility and/or a breach of contract, leading to the withholding of funds or such other actions, liquidated damages pursuant to Section 7 hereof or enforcement proceedings as allowed by the Contract.

2. Contract Goals

- a. For purposes of this procurement, the New York State Office of Parks, Recreation and Historic Preservation hereby establishes New York State certified minority-owned business enterprises (“MBE”) participation and New York State certified women-owned business enterprises (“WBE”) participation (collectively, “MWBE Contract Goals”) based on the current availability of qualified MBEs and WBEs as defined in the bidders documentation provided at the time of solicitation. After contract approval, MWBE Contract Goals as defined on the approved utilization plan will be endorsed to determine compliance for the contract term.
- b. For purposes of providing meaningful participation by MWBEs on the Contract and achieving the MWBE Contract Goals established in Section 2.a. hereof, the Contractor should reference the directory of New York State Certified MBWEs found at the following internet address: <https://ny.newnycontracts.com>.

Additionally, the Contractor is encouraged to contact the Division of Minority and Women Business Development (518) 292-5250; (212) 803-2414; or (716) 846-8200) to discuss additional methods of maximizing participation by MWBEs on the Contract.

- c. Where MWBE Contract Goals have been established herein, pursuant to 5 NYCRR §142.8, the Contractor must document “good faith efforts” to provide meaningful participation by MWBEs as subcontractors or suppliers in the performance of the Contract. In accordance with Section 316-a of Article 15-A and 5 NYCRR § 142.13, the Contractor acknowledges that if it is found to have willfully and intentionally failed to comply with the MWBE participation goals set forth in the Contract, such a finding constitutes a breach of contract and the Contractor shall be liable to the New York State Office of Parks, Recreation and Historic Preservation for liquidated or other appropriate damages, as set forth herein.

3. Equal Employment Opportunity (EEO)

a. The Contractor agrees to be bound by the provisions of Article 15-A and the MWBE Regulations promulgated thereunder by the Division of Minority and Women's Business Development of the New York State Department of Economic Development (the "Division"). If any of these terms or provisions conflict with applicable law or regulations, such laws and regulations shall supersede these requirements.

b. The Contractor shall comply with the following provisions of Article 15-A:

1) Each contractor and subcontractor performing work on the Contract shall undertake or continue existing EEO programs to ensure that minority group members and women are afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status. For these purposes, EEO shall apply in the areas of recruitment, employment, job assignment, promotion, upgrading, demotion, transfer, layoff, or termination and rates of pay or other forms of compensation.

2) The Contractor shall submit an EEO policy statement to the New York State Office of Parks, Recreation and Historic Preservation within seventy-two (72) hours after the date of the notice by New York State Office of Parks, Recreation and Historic Preservation to award the Contract to the Contractor.

3) If the Contractor or Subcontractor does not have an existing EEO policy statement, the New York State Office of Parks, Recreation and Historic Preservation may provide the Contractor or Subcontractor a model statement.

4) The Contractor's EEO policy statement shall include the following language:

i. The Contractor will not discriminate against any employee or applicant for employment because of race, creed, color, national origin, sex, age, disability or marital status, will undertake or continue existing EEO programs to ensure that minority group members and women are afforded equal employment opportunities without discrimination, and shall make and document its conscientious and active efforts to employ and utilize minority group members and women in its work force.

ii. The Contractor shall state in all solicitations or advertisements for employees that, in the performance of the contract, all qualified applicants will be afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status.

iii. The Contractor shall request each employment agency, labor union, or authorized representative of workers with which it has a collective bargaining or other agreement or understanding, to furnish a written statement that such employment agency, labor union, or representative will not discriminate on the basis of race, creed, color, national origin, sex age, disability or marital status and that such union or representative will affirmatively cooperate in the implementation of the Contractor's obligations herein.

iv. The Contractor will include the provisions of Subdivisions (i) through (iii) of this Subsection 4) and Paragraph "e" of this Section 3, which provides for relevant provisions of the Human Rights Law, in every subcontract in such a manner that the requirements of the subdivisions will be binding upon each Subcontractor as to work in connection with the Contract.

c. The Contractor shall comply with the provisions of the Human Rights Law, all other State and Federal statutory and constitutional non-discrimination provisions. The Contractor and Subcontractors shall not discriminate against any employee or applicant for employment because of

race, creed (religion), color, sex, national origin, sexual orientation, military status, age, disability, predisposing genetic characteristic, marital status or domestic violence victim status, and shall also follow the requirements of the Human Rights Law with regard to non-discrimination on the basis of prior criminal conviction and prior arrest.

4. MWBE Utilization Plan

a. The Contractor represents and warrants that Contractor has submitted an MWBE Utilization Plan, by submitting evidence thereof through the New York State Contract System ("NYSCS"), which can be viewed at <https://ny.newnycontracts.com>, provided, however, that the Contractor may arrange to provide such evidence via a non-electronic method to the New York State Office of Parks, Recreation and Historic Preservation, either prior to, or at the time of, the execution of the contract.

b. The Contractor agrees to use such MWBE Utilization Plan for the performance of MWBEs on the Contract pursuant to the prescribed MWBE goals set forth in Section 2.a of this Attachment.

c. The Contractor further agrees that a failure to submit and/or use such MWBE Utilization Plan shall constitute a material breach of the terms of the Contract. Upon the occurrence of such a material breach, New York State Office of Parks, Recreation and Historic Preservation shall be entitled to any remedy provided herein, including but not limited to, a finding of the Contractor non-responsiveness.

5. Waivers

a. For Waiver Requests, the Contractor should use the NYSCS, provided, however, that Bidder may arrange to provide such evidence via a non-electronic method to New York State Office of Parks, Recreation and Historic Preservation.

b. If the Contractor, after making good faith efforts, is unable to comply with MWBE goals, the Contractor may submit a Request for Waiver documenting good faith efforts by the Contractor to meet such goals. If the documentation included with the waiver request is complete, the New York State Office of Parks, Recreation and Historic Preservation shall evaluate the request and issue a written notice of acceptance or denial within twenty (20) days of receipt.

c. If the New York State Office of Parks, Recreation and Historic Preservation, upon review of the MWBE Utilization Plan and updated Quarterly MWBE Contractor Compliance Reports determines that the Contractor is failing or refusing to comply with the MWBE Contract Goals and no waiver has been issued in regards to such non-compliance, the New York State Office of Parks, Recreation and Historic Preservation may issue a notice of deficiency to the Contractor. The Contractor must respond to the notice of deficiency within seven (7) business days of receipt. Such response may include a request for partial or total waiver of MWBE Contract Goals.

6. Quarterly MWBE Contractor Compliance Report. The Contractor is required to submit a Quarterly MWBE Contractor Compliance Report through the NYSCS, provided, however, that Bidder may arrange to provide such evidence via a non-electronic method to the New York State Office of Parks, Recreation and Historic Preservation by the 10th day following each end of quarter over the term of the Contract documenting the progress made towards achievement of the MWBE goals of the Contract.

7. Liquidated Damages – MWBE Participation

a. Where New York State Office of Parks, Recreation and Historic Preservation determines that the Contractor is not in compliance with the requirements of the Contract and the Contractor refuses to comply with such requirements, or if the Contractor is found to have willfully and intentionally failed to comply with the MWBE participation goals, the Contractor shall be obligated to pay to the New

York State Office of Parks, Recreation and Historic Preservation liquidated damages.

b. Such liquidated damages shall be calculated as an amount equaling the difference between:

1) All sums identified for payment to MWBEs had the Contractor achieved the contractual MWBE goals; and

2) All sums actually paid to MWBEs for work performed or materials supplied under the Contract.

c. In the event a determination has been made which requires the payment of liquidated damages and such identified sums have not been withheld by the New York State Office of Parks, Recreation and Historic Preservation, the Contractor shall pay such liquidated damages to the New York State Office of Parks, Recreation and Historic Preservation within sixty (60) days after they are assessed by the New York State Office of Parks, Recreation and Historic Preservation unless prior to the expiration of such sixtieth day, the Contractor has filed a complaint with the Director of the Division of Minority and Women's Business Development pursuant to Subdivision 8 of Section 313 of the Executive Law in which event the liquidated damages shall be payable if Director renders a decision in favor of the New York State Office of Parks, Recreation and Historic Preservation.

I. Non-Discrimination:

1. If the project involves development or acquisition of public facilities, the Contractor shall not limit access or discriminate in the operation of the facilities on the basis of place of residence, race, creed, color, national origin, sex, age, disability or marital status.
2. The Contractor agrees to comply with all applicable Federal, State, and local Civil Rights and Human Rights laws with reference to equal employment opportunities and the provisions of service.

J. Termination. In addition to the options available to the State in the Master Contract, in the event the Contractor fails to comply with its terms and conditions regarding completion of the project, the State at its option may require the Contractor to bring the project to a point of educational/interpretive, historical, recreational or conservation usefulness as determined by the State.

K. Documents submitted to the State may be subject to disclosure under the Freedom of Information Law.

L. Non-Sectarian Purposes. The Contractor agrees that funds made available as shown in Attachment B will only be used to achieve the intended public benefit and will not be used for any sectarian purposes.

M. International Boycott Prohibition. In accordance with Section 220-f of the Labor Law and Section 139-h of the State Finance Law, if this contract exceeds \$5,000, the Contractor agrees, as a material condition of the contract, that neither the Contractor nor any substantially owned or affiliated person, firm, partnership or corporation has participated, is participating, or shall participate in an international boycott in violation of the federal Export Administration Act of 1979 (50 USC App. Sections 2401 et seq.) or regulations thereunder. If such Contractor, or any of the aforesaid affiliates of Contractor, is convicted or is otherwise found to have violated said laws or regulations upon the final determination of the United States Commerce Department or any other appropriate agency of the United States subsequent to the contract's execution, such contract, amendment or modification thereto shall be rendered forfeit and void. The Contractor shall so notify the State Comptroller within five (5) business days of such conviction, determination or disposition of appeal (2NYCRR 105.4).

N. Prohibition on Purchase of Tropical Hardwoods. The Contractor certifies and warrants that all wood products to be used under this contract award will be in accordance with, but not limited to, the specifications and provisions of State Finance Law §165. (Use of Tropical Hardwoods) which prohibits purchase and use of tropical hardwoods, unless specifically exempted, by the State or any governmental agency or political subdivision or public benefit corporation. Qualification for an exemption under this law

will be the responsibility of the Contractor to establish to meet with the approval of the State.

In addition, when any portion of this contract involving the use of woods, whether supply or installation, is to be performed by any subcontractor, the prime contractor for the project will indicate and certify in the submitted bid proposal that the subcontractor has been informed and is in compliance with specifications and provisions regarding use of tropical hardwoods as detailed in §165 State Finance Law. Any such use must meet with the approval of the State; otherwise, the bid may not be considered responsive.

- O. MacBride Fair Employment Principles.** In accordance with the MacBride Fair Employment Principles (Chapter 807 of the Laws of 1992), the Contractor hereby stipulates that the Contractor either (a) has no business operations in Northern Ireland, or (b) shall take lawful steps in good faith to conduct any business operations in Northern Ireland in accordance with the MacBride Fair Employment Principles (as described in Section 165 of the New York State Finance Law), and shall permit independent monitoring of compliance with such principles.
- P. Procurement Lobbying.** To the extent this agreement is a "procurement contract" as defined by State Finance Law Sections 139-j and 139-k, by signing this agreement the Contractor certifies and affirms that all disclosures made in accordance with State Finance Law Sections 139-j and 139-k are complete, true and accurate. In the event such certification is found to be intentionally false or intentionally incomplete, the State may terminate the agreement by providing written notification to the Contractor in accordance with the terms of the agreement.
- Q. Certification of Registration to Collect Sales and Compensating Use Tax by Certain State Contractors, Affiliates and Subcontractors.** To the extent this agreement is a contract as defined by Tax Law Section 5-a, if the Contractor fails to make the certification required by Tax Law Section 5-a or if during the term of the contract, the Department of Taxation and Finance or the covered agency, as defined by Tax Law 5-a, discovers that the certification, made under penalty of perjury, is false, then such failure to file or false certification shall be a material breach of this contract and this contract may be terminated, by providing written notification to the Contractor in accordance with the terms of the agreement, if the covered agency determines that such action is in the best interest of the State.
- R. R. Iran Divestment Act.** By entering into this agreement, Contractor certifies in accordance with State Finance Law §165-a that it is not on the "Entities Determined to be Non-Responsive Bidders/Offerers pursuant to the New York State Iran Divestment Act of 2012" ("Prohibited Entities List") posted at: <http://www.ogs.ny.gov/about/regs/docs/ListofEntities.pdf>.

Contractor further certifies that it will not utilize on this contract any subcontractor that is identified on the Prohibited Entities List. Contractor agrees that should it seek to renew or extend this contract, it must provide the same certification at the time the contract is renewed or extended. Contractor also agrees that any proposed Assignee of this contract will be required to certify that it is not on the Prohibited Entities List before the contract assignment will be approved by the State.

During the term of this contract, should the State receive information that a person (as defined in State Finance Law §165-a) is in violation of the above-referenced certifications, the State will review such information and offer the person an opportunity to respond. If the person fails to demonstrate that it has ceased its engagement in the investment activity which is in violation of the Act within 90 days after the determination of such violation, then the State shall take such action as may be appropriate and provided for by law, rule, or contract, including, but not limited to, imposing sanctions, seeking compliance, recovering damages, or declaring the Contractor in default.

The State reserves the right to reject any bid, request for assignment, renewal or extension for an entity that appears on the Prohibited Entities List prior to the award, assignment, renewal or extension of a contract, and to pursue a responsibility review with respect to any entity that is awarded a contract and appears on the Prohibited Entities list after contract award.

II. Program Specific Terms and Conditions

- A. Funding for this project is provided pursuant to the terms of the Environmental Protection Act, Title 9 of Article 54 of the Environmental Conservation Law, and governed by the Rules and Regulations set forth in 9 NYCRR Sections 439-443.
- B. **Retroactive funding.** Notwithstanding the provisions of Section III(A)(2) of this Master Contract, program regulations set forth in 9 NYCRR 440.5 (Project sponsor's match) permit retroactive reimbursement of certain expenses, when those expenses are included in the project Budget.
- C. Notwithstanding the provisions of Section III(C)(4) of this Master Contract, the State will **withhold ten percent (10%)** of the Contract Funding Amount identified on the face page of this Master Contract as security until all terms and conditions of this Master Contract have been satisfied by the Contractor to the satisfaction of the State.
- D. **Project Sign.** At the commencement of the work described in the Work Plan, the Contractor shall erect a sign at the project site noting the State's assistance to the project. The project sign specifications and term length for this requirement are set forth in Attachment E (Special Conditions and Requirements).

E. Public Benefit Requirements.

1. In order to ensure a public benefit accrues from an acquisition, development or construction project that is being funded the Contractor shall:
 - a. Afford the public reasonable access to or use of the project as specified by the State;
 - b. Not impose a fee for use of or access to the project without the prior written approval of the State;
 - c. Own or hold by lease or maintain and operate the project as specified by the State;
 - d. Not allow operation of the project, or any portion thereof, by any other person, entity, or organization pursuant to any management agreement, license or other arrangement without first obtaining the written approval of the State;
 - e. Not alter, demolish, sell, lease or otherwise convey the project, in whole or in part, or permit a change in use of the project, without the prior written approval of the State; and f. Submit all plans in writing for restoration, rehabilitation, improvement, demolition or other physical change to the completed project for State approval before work commences.
2. Other public benefit requirements specific to this project, including the term length of any property restriction (e.g., preservation covenant or public access covenant) and the legal mechanism for enforcing the restriction as specified by the State are set forth in Attachment E (Special Conditions and Requirements).
3. Parkland acquired or improved by a municipality shall not be sold, leased, exchanged or otherwise disposed of (collectively, "disposed of") or converted to other than public park purposes without the express authority of an act of the Legislature, which shall provide for the substitution of other land of equal fair market value and reasonably equivalent usefulness and location to that being disposed of or converted, and such other additional requirements as shall be required by the State.
4. Land acquired for recreation or conservation purposes by a not-for-profit organization shall be subject to a conservation easement (see, Title 3 of Article 49 of the Environmental Conservation Law) to be held by the State. Parkland shall not be disposed of by the not-for-profit organization except to the

State, a local government unit or another qualifying tax exempt not-for-profit organization that shall be required to use it for recreation or conservation purposes. Disposal to any other entity of parkland acquired for recreation or conservation purposes by a not-for-profit corporation shall require the express authority of an act of the Legislature.

- F.** It is the Contractor's responsibility, pursuant to Sections 57 and 220(8) of the Workers' Compensation Law, to maintain for State audit and review either proof that they have Workers' Compensation and Disability Benefits Insurance coverage for any employees, or proof of exemption from the New York State Workers' Compensation Board. The Contractor must also obtain from any contractor or subcontractor hired to provide a service pursuant to this Master Contract, similar proof or waivers from the contractor or subcontractor, and must maintain such documentation on file for audit.
- G. Archeology.** In the event of any unanticipated archeological discoveries, the Contractor shall stop all work and notify the State immediately. Work shall not resume until the State determines how any previously undiscovered archeological remains will be treated. Special attention shall be given to any discovery of burials, graves, or human remains.
- H. Preservation of Historic Properties.** It is the public policy and in the public interest of the State to preserve New York's historical, archeological, architectural and cultural heritage. All activities under this Master Contract shall be reviewed under either Section 106 of the National Historic Preservation Act or Section 14.09 of the New York State Parks, Recreation and Historic Preservation Law to ensure that adverse effects or impacts on significant properties are avoided or mitigated. Any work that affects historic properties shall conform to The Secretary of the Interior's Standards for the Treatment of Historic Properties 1995, The Secretary of the Interior's Standards and Guidelines for Archeological Documentation or any other applicable Secretary of the Interior's Standards (collectively referenced as STANDARDS), which are available from the State.
- I. Planning Requirements.**
1. All planning documents, plans and specifications must be accepted by the State before the Contractor awards contracts for the project or the subject property. These must be prepared by a qualified professional accepted by the State.
 2. Any documents developed under this Master Contract shall include recognition of funding through the Environmental Protection Fund from the Office of Parks, Recreation and Historic Preservation.
- J. Construction Requirements.** If the Project described in this Master Contract includes construction, the following shall apply:
1. Contract plans, specifications, and cost estimates shall be submitted to the State for review prior to the letting of any construction contract by the Contractor. The State shall verify that the plans, specifications and cost estimates are in conformance with the work described in Attachment B and shall so notify the Contractor in writing; the State shall further verify that appropriate documents have been prepared by a professional licensed to practice in the State of New York. All plans and specifications as reviewed shall become part of this Master Contract, and no change or revision may be made to such plans and specifications without the express written consent of the State.
 2. The Contractor shall be responsible for assuring that the project is designed and constructed in conformance with the Uniform Federal Accessibility Standards (UFAS Appendix A to 41 CFR part 101 19.6), the Americans with Disabilities Act Accessibility Guidelines (ADAAG Appendix A to 28 CFR part 36) and the New York State Uniform Fire Prevention and Building (I) (Code (parts 1219 1228 of Title 19 NYCRR). Where there are discrepancies among the sets of standards with regard to a particular design/construction requirement, the one providing for the greatest degree of accommodation for the disabled shall apply.

3. It is the Contractor's responsibility to assure that all work on the project complies with the State Environmental Quality Review Act, receives all required permits in advance, and complies with all applicable Federal, State and/or local laws including, but not limited to, zoning ordinances and building codes.

K. Post-Completion Requirements. Following completion of the project, the Contractor shall be responsible for maintaining project records. Where the project involves acquisition of equipment or acquisition of or improvement of real property, the Contractor shall be responsible for maintaining and operating the equipment, property, and/or improvements; providing public access; maintaining public signage related to the project; and seeking any required State approvals. The State shall have the right and responsibility to audit records and inspect the project and property for compliance.

ATTACHMENT B-3 CAPITAL BASED BUDGET***SUMMARY***PROJECT NAME: Downsville Park Paddle Trail DevelopmentCONTRACTOR SFS PAYEE NAME: COLCHESTER TOWN OFCONTRACT PERIOD: From: 12/18/2018To: 12/17/2023

CATEGORY OF EXPENSE	GRANT FUNDS	MATCH FUNDS	MATCH %	OTHER FUNDS	TOTAL
1. Scoping and Pre-Development	\$2,500.00	\$2,500.00	100 %	\$0.00	\$5,000.00
2. Design	\$0.00	\$0.00	0 %	\$0.00	\$0.00
3. Acquisition	\$0.00	\$0.00	0 %	\$0.00	\$0.00
4. Construction	\$264,250.00	\$209,988.00	79 %	\$0.00	\$474,238.00
5. Administration	\$9,450.00	\$9,450.00	100 %	\$0.00	\$18,900.00
6. Working Capital/Reserves	\$0.00	\$0.00	0 %	\$0.00	\$0.00
7. Other	\$0.00	\$0.00	0 %	\$0.00	\$0.00
TOTAL	\$276,200.00	\$221,938.00	80 %	\$0.00	\$498,138.00

Contract Number: # PRK01-C82471GG-1290000

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

SCOPING AND PRE DEVELOPMENT - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
Pre-development Architect/Engineering				\$5,000.00
TOTAL				\$5,000.00

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

DESIGN - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
TOTAL				

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

ACQUISITION - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
TOTAL				

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

CONSTRUCTION - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
Construction: materials, supplies, equipment and labor				\$474,238.00
TOTAL				\$474,238.00

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

ADMINISTRATION - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
Administration: grant administration and project oversight				\$18,900.00
TOTAL				\$18,900.00

ATTACHMENT B-3 CAPITAL BASED BUDGET

DETAIL

OTHER - TYPE/DESCRIPTION	ITEM # (IF APPLICABLE)	QUANTITY (IF APPLICABLE)	UNIT PRICE (IF APPLICABLE)	TOTAL
TOTAL				

SUMMARY

CONTRACT PERIOD: From: 12/18/2018
To: 12/17/2023

The Town of Colchester will repurpose the Town's former highway garage and salt storage shed into Pepacton Park. The Park will serve as a center for community activities and information center for visitors. Park amenities will include a pavilion, boat ramp, handicap accessible fishing deck and kayak dock, kayak and locker storage and public restrooms. The project also includes the installation of a pedestrian bridge at Covered Bridge Park in order to connect both parks to the Community's Riverwalk and fitness trails, as well as to the nearby Finger Lake and NYS trail systems. Equally important, this will connect these parks directly to Downsville's Main Street and local businesses.

ATTACHMENT C - WORK PLAN

DETAIL

Objective

- 1 Complete project as described in Attachment C - Work Plan - Complete project as described in Attachment C - Work Plan

Tasks

- 1.1 Complete project as described in Attachment C - Work Plan - Complete project as described in Attachment C - Work Plan

Performance Measures

- 1.1.1 Progress Reports - Submission of semi-annual progress reports.

ATTACHMENT D
PAYMENT AND REPORTING SCHEDULE

I. PAYMENT PROVISIONS

In full consideration of contract services to be performed the State Agency agrees to pay and the Contractor agrees to accept a sum not to exceed the amount noted on the Face Page hereof. All payments shall be in accordance with the budget contained in the applicable Attachment B form (Budget), which is attached hereto.

A. Advance Payment, Initial Payment and Recoupment Language (if applicable):

1. The State Agency will make an advance payment to the Contractor, during the initial period, in the amount of ____ percent (____%) the budget as set forth in the most recently approved applicable Attachment B form (Budget).
2. The State Agency will make an initial payment to the Contractor in the amount of ____ percent (____%) of the annual budget as set forth in the most recently approved applicable Attached B form (Budget). This payment will be no later than ____ days from the beginning of the budget period.
3. Scheduled advance payments shall be due in accordance with an approved payment schedule as follows:

Period	Amount	Due Date

4. Recoupment of any advance payment(s) or initial payment(s) shall be recovered by crediting (____%) of subsequent claims and such claims will be reduced until the advance or initial payment is fully recovered within the contract period.

B. Interim and/or Final Claims for Reimbursement

Claiming Frequency: Interim Reimbursement

Number of Days/Claims:

For Quarterly, Monthly and Biannual Reimbursement Claim Frequency, the above field represents the number of days after the claim period that the claim is due to the State from the Grantee.

For Interim Reimbursement as Requested by Contractor the Number of Days/Claims is not applicable.

For all other selected Claim Frequency, the Number of Days/Claims represents the number of claims due under the contract and listed in the table below.

Expenditure Period Dates		Due Date
From	To	

II. REPORTING PROVISIONS

A. Expenditure-Based Reports (select the applicable report type):

☒ Narrative/Qualitative Report

The Contractor will submit, on a quarterly basis, not later than 30 days from the end of the quarter, the report described in Section III(G)(2)(a)(i) of the Master Contract

☐ Statistical/Quantitative Report

The Contractor will submit, on a quarterly basis, not later than ____ days from the end of the quarter, the report described in Section III(G)(2)(a)(ii) of the Master Contract.

☐ Expenditure Report

The Contractor will submit, on a quarterly basis, not later than ____ days after the end date for which reimbursement is being claimed, the report described in Section III(G)(2)(a)(iii) of the Master Contract.

☒ Final Report

The Contractor will submit the final report as described in Section III(G)(2)(a)(iv) of the Master Contract, no later than 90 days after the end of the contract period.

☐ Consolidated Fiscal Report (CFR)

The Contractor will submit the CFR on an annual basis, in accordance with the time frames designated in the CFR manual. For New York City contractors, the due date shall be May 1 of each year; for Upstate and Long Island contractors, the due date shall be November 1 of each year.

¹

The Consolidated Fiscal Reporting System is a standardized electronic reporting method accepted by Office of Alcoholism & Substance Services, Office of Mental Health, Office of Persons with Developmental Disabilities and the State Education Department, consisting of schedules which, in different combinations, capture financial information for budgets, quarterly and/or mid-year claims, an annual cost report, and a final claim. The CFR, which must be submitted annually, is both a year-end cost report and a year-end claiming document.

Contract Number: # PRK01-C82471GG-1290000

B. Progress-Based Reports

1. Progress Reports

The Contractor shall provide the report described in Section III(G)(2)(b)(i) of the Master Contract in accordance with the forms and in the format provided by the State Agency, summarizing the work performed during the contract period (See Table 1 below for the annual schedule).

2. Final Progress Report

Final scheduled payment will not be due until ____ days after completion of agency's audit of the final expenditures report/documentation showing total grant expenses submitted by vendor with its final invoice. Deadline for submission of the final report is _____. The agency shall complete its audit and notify vendor of the results no later than _____. The Contractor shall submit the report not later than ____ days from the end of the contract.

C. Other Reports

The Contractor shall provide reports in accordance with the form, content and schedule as set forth in Table 1.

TABLE 1 - REPORTING SCHEDULE

PROGRESS REPORT #	PERIOD COVERED		Due Date
1	12/18/2018	05/31/2019	07/01/2019
2	06/01/2019	12/31/2019	01/31/2020
3	01/01/2020	05/31/2020	07/01/2020
4	06/01/2020	12/31/2020	01/31/2021
5	01/01/2021	05/31/2021	07/01/2021
6	06/01/2021	12/31/2021	01/31/2022
7	01/01/2022	05/31/2022	07/01/2022
8	06/01/2022	12/31/2022	01/31/2023
9	01/01/2023	05/31/2023	07/01/2023
10	06/01/2023	12/17/2023	03/15/2024
11			
12			

III. SPECIAL PAYMENT AND REPORTING PROVISIONS

- Grant funds will be reimburse up to 75% of total eligible project costs, or the total grant amount listed in Attachment B-3, whichever is less.
- Interim reimbursement requests will be reimbursed up to 90% of the total grant award. The final 10% will be released upon approval of the final report. For each payment submission, an expense summary that details the eligible project costs by type of work/materials/services, contractor/vendor/employee, invoice/bill number and date, check number and date, should be submitted for review and approval to the satisfaction of the STATE.

ATTACHMENT E

SPECIAL CONDITIONS AND REQUIREMENTS

I. Project Specific Requirements

A. With the execution of this Master Contract, the CONTRACTOR shall erect a 28"x20" project sign at the project site noting the State's assistance to the project. The project sign specifications are available from the STATE. The project sign shall remain in place in perpetuity. Photographic documentation that the project sign has been erected at the project site will be required prior to submission of the first Interim/Performance Expenditure Report.

B. The CONTRACTOR will consult with the STATE's Historic Preservation Office (SHPO) before finalizing any plans for and/or designs of development of existing features at the involved properties. Such features include buildings, structures, topography (the height, depth or shape of natural or man-made ground features), vegetation (hedges, fields, wood lots), circulation components (roads, paths, trails, parking areas), natural and man-made water features, and site furnishings and objects. Materials describing existing conditions (photographs and written narratives) will be submitted for SHPO review; subsequently, information regarding proposed work (drawings, written narratives, technical materials) also might be required. SHPO approval must be on file with the STATE prior to commencement of work on the project or the submission of an Interim/Performance Expenditure Report.

C. The CONTRACTOR has stated that this project requires permits from the NYS Department of Environmental Conservation (DEC). This project is located on the East Branch of the Delaware River, a DEC Classified Stream C (T) and in the vicinity of a Bald Eagle nest and activity area at nearby Pepacton Reserve. DEC Permits are necessary for dock and ramp construction. A copy of all required permit(s) is required and must be filed with the STATE.

D. At the discretion of the State, an **Agreed Upon Procedure Review** may be required of the grant performed by a representative of the STATE or a certified public accountant procured by the STATE or the CONTRACTOR currently licensed by the NYS Board of Public Accountancy, in accordance with attestation standards established by the American Institute of Certified Public Accountants and in accordance with Government Auditing Standards issued by the Comptroller General of the United States of America to the satisfaction of the STATE.

II. Schedule

A. The following Schedule is a recommended timeframe for monitoring major thresholds which will result in completion of the grant by the scheduled ending date as specified on the Face Page. This does NOT describe all the required steps involved in meeting these thresholds, nor is it intended to be a precise calendar. Nevertheless, not only is the schedule to be used as a monitoring tool by the CONTRACTOR and by the STATE, non-adherence to these timeframes without acceptable justification will be used as criteria in determining grant cancellation. The project documentation listed below should be submitted for approval/acceptance by the STATE as follows:

MILESTONE	TIMEFRAME
Progress Reports	Quarterly (January 1, April 1, July 1, October 1) from contract approval to project completion
A copy of the Solicitation/RFP for Design Services	Prior to starting the Bidding Process
Review of plans and specifications by the State Historic Preservation Office (SHPO) and/or the Regional Grants Administrator (RGA)	Prior to starting the Bidding Process
Copy of the Permit(s) or a letter(s) from the appropriate Agency which states no permits required	Prior to starting the Bidding Process
Construction Bidding Process Commences	Upon notice of Approval by the STATE
Bid Award	Upon notice of Approval by the STATE
M/WBE Utilization Plan	Upon notice of Approval by the STATE
Start of Construction	Upon notice of Approval by the STATE
M/WBE Required Reports: Cumulative Payment Statements	ONGOING – To accompany Interim/Performance Expenditure Reports
Reimbursements	ONGOING – As expenditures accrue for costs incurred for the project as outlined in the related Attachments, and satisfaction of all program requirements
Project Completion	Current Contract End Date
Final Report –Closeout Documentation	90 days after the Current Contract End Date
Final Reimbursement (10% withholding)	Upon approval of Final Report-Closeout documentation and Final Interim/Performance Expenditure Report