[image: image1.png]_ UNIVERSITY
5 OF
CALIFORNIA

This Amendment #___ to Agreement #_____ (“Agreement”) is entered into between The Regents of the University of California (UC) and Supplier.
RECITALS

WHEREAS, UC is required to comply with the Patient Protection and Affordable Care Act (PPACA) Employer Shared Responsibility provisions, which have the potential to construe employees of temporary or supplementary staffing firms as being UC employees;

WHEREAS, the Agreement contemplates that Supplier will furnish UC with temporary or supplementary staff;

WHEREAS, the Agreement does not obligate UC to obtain Services from Supplier; and

WHEREAS, UC has determined that the only way to ensure PPACA compliance is to obtain certain representations from its suppliers of temporary or supplementary services.

AMENDMENT TO AGREEMENT

NOW, THEREFORE, in consideration of UC continuing to obtain temporary or supplementary staffing from Supplier, Supplier agrees to amend the Agreement as follows:
Revise the Warranties Article to read in full as follows:

In addition to the warranties set forth in other Articles of the Agreement, Supplier makes the following warranties. Supplier acknowledges that failure to comply with any of the warranties in the Agreement will constitute a material breach of the Agreement and UC will have the right to terminate the Agreement without damage, penalty, cost or further obligation.

A. General Warranties. Supplier agrees that the Services furnished under the Agreement will be covered by the most favorable warranties Supplier gives to any customer for the same or substantially similar services, or such other more favorable warranties as specified in the Agreement. The rights and remedies so provided are in addition to and do not limit any rights afforded to UC by any other article of the Agreement.

B. Permits and Licenses. Supplier agrees to procure all necessary permits or licenses and abide by all applicable laws, regulations and ordinances of the United States and of the state, territory and political subdivision or any other country in which the Services are provided.

C. Federal and State Water and Air Pollution Laws. Where applicable, Supplier warrants that it complies with the requirements in UC Business and Finance Bulletin BUS-56 (Materiel Management; Purchases from Entities Violating State or Federal Water or Air Pollution Laws). Consistent with California Government Code 4477, these requirements do not permit UC to contract with entities in violation of Federal or State water or air pollution laws.

D. Accessibility Requirements. Supplier warrants that:

1. It complies with California and federal disabilities laws and regulations; and

2. The Services will conform to the accessibility requirements of WCAG 2.0AA.
Supplier agrees to promptly respond to and resolve any complaint regarding accessibility of its Services.

E. Warranty of Quiet Enjoyment. Supplier warrants that Supplier has the right to use all intellectual property that will be needed to provide the Services.

F. California Child Abuse and Neglect Reporting Act ("CANRA"). Where applicable, Supplier warrants that it complies with CANRA.
G. Debarment and Suspension. Supplier warrants that it is not presently debarred, suspended, proposed for debarment, or declared ineligible for award of federal contracts or participation in federal assistance programs or activities.

H. UC Trademark Licensing Code of Conduct. If the Goods will bear UC’s name and/or trademarks, Supplier warrants that it holds a valid license from UC and complies with the UC Code of Conduct for Trademark Licensees, which may be found at ucop.edu.
Add the following Article to the Agreement, to read in full as follows:

PATIENT PROTECTION AND AFFORDABLE CARE ACT (PPACA) EMPLOYER SHARED RESPONSIBILITY

If the Services involve Supplier furnishing UC with temporary or supplementary staffing, Supplier warrants that:

A. If Supplier is an Applicable Large Employer (as defined under Treasury Regulation Section 54.4980H-1(a)(4)):

1.
Supplier offers health coverage to its full-time employees who are performing Services for UC;

2.
Supplier’s cost of enrolling such employees in Supplier’s health plan is factored into the fees for the Services; and

3.
The fees for the Services are higher than what the Services would cost if Supplier did not offer health coverage to such full-time employees.

B. If Supplier is not an Applicable Large Employer (as defined above):

1. Supplier offers group health coverage to its full-time employees who are performing Services for UC and such coverage is considered Minimum Essential Coverage (as defined under Treasury Regulation Section 1-5000A-2) and is Affordable (as defined under Treasury Regulation Section 54.4980H-5(e)); or

2. Supplier’s full-time employees who are performing services for UC have individual coverage and such coverage satisfies the PPACA requirements for mandated individual coverage.

Supplier acknowledges that UC is relying on these warranties to ensure UC’s compliance with the PPACA Employer Shared Responsibility provision.

All other terms, conditions and provisions of the Agreement shall remain in full force and effect.
This Amendment is signed by the parties’ duly authorized representatives, and shall be effective as of ________________________.

	[SUPPLIER’S NAME]
	THE REGENTS OF THE

UNIVERSITY OF CALIFORNIA

	By:
	
	
	

	Name:
	
	
	

	Title:
	
	
	

	Date:
	
	
	

Amendment to Agreement

Patient Protection and Affordable Care Act

Revised 9/30/15

Page 1of 4
Page 1 of 2
Template revised on 10/15/15

