

STATE OF NEW JERSEY
DEPARTMENT OF THE TREASURY
AGENCY REQUEST FOR PROPOSAL

VENDOR NAME AND ADDRESS:	RETURN THIS PROPOSAL TO: NJDEP-BCE 1510 Hooper Ave; Suite 140 Toms River, N. J. 08753 (732) 255-0767	DELIVER TO: NJDEP-BCE 1510 Hooper Ave; Suite 140 Toms River, N. J. 08753
SBE CATEGORY:	FAX NO: (732) 255-0774	

NOTE: This proposal must be received by the opening date/time: July 13, 2015 at 4:00pm <small>at the place named above.</small>	AGENCY PERSON TO CONTACT: John Benigno: (732) 255-0783; Kelley Staffieri: (732)-255-0879
--	--

FISCAL YEAR 2015	ACCOUNT NUMBER 100-043-4895-V67B-30780000	AGENCY REFERENCE NO. 4895	COMMODITY CODE NO: 925-73-000000
----------------------------	---	-------------------------------------	--

ITEM NO.	QUANTITY	UNIT	DESCRIPTION <small>(ALL ITEMS MUST BE DELIVERED F.O.B. DESTINATION)</small>	UNIT PRICE	AMOUNT
1	1	LS	Conceptualization Meeting	500.00	500.00
2	1	LS	Preliminary Conceptual Design & Cost Estimate	3,500.00	3,500.00
3	1	LS	Final Conceptual Design & Cost Estimate	2,500.00	2,500.00
4	24	HRS	Expert Witness (If and Where Directed)	200.00	4,800.00
			You may either FAX to the number listed above		
			or mail proposal through the mail.		

PRICES ARE FIRM UNTIL THE FOLLOWING DATE:				TOTAL	11,300.00
--	--	--	--	--------------	-----------

CASH DISCOUNT NA	DATE OF DELIVERY 2015 07-13	VENDOR'S FEDERAL I.D. NUMBER [REDACTED]	VENDOR'S TELEPHONE NO. 609-741-5620
VENDOR'S SIGNATURE (Must be Signed): 	PRINT OR TYPE NAME BELOW: Richard L. Carter, P.E., P.P., CME		DATE: 2015 07-13

State of New Jersey
Division of Purchase & Property

Information Sheet and Certification for Delegated Purchasing Authority Transactions

Company Information			
Company Name	R.L. Carter Associates		
Address	33 Robin Drive		
City	Cape May Court House	State	New Jersey
		Zip Code	08210
Country	United States		Contact Person
			Richard L Carter, P.E., P.P.
Phone	609-741-5620	Fax	E-Mail Only or text
Company Email	RLCarterAssociates@comcast.net		
FEIN/SSN	[REDACTED]	Quote or PO #	RLCA2015-33

The information provided above will be used to pre-populate information fields within the Delegated Purchasing Authority ("DPA") Transactions document packet for your convenience.

This certification will serve as your official signature for the following certifications presented within this document packet:

- Ownership Disclosure Form
- Disclosure of Investigations and Actions Involving Bidder Form
- Disclosure of Investment Activities in Iran Form
- Source Disclosure Certification Form
- MacBride Principles Certification Form
- Vendor Certification and Political Contribution Disclosure Form
- Two Year Chapter 51 / Executive Order 117 Vendor Certification and Disclosure of Political Contributions Form
- Affirmative Action Supplement Form
- Delegated Purchasing Authority Terms and Conditions

Please Note: For businesses not registered by the State of New Jersey, Division of Revenue, you MUST complete a Business Registration Certificate Application, which is located here <http://www.nj.gov/njbusiness/starting/>. You must have a valid Business Registration Certificate to be eligible to do business with the State of New Jersey.

You must also answer the questions on the following forms/certifications: Ownership Disclosure Form, Disclosure of Investigation and Actions Involving Bidder Form, Disclosure of Investment Activities in Iran Form, Source Disclosure Certification Form, MacBride Principles Certification Form, Vendor Certification and Political Contribution Disclosure Form, Two Year Chapter 51 / Executive Order 117 Vendor Certification and Disclosure of Political Contributions Form and the Affirmative Action Supplement Form. These questions must be answered in full in order for you or your company to be eligible for award.

Certification: I, being duly sworn upon my oath, hereby represent and state that the foregoing information and any attachments thereto to the best of my knowledge are true and complete. I acknowledge that the State of New Jersey is relying on the information contained herein and thereby acknowledge that I am under a continuing obligation from the date of this certification through the completion of any contracts with the State to promptly notify the State in writing of any changes to the answers of information contained herein. I acknowledge that I am aware that it is a criminal offense to make a false statement or misrepresentation in this certification, and if I do so, I recognize that I am subject to criminal prosecution under the law and that it will also constitute a material breach of my agreement(s) with the State of New Jersey and that the State at its option may declare any contract(s) resulting from this certification void and unenforceable.

I certify that the signature on this page below has the effect of and constitutes a signature on every page listed in this packet.

Signed By: Current Date 7/1/15 2015-07-13

Title: Sole Proprietor

State of New Jersey
Division of Purchase & Property
Source Disclosure Certification Form

I hereby certify and say:

I have personal knowledge of the facts set forth herein and am authorized to make this Certification on behalf of the Contractor.

The Contractor submits this Certification in response to the Delegated Purchasing Authority transaction issued by the Division of Purchase and Property, Department of the Treasury, State of New Jersey (the "Division"), in accordance with the requirements of N.J.S.A. 52:34-13.2.

Instructions:

List every location where services will be performed by the Contractor and all Subcontractors.

If any of the services cannot be performed within the United States, the Contractor shall state, with specificity the reasons why the services cannot be so performed. Attach additional pages if necessary.

Contractor and/or Subcontractor 33 Robin Drive Cape May Court House, N.J. 08210

Description of Services Professional Engineering Consulting Service

Performance Locations(s) by Country United States only

Reasons why services cannot be performed in US

Any changes to the information set forth in this Certification during the course of the transaction will be immediately reported by the Contractor to the Using Agency.

The Using Agency shall determine whether sufficient justification has been provided by the Contractor to form the basis of his certification that the services cannot be performed in the United States and whether to seek the approval of the Treasurer.

I understand that, after award of a contract to the Contractor, it is determined that the Contractor has shifted services declared above to be provided within the United States to sources outside the United States, prior to a written determination by the Using Agency that extraordinary circumstances require the shift of services or that the failure to shift the services would result in economic hardship to the State of New Jersey, the Contractor shall be deemed in breach of contract, which contract will be subject to termination for cause pursuant to the DPA Standard Terms and Conditions.

I further understand that this Certification is submitted on behalf of the Contractor with knowledge that the Division and Using Agency is relying upon the truth of the statements contained herein.

State of New Jersey
Division of Purchase & Property
Affirmative Action Supplement Form

Delegated Purchasing Authority Proposal Company Name R.L.Carter Associates

Quote or PO # RLCA2015-33

EXHIBIT A
MANDATORY EQUAL EMPLOYMENT OPPORTUNITY LANGUAGE
N.J.S.A. 10:5-31 et seq. (P.L. 1975, C. 127)
N.J.A.C. 17:27
GOODS, PROFESSIONAL SERVICE AND GENERAL SERVICE CONTRACTS

During the performance of this contract, the contractor agrees as follows:

The contractor or subcontractor, where applicable, will not discriminate against any employee or applicant for employment because of age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Except with respect to affectional or sexual orientation and gender identity or expression, the contractor will ensure that equal employment opportunity is afforded to such applicants in recruitment and employment, and that employees are treated during employment, without regard to their age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Such equal employment opportunity shall include, but not be limited to the following: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Public Agency Compliance Officer setting forth provisions of this nondiscrimination clause.

The contractor or subcontractor, where applicable will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex.

The contractor or subcontractor will send to each labor union, with which it has a collective bargaining agreement, a notice, to be provided by the agency contracting officer, advising the labor union of the contractor's commitments under this chapter and shall post copies of the notice in conspicuous places available to employees and applicants for employment.

The contractor or subcontractor, where applicable, agrees to comply with any regulations promulgated by the Treasurer pursuant to N.J.S.A. 10:5-31 et seq., as amended and supplemented from time to time and the Americans with Disabilities Act.

The contractor or subcontractor agrees to make good faith efforts to meet targeted county employment goals established in accordance with N.J.A.C. 17:27_5.2.

The contractor or subcontractor agrees to inform in writing its appropriate recruitment agencies including, but not limited to, employment agencies, placement bureaus, colleges, universities, and labor unions, that it does not discriminate on the basis of age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex, and that it will discontinue the use of any recruitment agency which engages in direct or indirect discriminatory practices.

The contractor or subcontractor agrees to revise any of its testing procedures, if necessary, to assure that all personnel testing conforms with the principles of job-related testing, as established by the statutes and court decisions of the State of New Jersey and as established by applicable Federal law and applicable Federal court decisions.

In conforming with the targeted employment goals, the contractor or subcontractor agrees to review all procedures relating to transfer, upgrading, downgrading and layoff to ensure that all such actions are taken without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex, consistent with the statutes and court decisions of the State of New Jersey, and applicable Federal law and applicable Federal court decisions.

The contractor shall submit to the public agency, after notification of award but prior to execution of a goods and services contract, one of the following three documents:

- Letter of Federal Affirmative Action Plan Approval
- Certificate of Employee Information Report
- Employee Information Report Form AA302

The contractor and its subcontractors shall furnish such reports or other documents to the Division of Public Contracts Equal Employment Opportunity Compliance as may be requested by the office from time to time in order to carry out the purposes of these regulations, and public agencies shall furnish such information as may be requested by the Division of Public Contracts Equal Employment Opportunity Compliance for conducting a compliance investigation pursuant to Subchapter 10 of the Administrative Code at N.J.A.C. 17:27.

*** NO FIRM MAY BE ISSUED A PURCHASE ORDER OR CONTRACT WITH THE STATE UNLESS THEY COMPLY WITH THE AFFIRMATIVE ACTION REGULATIONS**

PLEASE CHECK APPROPRIATE BOX (ONE ONLY)

- I HAVE A CURRENT NEW JERSEY AFFIRMATIVE ACTION CERTIFICATE. (PLEASE ATTACH A COPY TO YOUR PROPOSAL).
- I HAVE A VALID FEDERAL AFFIRMATIVE ACTION PLAN APPROVAL LETTER. (PLEASE ATTACH A COPY TO YOUR PROPOSAL).
- I HAVE COMPLETED THE ENCLOSED FORM AA302 AFFIRMATIVE ACTION EMPLOYEE INFORMATION REPORT.