REQUEST FOR PROPOSALS
SEALED Proposals for the provision of “Collection Services for Certain Delinquent Accounts” for the Washington County Clerk of Courts, Washington, PA 15301 will be received at the Office of the County Controller, 100 West Beau Street, Suite 403, Courthouse Square Office Building, Washington, Pennsylvania 15301, until 11:00 A.M. Prevailing Time, on Wednesday, October 3, 2007, and immediately thereafter will be publicly opened and read aloud in the Purchasing Office, 100 West Beau Street, Ste 402, Washington PA 15301 (Late bids are not accepted.)
All bids must be submitted as 1 ORIGINAL + 3 COPIES according to the specifications and upon a uniform proposal blank. Specifications and proposal blanks may be picked up at the Washington County Purchasing Office, 100 West Beau Street, Suite 402, Washington, PA 15301 or by submitting a written request to this address. Bidders may fax their written request to the Washington County Purchasing Office at 724-228-6939.

You may obtain the above-mentioned proposal from the Washington County Web Site at www.co.washington.pa.us. Vendors receiving bids from the web site are responsible for checking for contract changes at the web site.

Bid Securities are not required.

SEALED BID ENVELOPE MUST BE MARKED: BID: COLLECTION SERVICES

CONTRACT NO. 100307-1CS
The Washington County Commissioners reserve the right to reject any or all bid proposals.

ATTEST:

WASHINGTON COUNTY COMMISSIONERS:

MARY HELICKE

 LARRY MAGGI – BRACKEN BURNS

CHIEF CLERK

CO-CHAIRMEN

DIANA L. IREY, COMMISSIONER

To be advertised: September 11th, September 18th, 2007
PROPOSAL FORM

CONTRACT:
COLLECTION SERVICES DATE:__________

WASHINGTON COUNTY

TO:

WASHINGTON COUNTY COMMISSIONERS

WASHINGTON, PENNSYLVANIA

In accordance with the advertisement of the Washington County Commissioners, Courthouse Square, Washington, Pennsylvania, inviting proposals for the provision of collection services for certain delinquent accounts of Washington County Clerk of Courts, Washington, Pennsylvania, having examined the attached specifications and understanding the same, the undersigned proposes to furnish and comply with all of said specifications for the sum of:

1.
Washington County Clerk of Courts

A. _____________________ Percentage on Money Collected

 (Commission Fees & Charges)

 (Can not exceed 25%)

**Please list any other fees or charges.

Name of Bidder

Signature of Bidder

Address

Typed Name of Bidder

Fax No.______________________

Phone No.__________________
E-Mail: __
ARE WE REQUIRED TO SUBMIT A FORM 1099 FOR PAYMENT? YES NO

THIS FORM MUST BE RETURNED WITH BID PROPOSAL
VENDOR MUST SUBMIT UNIT COST PRICES AS REQUESTED IN BID PROPOSAL. FAILURE TO SUBMIT UNIT COSTS EXACTLY AS REQUESTED WILL CAUSE YOUR BID ON THAT ITEM NOT TO BE CONSIDERED. ALSO DUPLICATE BIDS ON ONE ITEM ARE UNACCEPTABLE.

ALL AWARDS WILL BE ON THE UNIT COST. UNIT COSTS SUBMITTED BY VENDOR MUST CALCULATE OUT EVENLY TO THE CASE COST AND TOTAL COST. THE COUNTY WILL NOT BE RESPONSIBLE FOR ANY INCORRECT UNIT COSTS SUBMITTED BY THE VENDOR.

BID DOCUMENTS WHICH ARE NOT SIGNED BY INDIVIDUALS MAKING THEM SHALL HAVE ATTACHED THERETO A POWER OF ATTORNEY WITH AUTHORITY TO SIGN THE DOCUMENT IN THE NAME OF THE PERSON FOR WHOM IT IS ASSIGNED.

BID DOCUMENTS SIGNED FOR A CORPORATION SHALL HAVE THE CORRECT CORPORATE NAME THEREON, AND THE SIGNATURE OF THE PRESIDENT OR THE PRESIDENT OR OTHER AUTHORIZED OFFICER OF THE CORPORATION MANUALLY WRITTEN BELOW THE CORPORATE NAME FOLLOWING THE WORD “BY______________________.” ANY DOCUMENT MANUALLY SIGNED BY AN OFFICIAL OTHER THAN THE PRESIDENT OF THE CORPORATION SHALL HAVE ATTACHED TO IT A CERTIFIED COPY OF A RESOLUTION OF THE BOARD OF DIRECTORS DIRECTING AUTHORITY OF SUCH OFFICIAL TO SIGN THE BID DOCUMENT. THE BID DOCUMENT SHALL ALSO BEAR THE ATTESTING SIGNATURE OF THE SECRETARY OF THE CORPORATION, AND THE IMPRESSION OF THE CORPORATE SEAL.

BY SIGNING THIS DOCUMENT VENDOR AGREES TO THE TERMS AND CONDITIONS OF THE “AGREEMENT” INCLUDED IN THIS DOCUMENT AND THE TERMS AND CONDITIONS OF THE BID DOCUMENT.

Name of Bidder

_______________________________ ___________________________

Signature of Bidder

 Address

______________________________ ___________________________

Typed Name of Bidder

Title of Bidder (Must be an Officer)

Fax No.______________________ Phone No.__________________
(COUNTY'S COPY)

THIS FORM MUST BE COMPLETED AND ATTACHED WITH ORIGINAL BID PROPOSAL.

BID:
Provision of Collection ServicesPRIVATE
 for certain delinquent accounts of the office Of the Clerk of Courts of Washington County. These are delinquent accounts that are between 550 to 765 days late for the Washington County Clerk of Courts, but not limited thereto. The County also reserves the right to request Collection Services for any department or agency of the County at the rate submitted in bid proposal.

Washington County is seeking a firm to collect the delinquent accounts in the Clerk of Courts Office. A firm desiring to provide such a service to the County must adhere to the following:

1.
Clerk of Courts - The estimated total of delinquent accounts is Three hundred twenty-five thousand and three dollars ($325,003.00).

2.
The Clerk of Courts Office, (or other department or County Agency) will provide to the firm the list of accounts due and all applicable information. The Clerk of Courts Office, (or other department or County Agency) may withdraw an account at their sole discretion.

4.
Set for the collection procedures and methods it will utilize; all costs of collection shall be the responsibility of the bidder.

5.
Use only ethical procedures in the conduct of their business.

Certify that it will, at all times, comply with the Fair Debt Collection Practice Act and the Debt Collection Trade Practice Act (18 P.S. S7311, 37 Pa. Code S303) and all applicable laws and regulations.

6.
List collection accounts as part of the consumer's permanent credit record when possible, so that they are reported when the consumer applies for credit. Further, if the debt is satisfied, that information must also be reported.

7.
Handle area-wide collections, not limited to the immediate Washington area, and must be easily accessible to clients and consumers.

8.
All fees will not be taken from the amount owed but is added to the outstanding amount.

9.
The collection agency shall forward by the 15th of the month following collection, all monies collected together with a statement of original balance, fee assessed, amount of payment and balance to the Clerk of Courts who will pro rate the collection fee for each payment and forward monthly the fee to the designated agency by a previously determined date. Individual reports are required for each department.

10.
Bidder must give in his proposal his commission rate or fee for service and up front charges, if any.

11.
Pursuant to Act 104 of 1996 the amount of the collection shall not exceed 25% of the amount collected for the Clerk of Courts.

12.
Provide three (3) references of current customers in Pennsylvania. List name and address and phone number. References provided are to be from Court related providers.

13.
Bidder must give background on overall collection rate during the past three (3) years on accounts over three (3) years old.

14.
Must be accredited by the appropriate governmental agency concerned with the business of debt collection service.

15.
Refer to attached “Requirements for vendors doing business with Washington County” for insurance amounts.

16.
The selection of the successful bidder will be made on a review of the collection procedures as well as the price charged.

17.
The successful bidder will be expected to enter into a
written contract with the County consistent with the terms and conditions of the bid specifications.

18.
The collection agency shall cease its efforts upon the occurrence of any of the following:

(a)the agency considers the amount owing uncollectable; or

(b) a period of 180 days has elapsed since referral of the amount owing and there has been no response; or

(c)upon demand of a judge of the court of common pleas or the clerk of courts. (Clerk of Courts only)

Otherwise, the services are to commence upon an agreed upon effective date and shall continue for one (1) year from that date
unless terminated sooner by either party by giving thirty 30) days written notice. In the event that neither party exercises its right to terminate, this agreement shall be automatically renewed each year on the anniversary date of the original agreement and shall remain in effect under the same terms and conditions unless otherwise terminated, with no increase in the agreed upon collection fee.

19.
Submit a detailed explanation of how your collection services are handled.

INSTRUCTIONS TO BIDDERS
1.
Bidder Responsibility - We expect you to be thoroughly familiar with all specifications and requirements of this bid. Your failure or omission to examine any relevant form, article, site or document will not relieve you from any obligation regarding this Bid. By Submitting a Response, you are presumed to concur with all terms, conditions and specifications of this Bid unless you have specifically, by Section number, raised objection in writing and submitted it with your bid. Objections we consider excessive or affecting vital terms may reduce or eliminate your prospects for award.

2.
Bidder may withdraw his bid by making a properly authorized and executed written application to the Controller's office prior to the deadline for the submission of bids. Certain bids may be withdrawn after the bid opening if in compliance with the act of January 23, 1974, P.L. 9 No.4 : 1 et seq. 73 PS : 1601 et seq.

3.
Contract – By submitting a bid, the bidder warrants that if the County makes an award to the bidder, bidder shall, at the option of the County, enter into a written contract with the County. This contract shall consist of the terms and conditions set forth in the Bid, Bulletins (if applicable), Specifications, and these Instructions to Bidders. If no bid bond or substitute is required and bidder shall pay to the County the difference in the amount specified in bidder’s bid and the amount County shall pay to fulfill the specifications.

4. Contract Approval – The Washington County Commissioners must approve the contract resulting from this solicitation.

A sample contract may be attached for review as part of this solicitation. Exceptions to the County’s standard contract form may result in rejection of your bid or proposal. The County will prepare a formal contract specific to this solicitation for execution by the successful contractor & the Board of County Commissioner.

5. Sample Form Contract – The County’s form contract may be attached as part of this solicitation. The vendor’s submission of a bid response without identifying exceptions expressly acknowledges and formally evidences the vendor’s acceptance of all terms and conditions of the form contract. Any and all exceptions must be submitted in writing in the vendor’s bid response.

If the vendor submits an exception, which alters the County’s risk, liability, exposure in, or the intent of this procurement, the County reserves the right in its sole and absolute discretion to deem the vendor non-responsive.

All vendors further understand and agree that the County will accept no vendor exceptions to the form contract at any time after submission of the bid response.

6.
All contracts entered into will be executed in Washington County, Pennsylvania. The parties acknowledge that the jurisdiction and venue for any dispute or any occurrence hereby arising out of the contract or out of performance of the contract or any other matter relating to Washington County shall be in the Court of Common Pleas of Washington County, Pennsylvania, and in no other location. This provision shall be deemed to be an integral part of any contract entered into by any contractor with Washington County.

7.
TERMINATION:
This Agreement shall continue in force until the end of its term, and shall automatically terminate at the end of its term, unless County terminates this Agreement earlier by providing thirty (30) days' notice to Contractor of its intent to terminate.

County may terminate this Agreement at any time for any reason with or without cause; however, in the event County elects to terminate this Agreement, Contractor shall be entitled to compensation for services provided up to the point of termination.

8.
If any alleged errors are noted in the bid specifications, Bidder should immediately notify the county and, if confirmed, a bulletin shall be sent to all Bidders. A copy of all bulletins issued shall be submitted with the bid documents to the County.

9.
In completing the bid documents, Bidder should not add, delete or vary any of the terms or conditions or the documents prepared by the County. If the Bidder makes any substantial changes in any of the documents, the county may, in its discretion, either reject the bid or waive the discrepancy. Bidder warrants that all goods and services described by the Bidder in its proposal, and all samples submitted by Bidder to the County shall conform to the specifications. The Director of Purchasing & the County Solicitor may waive insubstantial errors in the bid proposal and specifications.

10.
The Bidder will quote price for such quantities as shown and no change in price will be made during the period of the contract.

11.
One price only will be considered for each item. When two prices are quoted both will be rejected.

12.
All items subject to testing after delivery.

13.
Unless otherwise provided in the specifications, all goods supplied to the County will be from new, unused, or current stock.

14.
No Bidder may submit more than one bid for the same item, nor may he submit multiple by or through the agency of any partner, employee, or other person

15.
By submitting a bid, the Bidder agrees to DELIVER TO the County, at the County's request at no additional cost to the County, samples of any goods or workmanship bid. Said samples will be returned to the bidder, if requested within ten (10) days of bid award; Provided, however, that the County shall not be liable for damage to or destruction or consumption of these samples occurring in the ordinary course of reasonable inspection and testing. Inspection or testing by the County does not constitute a waiver of any claims or rights which the county would otherwise have with respect to the quality of goods or workmanship.

16.
Unless otherwise provided in the specifications, any references in the specifications to the quantities of goods or frequency of services to be provided to the County are estimates, and the County reserves the right to require the successful Bidder to provide more or less than the estimated quantity or frequency, or to purchase none at all. If the County requires more than the estimated quantity during the bid person, the Bidder shall supply such additional quantity at the per UNIT COST submitted in their proposal.

17.
Unless otherwise provided in the specifications, all prices shall remain fixed throughout the term of the contract, and bids containing escalation, discount, or other price adjustment provisions will be rejected if such provisions are not consistent with a common standard against which all bids may be judged.

18.Errors in Bids – When an error is made in extending total prices, the unit bid price will govern. Erasures in bids must be initialed by the bidder. Carelessness in quoting prices, or in preparation of bid otherwise, will not relieve the bidder. Bidders are cautioned to recheck their bids for possible errors. Errors discovered after public opening cannot be corrected and the bidder will be required to perform if his or her bid is accepted.

19.All billing is to be done on a monthly basis and in unit amounts indicated on bid. Invoices and delivery slips must reference the contract number and bid item number. Invoices that do not reference the contract number, bid item number and the correct unit amounts will be returned. Billing must be current, any bills issued after 90 days will not be considered.

20.
"Under Section 204(12) of the Tax Revenue Code sales of tangible personal property to Washington County are not taxable. Under Section 204(57) of the Tax Revenue Code the sale at retail by a construction contractor of building machinery and equipment and services thereto to Washington County is also not taxable. Purchases by a contractor are taxable to the contractor except for purchases that are not taxable pursuant to the above provisions."

21.
Unless otherwise provided in the invitation for bid, the name of a certain brand, make or manufacturer does not restrict bidders to the specific brand, make or manufacturer named; it conveys the general style, type, character, and quality of the article desired, and any article which the County in its sole discretion determines to be equal of that specified, considering quality, workmanship, economy of operation, and suitability for the purpose intended, shall be accepted.

22.
Bidder agrees and warrants that whenever the Bidder, in its proposal, describes any goods by trade name, catalog number or “as per sample” the goods so described conform to the specifications. When a “name brand” is specified it is for reference only. The product supplied is to be of same quality as brand specified. If not noted, it will be assumed that the vendor is supplying name brand specified. Vendor must provide documentation and/or sample that alternate brand meets specifications.

23.
Unless otherwise provided in the specifications, where more than one item is listed on the proposal, the County may make a single award covering all items listed, or a separate award for each item, or awards for any combination or combinations of items, whichever is in the best interest of the county.

24.
Equal Low Bids: When tie bids occur, awards may be made on the following basis:

A) Past Performance

B) Local Supplier (Firm within Washington County)

C) Splitting awards

25.
The County reserves the right to reject the bid of any Bidder who has failed to satisfactorily perform any obligations to the County.

26.
The County reserves the right to reject all bids, if determines that such rejection is in the best interests of the County.

27.
If this bid is subject to the "Steel Procurement Act", 1978, March 3, P.L. No. 3 : 1, 73 P.S. :1881, et seq., a certificate of such must be included.

28.
Please submit OSHA Material Safety Data Sheet for any product containing hazardous substances to Washington County.

29.
All bids are to be submitted in ink or typewritten. Sealed Bids will be received only between the hours of 9:00 A.M. and 4:30 P.M. at the Washington County Controller’s Office, 100 West Beau Street, Ste 403, Washington PA 15301. Proposals delivered to an address other than as specified, will not be considered. Washington County will not accept responsibility for proposal or bid response being delivered by third party carriers.

30.
Unless stated otherwise, all items requiring delivery are to be delivered inside county building as designated by the Washington County Purchasing Agent. All prices must include inside delivery. The county will not pay for delivery charges.

31.
In the event prompt delivery is not made, the contractor and/or his surety will be held responsible for the difference in costs of materials purchased elsewhere over that specified in the contract.

32.
Washington County will have no financial obligations to any vendor for deliveries that do not meet our specifications. If item or items are not picked up within thirty (30) days of delivery, Washington County will dispose of them.

33.
No interpretation of the meaning of the plans, specifications, or other prebid documents will be made to the bidder orally. Every request for such interpretation should be in writing addressed to Washington County Purchasing Office, 100 West Beau St. Suite 402, Washington PA 15301. To be considered the request must be received at least 10 days prior to the date fixed for opening of the bid.

34
Pursuant to Act 142, Senate Bill 1154, Effective February 20, 2001:

The contract shall be awarded, or all bids shall be rejected, within thirty days of the opening of the bids, except for bids subject to 62 Pa.C.S. (relating to procurement). Thirty-day extensions of the date for the award may be made by mutual written consent of the commissioners and any bidder who wishes to remain under consideration for award. The commissioners shall excuse from consideration any bidder not wishing to agree to a request for extension of the date for the award and shall release such bidder from any bid bond or similar bid security furnished under subsection (f).

35.
 Pursuant to Act 142, Senate Bill 1154, Effective February 20, 2001:

The commissioners may require that any bids advertised be accompanied by cash, by a certified check, cashiers check, bank good faith check or other irrevocable letter of credit in a reasonable amount drawn upon a bank authorized to do business in this Commonwealth, or by a bond with corporate surety in a reasonable amount. Whenever it is required that a bid be accompanied by cash, certified check, cashier’s check, bank good faith check or other irrevocable letter of credit or bond, no bid shall be considered unless so accompanied.

36.
Bid results are available for review by all vendors. Appointments to review bids are encouraged. Due to the time involved and the volume of bids processed bid tabulations are not mailed or read over the phone. The bid tabulation sheets are posted on the Washington County web site for thirty (30) days after bid award. Web site address: www.co.washington.pa.us

NONDISCRIMINATION CLAUSEtc "NONDISCRIMINATION CLAUSE"
During the term of this contract, Contractor agrees as follows:

1.
Contractor shall not discriminate against any employee, applicant for employment, independent contractor, or any other person because of race, color, religious creed, handicap, ancestry, national origin, age, or sex. Contractor shall take affirmative action to ensure that applicants are employed, and that employees or agents are treated during employment, without regard to their race, color, religious creed, handicap, ancestry, national origin, age, or sex. Such affirmative action shall include, but is not limited to: employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination, rates of pay or other forms of compensation, and selection for training. Contractor shall post in conspicuous places, available to employees, agents, applicants for employment, and other persons, a notice to be provided by the contracting agency setting forth the provisions of this nondiscrimination clause.

2. Contractor shall, in advertisements or requests for employment, placed by it or on its behalf, state that all qualified applicants will receive consideration for employment without regard to race, color, religious creed, handicap, ancestry, national origin, age, or sex.

3. Contractor shall send each labor union or workers’ representative with which it has a collective bargaining agreement or other contract or understanding, a notice advising said labor union or workers’ representative of its commitment to this nondiscrimination clause. Similar notice shall be sent to every other source or recruitment regularly utilized by Contractor.

4. It shall be no defense to a finding of noncompliance with this nondiscrimination clause that Contractor had delegated some of its employment practices to any union, training program, or other source of recruitment which prevents it from meeting its obligations. However, if the evidence indicates that the Contractor was not on notice of the third-party discrimination or made a good faith effort to correct it, such factor shall be considered in mitigation in determining appropriate

sanctions.

5. Where the practices of a union or any training program or other source of recruitment will result in the exclusion of minority group persons, so that Contractor will be unable to meet its obligations under this nondiscrimination clause, Contractor shall then employ and fill vacancies through other nondiscriminatory employment procedures.

6. Contractor shall comply with all state and federal laws prohibiting discrimination in hiring or employment opportunities. In the event of Contractor’s noncompliance with the nondiscrimination clause of this contract or with any such laws, this contract may be terminated or suspended, in whole or in part, and Contractor may be declared temporarily ineligible for further Commonwealth contracts, and other sanctions may be imposed and remedies invoked.

7. Contractor shall furnish all necessary employment documents and records to, and permit access to its books, records, and accounts by the contracting agency for purposes of investigation to ascertain compliance with the provisions of this clause. If Contractor does not possess documents or records reflecting the necessary information requested, it shall furnish such information on reporting forms supplied by the contracting agency.

8.
Contractor shall actively recruit minority and women subcontractors or subcontractors with substantial minority representation among their employees.

9. Contractor shall include the provisions of this nondiscrimination clause in every subcontract, so that such provisions will be binding upon each Subcontractor.

10. Contractor obligations under this clause are limited to the Contractor’s facilities within Pennsylvania or, where the contract is for purchase of goods manufactured outside of Pennsylvania, the facilities at which such goods are actually produced.

ANTI-COLLUSION AFFIDAVIT

WASHINGTON COUNTY, PA

The undersigned deponent, deposes and says that he is the ____________________________ of the bidder; that he is authorized to make this statement on behalf of the bidder, and he hereby certifies on behalf of the bidder that:

(1) The price(s) and amount of this bid have been arrived at independently and without consultation, communication or agreement for the purpose of restricting Competition with any other contractor, bidder or potential bidder.

 (2) Neither the price(s) nor the amount of this bid, and neither the approximate price(s) nor approximate amount of this bid, have been disclosed to any other firm or person who is a bidder or potential bidder, and they will not be disclosed before bid opening.

 (3)
No attempt has been made or will be made to solicit, cause or induce any firm or person to refrain from bidding on this project, or submit a bid higher than this bid, or to submit any intentionally high or noncompetitive bid or other form of complementary bid.

 (4) The bid submitted by the bidder is made in good faith and not pursuant to any agreement or discussion with, or inducement from, any firm or person to submit a complementary or other noncompetitive bid.

(5)
The bidder has not offered or entered into a subcontract or agreement regarding the purchase of materials or services from any firm or person, or offered, promised or paid cash or anything of value to any firm or person, whether in connection with this or any other project, in consideration for an agreement or promise by any firm or person to refrain from bidding or to submit a complementary bid on this project.

(6)
The bidder has not accepted or been promised any subcontract or agreement regarding the sale of materials or services to any firm or person, and has not been promised or paid cash or anything of value by any firm or person, whether in connection with this or any other project, in consideration for my firm’s submitting a complementary bid, or agreeing to do so, on this project.

 (7)
I have made a diligent inquiry of all members, officers, employees, and agents of the bidder with responsibilities relating to the preparation, approval or submission of my firm’s bid on this project and have been advised by each of them that he or she has not participated in any communication, consultation, discussion, agreement, collusion, act or other inconsistent with any of the statements and representations made in this Statement.

(8)
No attempt has been made to take any action in restraint of free competitive bidding in connection with the bid.

(9)
It is understood that if any incidents resulting in conviction or being found liable are, set forth in (10) below, the Pennsylvania Anti Bid Act, 73 P.S. 1611 et seq. provides that it does not prohibit a governmental agency from accepting a bid from or awarding a contract to that person, but may be a ground for administrative suspension or debarment at the discretion of a government agency under rules and regulations of that agency (language omitted).

(10)
_____________________________ its affiliates,

(NAME OF BIDDER)

Subsidiaries, officers, directors and employees are not aware that they are currently under investigation by any governmental agency and have not in the last three years been convicted or found liable for any act prohibited by State or Federal law in any jurisdiction, involving conspiracy or collusion with respect to bidding on any public contract, except as follows:

I hereby state that ___

(BIDDER)

understands and acknowledges that the above representations are material and important, and will be relied on by Washington County, Pennsylvania in awarding the contract(s) for which this bid is submitted. I understand that any misstatement in this affidavit is and shall be treated as fraudulent concealment from the Washington County, Pennsylvania of the true facts relating to the submission of bids for this contract.

 (BIDDER)

 By:____________________________________

Sworn to and subscribed before me the undersigned notary public this

______________ day of __________, 20_____.

(NOTARY PUBLIC)

My Commission Expires:

REQUIREMENTS FOR VENDORS DOING BUSINESS WITH WASHINGTON COUNTY

The awarded vendor must furnish and keep in full force, during the term of this contract, the following insurances:

Unless waived by the County in writing, Contractor shall obtain insurance of the types and in the amounts described below:

(1) Commercial General and Umbrella Liability Insurance.

(a) Contractor shall maintain Commercial General Liability (CGL) and, if necessary, Commercial Umbrella Insurance with a limit of not less than $1,000,000 each occurrence unless specified on addendum XXX. If such CGL insurance obtains a general aggregate limit, it shall apply separately to this location or project. CGL insurance shall be written on ISO occurrence form CG00011093 (or substitute form providing equivalent coverage or a newer version) and shall cover liability arising from premises, operations, independent contractors, products-completed operations, personal injury and advertising injury and liability assumed under an insured contract including the tort liability of another assumed in a business contract. County of Washington shall be included as an insured under the CGL, using ISO additional insured endorsement CG2026 or a substitute providing equivalent coverage, and under the Commercial Umbrella, if any. This insurance shall apply as primary insurance with respect to any other insurance or self-insurance programs afforded to County of Washington. There shall be no endorsement or modification of the CGL limiting the scope of coverage for liability arising from pollution, employment-related practices, sexual abuse or molestation or others as specified by County of Washington.

 (2) Business Automobile and Umbrella Liability Insurance.

(a) Contractor shall maintain Business Automobile Liability, and if necessary, Commercial Umbrella Liability insurance with a limit of not less than $1,000,000 each accident. Such insurance shall cover liability arising out of any automobile, including owned, hired and non-owned automobiles. Business automobile coverage shall be written on ISO form CA0001 or a substitute form providing equivalent liability coverage. If necessary, the policy shall be endorsed to provide Contractual Liability coverage equivalent to that provided in the 1990 and later editions of CA0001.

(3) Third Part Fidelity Bond minimum of $100,000.00 per employee.

(4) Personal Injury, Professionally Liability, and Umbrella Liability

Contractor further agrees as follows:

(a) Personal Injury, professional liability and umbrella liability covering the risks of false arrest, false imprisonment, malicious prosecution, defamation of character, libel or slander, and all physical injury caused by negligent acts of contractors and agents while acting within the scope of their duties for a limit of not less than $1,000,000 each occurrence and shall include liability assumed in a contract.

 (5) Workers Compensation Insurance.

Contractor shall maintain Workers Compensation and Employers Liability Insurance.

(a) The Employers Liability and/or Umbrella Liability limits shall not be less than $100,000 each accident for bodily injury by accident, $100,000 each employee for bodily injury by disease, $500,000 policy limit for bodily injury by disease.

(6) Insurance Requirements for all Policies.
(a) Contractor waives all rights against County of Washington and its agents, officers, directors, and employees for recovery of damages to the extent these damages are covered by the Commercial General Liability, Automobile Liability, or Umbrella Liability Insurance maintained pursuant to previous paragraph of this agreement.

 (b) By requiring insurance herein, County of Washington does not represent that coverage and limits will necessarily be adequate to protect contractor, and such coverage and limits shall not be deemed as a limitation on Contractor's Liability under the indemnities granted to County of Washington in this contract.

(c) If Contractor's Liability does not contain the standard ISO separation of insured’s provision, or a substantially similar clause, they shall be endorsed to provide Cross-Liability coverage.

(d) Prior to the commencement of terms of this contract, contractor shall furnish County of Washington with a certificate of insurance, executed by a duly authorized representative of each insurer, showing compliance with the insurance requirements set forth above.

(e) All certificates of insurance shall provide for 30 days' written notice to County of Washington prior to the cancellation or material change of any insurance referred to therein.

(f) Failure of County of Washington to demand such certificate or other evidence of full compliance with these insurance requirements or failure of County of Washington to identify a deficiency from evidence that is provided shall not be construed as a waiver of contractor's obligation to maintain such insurance.

(g) Failure to maintain the required insurance may result in termination of this contract or other punitive measures, such as withholding payments or denying access to the premises at County of Washington's option.

(h) The contractor must agree to hold harmless and indemnify Washington County and its officials from and against any and all liability arising out of any action, claimed demand, suit, or cause of action which may be made or asserted against the County of Washington and its officials by reason of any acts of the agency, or its performance of the services contemplated by this contract. The contractor insurance policy including: Commercial General Liability, Automobile Liability, or Umbrella Liability Insurance must be endorsed to include the County of Washington as additional insured.

(i) The Collection agency must agree to hold harmless and indemnify Washington County and its officials from and against any and all liability arising out of any action, claimed demand, suit, or cause of action which may be made or asserted against the Clerk of Courts, the County of Washington and its officials by reason of any acts of the agency, or its performances of the services contemplated by this contract. The collection agency insurance policy including: Commercial General Liability, Automobile Liability, Personal Injury and Professional Liability or Umbrella Liability Insurance must be endorsed to include the Washington County & the Washington County Clerk of Courts as additional insured.

(j)Certificates of Insurance must be delivered to Washington County within five (5) days after the award evidencing these coverages.

(k) Insurance as required in the foregoing paragraphs shall be placed with an insurer acceptable to the County with a Best Rating of A- or better.

Contractor:

By:_____________________________

Printed Name: ___________________

Title:___________________________

Agreement

THIS AGREEMENT made the ____ day of ______, 2007, by and between the COUNTY OF WASHINGTON, a Fourth Class County of the Commonwealth of Pennsylvania, whose principal offices are located at 702 Courthouse Square, Washington, Pennsylvania, hereinafter referred to as “COUNTY,”.

A N D

__ hereinafter referred to as “________________________”,

WHEREAS, WASHINGTON COUNTY CLERK OF COURTS is desirous of obtaining collection services to collect the severely delinquent accounts in each office; and

WHEREAS, WASHINGTON COUNTY advertised for the submission of public propsals to provide said service; and

WHEREAS, _________________________ was the lowest most responsible bidder for the provision of collection services for the COUNTY and was awarded the bid on __________________.

Therefore, in consideration of the foregoing, the PARTIES, intending to be legally bound, hereby agree to the following:

1. __________________ shall provide collection services to the WASHINGTON COUNTY CLERK OF COURTS OFFICE, and other Department or Agency of the COUNTY pursuant to the terms and conditions of the bid specifications and submitted bid proposal attached hereto and made part of the agreement as Attachment A; ___________________ shall adhere to all terms and conditions set forth in Attachment A.

2. ___________________ agrees to procure and maintain insurance for property, personal, professional general liability in an amount not less than One Million Dollars ($1,000,000).

3. ___________________ indemnifies and holds the COUNTY harmless from any and all demands and actions based upon or arising out of any activities or failure to take action by its employees, assigns or agents under this Agreement and shall indemnify and defend any and all actions or claims or demands.

4. ___________________ shall not, during the terms of this Agreement or any renewals or extensions thereof, sell, assign, transfer or subcontract part or the entire agreement. The parties hereto agree and set forth that _____________________ is an independent contractor and any person assigned to conduct or perform services here under is not an employee of the COUNTY nor entitled to any current or future employee benefits.

5. ___________________ shall provide the COUNTY, through the WASHINGTON COUNTY CLERK OF COURTS, Barbara Gibbs, or any other Department or Agency of the COUNTY, utilizing services of __________________ within fifteen (15) days after the last day of each month, with an invoice and with an itemization of services provided indicating gross and net receipts by creditor name and shall submit a check for the appropriate amount due to the COUNTY.

6. Pursuant to Act 104 of 1996 the amount of the collection shall not exceed 25% of the amount collected for the Clerk of Courts. Additional fees or charges as per Attachment “A” as follows:
7. The term of this Agreement is effective _____________ and shall continue for one (1) year from that date unless terminated by either _________________ or the COUNTY by providing thirty (30) days written notice of its intentions to terminate. In the event neither party exercises its right to terminate, this agreement shall be automatically renewed each year on the anniversary date and shall remain in effect under the same terms and conditions unless otherwise terminated, with no increase in the agreed upon collection fee. Washington County reserves the right to cancel this agreement at any time by giving thirty (30) days written notice.

Further, the COUNTY may terminate this Agreement for cause; which includes, but is not limited to, non-performance or inadequate performance as determined by the WASHINGTON COUNTY CLERK OF COURTS, or any other Department or Agency of the COUNTY utilizing their services, or breach of any of the provisions of this agreement.

IN WITNESS WHEREOF, the Parties hereto have set their hands and seals the date and year first above written.

COUNTY OF WASHINGTON – BOARD OF COUNTY COMMISSIONERS
By:___________________________

By:__________________________

Larry Maggi

-

Bracken Burns

CO-CHAIRMEN

By:___________________________

 Diana L. Irey, Commissioner

ATTEST:

Mary E. Helicke

CONTRACTOR:___________________
Chief Clerk

By:___________________________

Printed Name:_________________

Title:________________________

Per Minute #______

dated _____________.

Approved as to form

and legality:
By:________________________

 Solicitor/Assistant

PAGE
4

