

SOUTHWEST TRANSIT

Request for Proposal:
Executive Search Firm

1. REQUEST FOR PROPOSALS

SouthWest Transit (SWT) is seeking proposals from Executive Search Firms, with substantial and relevant experience in recruiting C-Level executives for local, state, and federal government agencies, for the recruitment and selection of our next Chief Executive Officer (CEO).

2. BACKGROUND

SouthWest Transit (SWT) is the public transportation provider for businesses and residents of Eden Prairie, Chaska and Chanhassen, MN. We operate a fleet of more than 65 buses to destinations in downtown Minneapolis, the University of Minnesota-Twin Cities campus, Bloomington, and within our three cities. We also operate two microtransit services: SouthWest Prime, which offers on-demand service within our three cities and neighboring communities, and SouthWest PrimeMD, which offers scheduled service to and from non-emergency medical appointments. In addition to our regular route and microtransit services, we also offer several seasonal services, including State Fair, Twins Express, Vikings Express, Gophers Express, select concerts, and more.

At SouthWest Transit, we believe transportation is about more than just moving people from place to place. It is an opportunity to make life better and to transform perspectives. With us, you can “Expect the Best” because:

- We put people first
- We continually reinvent what public transportation means
- We make people's days, day after day
- We are more than just a transit agency
- We are part of the community, and we help it thrive

SWT operates out of Eden Prairie, MN. The main office is located at 14405 West 62nd Street, which houses our bus garage and employee offices.

We are seeking quotes for an Executive Search Firm with an anticipated start date of October 4, 2021 to assist in finding the next CEO of the organization. The current CEO will be retiring by the end of 2022 and we would like to get the process moving for a smooth transition.

3. ABOUT THE POSITION

Job Summary:

As Chief Executive Officer for the organization, the CEO is responsible for overseeing all functions of the agency including operations, finance, planning, marketing, policy development, human resources, contract negotiations, risk management, customer service, labor relations, emergency preparedness, facility management, and real estate development. Also serves as principal spokesperson for public transportation policies and financial matters to the Commission, the State Legislature, and the media. Also responsible for developing the

organization's strategic initiatives including sustainable growth, increasing operational efficiency, strengthening the agency's financial position, attracting and training new staff, and improving both the quality and experience of the services being offered.

Scope of Responsibility:

The main functions of the CEO are to provide input and develop a framework regarding issues, plans, policies, and procedures to the Commission; to provide leadership, direction, and set the ethical tone with staff; to solve complex issues, to be visionary, strategic, and creative; and to execute and delegate projects and daily tasks to management to ensure organization completes job responsibilities.

The CEO performs multiple tasks including establishing priorities on everything from capital investments to service delivery; setting strategy, goals, and performance targets for the agency; and maintaining relationships not only with the staff and Commission, but with our elected leaders, customers, sister agencies (STA), the region, contractors, the union, the media and others.

The CEO needs to anticipate issues/circumstances and has to be willing and understand how to change direction/strategy in the face of external circumstances and economic pressures; has to understand the risks and opportunities facing the organization; has to drive cost effectiveness growth (market share as well as physical growth in terms of facilities and buses); and has to keep a pulse on the day to day needs of the organization and staff including setting the direction, motivating, addressing performance, and ultimately leading 4 direct reports, 25 indirect reports and approximately 75 contract staff.

Essential Duties & Responsibilities:

1. Using knowledge of the organization's mission and scope of services provided by SWT as well as personal leadership skills, the Chief Executive Officer communicates with the Board of Commissioners to develop priorities for new and existing activities of the organization.
 - 1.2 Evaluates services provided by SWT and develops strategic and tactical options for improving services or matching services more closely to citizen needs.
 - 1.3 Educates the Board and joint powers jurisdictions about SWT services and presents optional approaches for improvement of services based on research and analysis.
 - 1.4 Directs research at the request of the Board and presents analysis of the strengths and weaknesses of various proposed options.
 - 1.5 Seeks to identify common ground among competing interests and facilitates a productive working relationship among staff, the Board, sponsor jurisdictions and the public.
 - 1.6 Takes a leadership role in projects involving development initiatives approved by the Board.
2. Directs Operations of the organization and maintenance of organization assets.

- 2.2 Directs scheduling of services to meet public service requirements, while maintaining efficiency of route operations.
- 2.3 Ensures that real property and equipment owned or operated by SWT are appropriately maintained to preserve assets and provide a high level of safety and service to the public.
- 2.4 Manages capital improvements to ensure affordability of investments and efficiency of long-term operations costs.
- 2.5 Negotiates and administers leasing or purchasing of equipment or real property to obtain the most favorable terms practical.
- 2.6 Negotiates and administers contracts for SWT services with outside vendors. Monitors vendor compliance with contracts and customer satisfaction with vendor performance, taking action when necessary to address concerns.
- 2.7 Oversees purchasing and bid letting with respect to services and equipment to ensure cost efficiency and compliance with law.
3. Actively plans for future transit facility locations, facilitates the acquisition and development of related real estate, and manages the process of facilities construction.
 - 3.1 Seeks locations based on projections of current and future transit demands.
 - 3.2 Negotiates the purchase of ground leases or the purchase of land in target locations.
 - 3.3 Facilitates the development and marketing of excess property surrounding SWT facilities to reduce expenditures associated with expansion of facilities.
 - 3.4 Leads the process of site planning and the process of obtaining municipal review and approval of development plans.
 - 3.5 Directs the design, bidding, and construction of SWT facilities.
4. Ensures that financial records and budgets are properly maintained and that the Board is properly advised regarding the fiscal position of the organization.
 - 4.1 Provides leadership in budget preparation under the direction of the Board and with the assistance of the Director of Finance.
 - 4.2 Administers the annual budget and recommends changes in spending on line-items based on changing conditions in order to balance revenues with expenditures.
5. Expands leadership influence and strengthens partnerships with the public, news media, government agencies and community organizations in a manner that conveys a positive image of SWT and that fosters cooperation and support.
 - 5.1 Using respect for individual ideas and interests, the Chief Executive Officer is sensitive to diverse audiences in communicating about SWT business.
 - 5.2 Provides well-defined information to the local media and fosters cooperative professional relationships with members of the media to facilitate accuracy of information regarding matters of importance and interest.
 - 5.3 Follows all legal communications requirements including those relating to public access to information and open meetings and counsels others regarding appropriate procedure and content.
 - 5.4 Listens to various individuals and groups, including citizens and other units or agencies of government and brings that information into the formulation of positions and directions.

- 5.5 Seeks cooperation from others in the form of actions, grants or other desired outcomes by framing requests in a concise and favorable form.
- 5.6 Builds working relationships with elected and appointed officials at the federal, state, county, and metropolitan level in order to be in a position to advocate for the best interests of the SWT.
- 5.7 Directs marketing efforts by staff or consultants aimed at the public and encouraging increased ridership and public support for the SWT mission.
- 6. Under authority granted by the Board directs hiring of qualified staff, involving department heads as appropriate.
 - 6.2 Takes a leadership role in development of employment policy, staff compensation and benefit plans.
 - 6.2 Administers the use of outside consultants for those areas requiring special expertise.
 - 6.3 Ensures that all employees are trained in workplace safety and works through department supervisors to ensure that best practices are followed.
- 7. Leads SWT in emergency response situations by directing staff and working closely with emergency personnel from other agencies to ensure that appropriate actions are taken.
 - 7.2 Maintains close relationships with local emergency response agencies, such as police, fire and medical providers.
 - 7.2 Prepares procedures in anticipation of possible types of emergencies in order to speed the process of response in an actual emergency.

4. SCOPE OF SERVICES REQUESTED

The selected Firm will provide executive search services to SWT and the services will be coordinated through SWT's Commission, with respect to recruitment of the new CEO. The services shall include, but are not limited to, the following:

1. Meet with the Commission to obtain information regarding expectations, requirement, and responsibilities of the position.
2. Develop detailed position specifics reflecting ideal candidate profile, job requirements, experience, education, knowledge, skills, and abilities required for the position, including creating the recruitment flyer and brochure.
3. Develop strategy to obtain a diverse and highly qualified candidate pool for consideration by the Commission.
4. Prepare recruitment plan with timelines reflecting key milestones.
5. Spearhead a direct networking campaign to attract top talent, including personal outreach and executing an active advertising plan which may include national, regional, in-state, and local advertising elements as determined through initial meetings with the Commission.
6. Review resumes and screen applicants, evaluate candidates' qualifications and confirm information through individual interviews.

7. Provide periodic status reports and weekly telephone conference updates with the Commission. This includes providing assessments and insights of candidates to assist the Commission in determining recruitment progress and quality of candidate pool.
8. Verify finalists' education and background checks.
9. Prepare written in-depth profiles on highly qualified candidates referred for consideration.
10. Provide a candidate pool of four (4) to eight (8) highly qualified, diverse candidates for the position. Candidates should be pre-qualified as to acceptance of the Commission's compensation/benefits parameters, receptive to relocation to the Twin Cities Metropolitan area, and possess a desire for the position.
11. In conjunction with the Commission, develop and participate in the final interview process, including questions, panelists, scheduling, and related matters.
12. Review interview results with the Commission and consider additional candidates, if required.
13. Provide advice and counsel to the Commission to ensure that a successful candidate emerges from the group of highly qualified professionals identified for consideration.
14. Conduct in-depth reference checks to verify candidate's employment qualifications, attitude, and individual strengths.
15. Assist with the development of the Employment Offer and compensation negotiations, as needed.
16. Notify prospective candidates who were not selected.
17. Attend and participate in meetings of the Commission, as requested, to successfully complete the engagement.
18. Assist in final negotiations and communications with the successful candidate, as requested.

5. PROPOSAL REQUIREMENTS

All proposals submitted must provide information as indicated in this RFP. Incomplete proposals will not be considered. Responders must have a minimum of two years' experience with the type of work identified in the Scope of Work. Any other information that the proposer wishes to include for evaluation and consideration by SWT as part of the proposal may also be included.

Please provide the following information:

- A. Background on your organization, including:
 - Number of years in business under this name; and
 - Areas of expertise and general services available; and
 - Previous experience with public transit.

- B. Information on the firm including:
 - Number of consultants in the firm
 - Levels of staff, by specialty.
 - Resumes on principals and all staff that will be assigned to this project.
 - Identify who will complete the work described in this Proposal.
 - Identify who will be the lead contact for SWT, including a statement of future availability.
 - List a description of the availability of and identification of experienced backup staff in case of illness.
 - Turnover rate for the past 12 months and other loss of personnel.

- C. Identify the workload of those individuals who may be assigned to this project.

- D. Breakdown rates/costs by staff type and components of the project.

- E. Provide six references for which your firm has completed work similar to that requested in the Scope of Work (please include references from a public transit agency or one or more of the cities mentioned in this RFP, if possible). Identify the period of your engagement by each reference. Include firm name, contact name, phone number, and web site address.

- F. Identify any expenses that may be associated with this project including initial system evaluation.

- G. Provide any special promotions and packages, if any, and please describe them so that SWT is able to receive the best value.

- H. Provide a cost proposal for this RFP.

The SWT evaluation will take into consideration the following items:

- Vendor's Understanding of SWT's Needs
- Background of Firm General Qualifications
- Background of Individuals Assigned to this Project
- Experience in Similar Projects
- Cost and best value
- References

SWT's review will consider the cost for these services, the scope of service available, and a review of references and general qualifications.

6. TIMELINE

Three copies of the proposal should be submitted by 3:00 pm local time in Eden Prairie, MN Friday, September 10, 2021.

Proposals should be sent to:

Daniel LeGuen-Schmidt
SouthWest Transit – ESF RFP
14405 W 62nd Drive
Eden Prairie, MN 55346

Questions should be directed in writing to Daniel LeGuen-Schmidt (dleguenschmidt@swtransit.org). Questions should be submitted by August 25, 2021. Written responses will be provided to all vendors no later than September 3, 2021.

Proposals must be physically delivered to the offices of SWT, at the above address by the date and time indicated above. Proposals received after the specified time and date will not be considered. If proposals are sent by U.S. mail or other delivery service, it is wholly the responsibility of the Proposer to ensure that the proposal package is properly addressed and physically delivered on time.

Schedule Review

August 12, 2021	RFP issued
August 25, 2021	Final questions due from proposers
September 3, 2021	Final SWT responses to questions
September 10, 2021	Proposals due by 3:00 p.m.
September 16-24, 2021	Interviews, if necessary.
September 23, 2021	Contract awarded
September 27, 2021	Contract begins

7. PROPOSAL INSTRUCTIONS

Copies of the Request for Proposals (RFP) will be available on the SWT website at <http://www.swtransit.org>. Addenda will also be posted at this website. All parties interested in submitting a proposal must register their name, address, phone number and email address with Daniel LeGuen-Schmidt in order to receive any addenda and/or answers to submitted questions.

Any corrections or changes to this RFP will be made by written addendum only and will be distributed to all registered recipients of the RFP document at the address provided by the recipient. SWT shall not be bound by any oral representations.

SWT reserves the right to reject any or all proposals submitted. Oral, facsimile, electronic-mail, telephone or telegraphic proposals are invalid and will not receive consideration.

Submission of a proposal indicates acceptance by the proposer of the conditions contained in this request for proposals.

Proposers will not be reimbursed for any expenses incurred in preparing proposals in response to this request.

No proposal may be withdrawn for a period of 120 days after the proposal due date. More than one proposal from an individual, firm, partnership or corporation under the same or different names will not be considered. Evidence that any vendor is interested in more than one proposal for the same work will be considered sufficient cause for the rejection of all proposals so affected.

SWT's RIGHTS

SWT reserves the right to cancel this RFP or postpone the date and time for submitting proposals at any time prior to the proposal due date. SWT shall have the right to accept or reject any or all proposals. SWT is not obligated to accept the lowest cost proposal. SWT may select the proposal which provides the best value to SWT. SWT specifically reserves the right to reject any or all proposals; to waive any or all informalities or irregularities in the proposals received; to investigate the qualifications and experience of any Proposer; to reject any provisions in any proposal; to modify RFP contents; to obtain new proposals; to negotiate the requested services and contract terms with any Proposer; and/or to proceed to do the work otherwise.

AWARDING OF CONTRACT

If a proposal is accepted and award is authorized, in accordance with SWT's policies and procedures, a contract for the work will be executed. Until authorization of the award and execution of the contract, SWT has no obligation for the cost associated with any work performed.

ORGANIZATIONAL CONFLICT OF INTEREST

A. Definition of Organizational Conflict of Interest

An “organizational conflict of interest” exists when, because of existing or planned activities or because of relationships with other persons, a proposer is unable or potentially unable to render impartial assistance or advice to SWT, or the proposer’s objectivity in performing the contract work is or might be otherwise impaired, or the proposer has an unfair competitive advantage.

B. Warranty against Organizational Conflict of Interest

By submitting a proposal, each Proposer warrants that, to the best of its knowledge and belief, and except as otherwise disclosed, there are no relevant facts or circumstances that could give rise to an organizational conflict of interest on this project with respect to the Proposer. A selected Proposer shall have continuing obligations to disclose to SWT organizational conflicts of interest which may be later discovered.

PROTESTS

Proposers who wish to file a protest regarding the RFP process shall conform in all respects to SWT’s Protest Procedure which is available upon request. All protests must be addressed to Daniel LeGuen-Schmidt at the email address identified above.

DATA PRACTICES ACT

The Minnesota Government Data Practices Act provides that the names of Proposers are public once the proposals are opened. With the exception of trade secret information as defined in Minnesota Statutes, section 13.37, all other information submitted by a Proposer in response to this RFP becomes public at the times specified in the act and is then available to any person upon request. Trade secret information is defined in section 13.37 as data, including a formula, pattern, compilation, program, device, method, technique, or process, (1) that was supplied by the Proposer; (2) that is the subject of efforts by the Proposer that are reasonable under the circumstances to maintain its secrecy; and (3) that derives independent economic value, actual or potential, from not being generally known to, and not being readily ascertainable by proper means by, other persons who can obtain economic value from its disclosure or use.

Any information in its response to this RFP for which the Proposer claims protection as trade secret information in accordance with the above provisions must be limited and set apart in the RFP response on separate pages, with a heading that identifies the information as trade secret information. SWT will make the ultimate determination whether the information meets the applicable definition. Any information submitted in response to this RFP which does not meet the legal definition will be considered public information, regardless of the Proposer’s identification of it as trade secret information. Proposers are advised that blanket-type identification by designating whole pages or sections as containing trade secret information will not assure protection --- the specific information for which the Proposer claims trade secret protection must be clearly identified as such.

Submitted proposals shall not be copyrighted. A statement by the Proposer that submitted information is copyrighted or otherwise protected does not prevent public access to the information contained in the RFP response.

FORM OF CONTRACT

A copy of the contract for the services to be provided is attached as Appendix A to this RFP. The standard contract outlines various legal and administrative duties and responsibilities to be assumed by the person or organization providing the services including, without limitation, insurance requirements and certain federal, state, and local requirements to be met by the firm. SWT reserves the right to negotiate the final contract terms with the selected vendor(s).

APPENDIX A: Agreement for Professional Services

This Agreement (“Agreement”) is made on the _____ day of _____, 20__, between SouthWest Transit, a joint powers entity under the laws of the State of Minnesota (“SWT”), whose business address is 14405 West 62nd Street, Eden Prairie, MN 55346, and _____, a Minnesota _____ (“Consultant”) whose business address is _____.

Preliminary Statement

SWT has adopted a policy regarding the selection and hiring of consultants to provide a variety of professional services for SWT projects. That policy requires that persons, firms or corporations providing such services enter into written agreements with SWT. The purpose of this Agreement is to set forth the terms and conditions for the provision of professional services by Consultant for _____ (“Work”).

SWT and Consultant agree as follows:

1. **Scope of Work.** Consultant agrees to provide the professional services shown in Exhibit A in connection with the Work. Exhibit A is intended to be the scope of service for the work of Consultant. Any general or specific conditions, terms, agreements, consultant or industry proposal, or contract terms attached to or a part of Exhibit A are declined in full and, accordingly, are deleted and shall not be in effect in any manner.
2. **Term.** The term of this Agreement shall be from _____ through _____, the date of signature by the parties notwithstanding. This Agreement may be extended upon the written mutual consent of the parties for such additional period as they deem appropriate, and upon the terms and conditions as herein stated.
3. **Compensation for Services.** SWT agrees to pay Consultant on an hourly basis plus expenses in a total amount not to exceed \$_____ for the services as described in Exhibit A.
 - a. Any changes in the scope of the work which may result in an increase to the compensation due Consultant shall require prior written approval by an authorized representative of SWT or by the SWT Commission. SWT will not pay additional compensation for services that do not have prior written authorization.
 - b. Special consultants may be utilized by Consultant when required by the complex or specialized nature of the Project and when authorized in writing by SWT.
 - c. If Consultant is delayed in performance due to any cause beyond its reasonable control, including, but not limited to, strikes, riots, fires, acts of God, governmental actions, actions of a third party, or actions or inactions of SWT, the time for performance shall be extended by a period of time lost by reason of the delay.

Consultant will be entitled to payment for its reasonable additional charges, if any, due to the delay.

4. **SWT Information.** SWT agrees to provide Consultant with the complete information concerning the Scope of the Work and to perform the following services:
 - a. Access to the Area. Depending on the nature of the Work, Consultant may from time to time require access to public and private lands or property. As may be necessary, SWT shall obtain access to and make all provisions for Consultant to enter upon public and private lands or property as required for Consultant to perform such services necessary to complete the Work.
 - b. Consideration of Consultant's Work. SWT shall give thorough consideration to all reports, sketches, estimates, drawings, and other documents presented by Consultant, and shall inform Consultant of all decisions required of SWT within a reasonable time so as not to delay the work of Consultant.
 - c. Standards. SWT shall furnish Consultant with a copy of any standard or criteria, including but not limited to, design and construction standards that may be required in the preparation of the Work for the Project.
 - d. SWT's Representative. A person shall be appointed to act as SWT's representative with respect to the work to be performed under this Agreement. SWT's representative shall have complete authority to transmit instructions, receive information, interpret, and define SWT's policy and decisions with respect to the services provided or materials, equipment, elements and systems pertinent to the work covered by this Agreement.

5. **Method of Payment.** Consultant shall submit to SWT, on a monthly basis, an itemized invoice for professional services performed under this Agreement. Invoices submitted shall be paid in the same manner as other claims made to SWT for:
 - a. Progress Payment. For work reimbursed on an hourly basis, Consultant shall indicate for each employee, such employee's name, job title, the number of hours worked, rate of pay for each employee, a computation of amounts due for each employee, and the total amount due for each project task. Consultant shall verify all statements submitted for payment in compliance with Minnesota Statutes Sections 471.38 and 471.391. For reimbursable expenses, if provided for in Exhibit A, Consultant shall provide an itemized listing and such documentation as reasonably required by SWT. Each invoice shall contain SWT's project number and a progress summary showing the original (or amended) amount of the contract, current billing, past payments and unexpended balance of the contract.
 - b. Suspended Work. If any work performed by Consultant is suspended in whole or in part by SWT, Consultant shall be paid for any services set forth on Exhibit A performed prior to receipt of written notice from SWT of such suspension.

- c. Payments for Special Consultants. Consultant shall be reimbursed for the work of special consultants, as described herein, and for other items when authorized in writing by SWT.
 - d. Claims. To receive any payment on this Agreement, the invoice or bill must include the following signed and dated statement: "I declare under penalty of perjury that this account, claim, or demand is just and correct and that no part of it has been paid."
6. **Project Manager and Staffing.** Consultant shall designate a Project Manager and notify SWT in writing of the identity of the Project Manager before starting work on the Project. The Project Manager shall be assisted by other staff members as necessary to facilitate the completion of the Work in accordance with the terms established herein. Consultant may not remove or replace the Project Manager without the approval of SWT.
 7. **Standard of Care.** Consultant shall exercise the same degree of care, skill and diligence in the performance of its services as is ordinarily exercised by members of the profession under similar circumstances in Hennepin County, Minnesota. Consultant shall be liable to the fullest extent permitted under applicable law, without limitation, for any injuries, loss, or damages proximately caused by Consultant's breach of this standard of care. Consultant shall put forth reasonable efforts to complete its duties in a timely manner. Consultant shall not be responsible for delays caused by factors beyond its control or that could not be reasonably foreseen at the time of execution of this Agreement. Consultant shall be responsible for costs, delays or damages arising from unreasonable delays in the performance of its duties.
 8. **Termination.** This Agreement may be terminated by either party by seven (7) days' written notice delivered to the other party at the address written above. Upon termination under this provision, if there is no fault of Consultant, Consultant shall be paid for services rendered and reimbursable expenses until the effective date of termination. If however, SWT terminates the Agreement because Consultant has failed to perform in accordance with this Agreement, no further payment shall be made to Consultant, and SWT may retain another consultant to undertake or complete the Work identified herein.
 9. **Subcontractor.** Consultant shall not enter into subcontracts for services provided under this Agreement except as noted in the Scope of Work, without the express written consent of SWT. Consultant shall pay any subcontractor involved in the performance of this Agreement within ten (10) days of Consultant's receipt of payment by SWT for undisputed services provided by the subcontractor. If Consultant fails within that time to pay the subcontractor any undisputed amount for which Consultant has received payment by SWT, Consultant shall pay interest to the subcontractor on the unpaid amount at the rate of 1.5 percent per month or any part of a month. The minimum monthly interest penalty payment for an unpaid balance of \$100 or more is \$10. For an unpaid balance of less than \$100, Consultant shall pay the actual interest penalty due to the subcontractor. A subcontractor who prevails in a civil action to collect interest penalties from Consultant shall be awarded its costs and disbursements, including attorney's fees, incurred in bringing the action.

10. **Independent Contractor Relationship.** Consultant is an independent contractor engaged by SWT to perform the services described herein and as such (i) shall employ such persons as it shall deem necessary and appropriate for the performance of its obligations pursuant to this Agreement, who shall be employees, and under the direction, of Consultant and in no respect employees of SWT, and (ii) shall have no authority to employ persons, or make purchases of equipment on behalf of SWT, or otherwise bind or obligate SWT. No statement herein shall be construed so as to find Consultant an employee of SWT.

11. **Insurance.**

a. **General Liability.** Prior to starting the Work, Consultant shall procure, maintain and pay for such insurance as will protect against claims or loss which may arise out of operations by Consultant or by any subcontractor or by anyone employed by any of them or by anyone for whose acts any of them may be liable. Such insurance shall include, but not be limited to, minimum coverages and limits of liability specified in this Paragraph, or required by law.

b. Consultant shall procure and maintain the following minimum insurance coverages and limits of liability for the Work:

Worker’s Compensation	Statutory Limits
Employer’s Liability	\$500,000 each accident \$500,000 disease policy limit \$500,000 disease each employee
Commercial General Liability	\$1,000,000 property damage and bodily injury per occurrence \$2,000,000 general aggregate \$2,000,000 Products – Completed Operations Aggregate \$100,000 fire legal liability each occurrence \$5,000 medical expense
Comprehensive Automobile Liability	\$1,000,000 combined single limit each accident (shall include coverage for all owned, hired and non-owned vehicles.)
Umbrella or Excess Liability	\$1,000,000

c. **Commercial General Liability.** The Commercial General Liability Policy shall be on ISO form CG 00 01 12 07 or CG 00 01 04 13, or the equivalent. Such insurance shall cover liability arising from premises, operations, independent contractors, products-completed operations, personal and advertising injury, and liability assumed under an insured contract (including the tort liability of another assumed in a business contract).

There shall be no endorsement or modification of the Commercial General Liability form arising from pollution, explosion, collapse, underground property damage or work performed by subcontractors.

- d. Professional Liability Insurance. In addition to the coverages listed above, Consultant shall maintain a professional liability insurance policy in the amount of \$2,000,000. Said policy need not name SWT as an additional insured. It shall be Consultant's responsibility to pay any retention or deductible for the professional liability insurance. Consultant agrees to maintain the professional liability insurance for a minimum of two (2) years following termination of this Agreement.
- e. Consultant shall maintain "stop gap" coverage if Consultant obtains Workers' Compensation coverage from any state fund if Employer's liability coverage is not available.
- f. All policies, except the Worker's Compensation Policy, Automobile Policy, and Professional Liability Policy, shall name the "SouthWest Transit Commission" as an additional insured including products and completed operations.
- g. All policies, except the Professional Liability Policy, shall apply on a "per project" basis.
- h. All General Liability policies, Automobile Liability policies and Umbrella policies shall contain a waiver of subrogation in favor of SWT.
- i. All policies, except for the Worker's Compensation Policy and the Professional Liability Policy, shall be primary and non-contributory.
- j. All policies, except the Worker's Compensation Policy, shall insure the defense and indemnity obligations assumed by Consultant under this Agreement. The Professional Liability policy shall insure the defense and indemnity obligations assumed by Consultant under this Agreement except with respect to the liability for loss or damage resulting from the negligence or fault of anyone other than Consultant or others for whom Consultant is legally liable.
- k. Consultant agrees to maintain all coverage required herein throughout the term of the Agreement and for a minimum of two (2) years following SWT's written acceptance of the Work.
- l. It shall be Consultant's responsibility to pay any retention or deductible for the coverages required herein.
- m. All policies shall contain a provision or endorsement that coverages afforded thereunder shall not be cancelled or non-renewed or restrictive modifications added, without thirty (30) days' prior notice to SWT, except that if the cancellation or non-

renewal is due to non-payment, the coverages may not be terminated or non-renewed without ten (10) days' prior notice to SWT.

- n. Consultant shall maintain in effect all insurance coverages required under this Paragraph at Consultant's sole expense and with insurance companies licensed to do business in the state in Minnesota and having a current A.M. Best rating of no less than A-, unless specifically accepted by SWT in writing.
- o. **A copy of Consultant's Certificate of Insurance which evidences the compliance with this Paragraph, must be filed with SWT prior to the start of Consultant's Work.** Upon request a copy of Consultant's insurance declaration page, Rider and/or Endorsement, as applicable shall be provided. Such documents evidencing Insurance shall be in a form acceptable to SWT and shall provide satisfactory evidence that Consultant has complied with all insurance requirements. Renewal certificates shall be provided to SWT prior to the expiration date of any of the required policies. SWT will not be obligated, however, to review such Certificate of Insurance, declaration page, Rider, Endorsement or certificates or other evidence of insurance, or to advise Consultant of any deficiencies in such documents and receipt thereof shall not relieve Consultant from, nor be deemed a waiver of, SWT's right to enforce the terms of Consultant's obligations hereunder. SWT reserves the right to examine any policy provided for under this paragraph.
- p. **Effect of Consultant's Failure to Provide Insurance.** If Consultant fails to provide the specified insurance, then Consultant will defend, indemnify and hold harmless SWT, SWT's officials, agents and employees from any loss, claim, liability and expense (including reasonable attorney's fees and expenses of litigation) to the extent necessary to afford the same protection as would have been provided by the specified insurance. Except to the extent prohibited by law, this indemnity applies regardless of any strict liability or negligence attributable to SWT (including sole negligence) and regardless of the extent to which the underlying occurrence (i.e., the event giving rise to a claim which would have been covered by the specified insurance) is attributable to the negligent or otherwise wrongful act or omission (including breach of contract) of Consultant, its subcontractors, agents, employees or delegates. Consultant agrees that this indemnity shall be construed and applied in favor of indemnification. Consultant also agrees that if applicable law limits or precludes any aspect of this indemnity, then the indemnity will be considered limited only to the extent necessary to comply with that applicable law. The stated indemnity continues until all applicable statutes of limitation have run.

If a claim arises within the scope of the stated indemnity, SWT may require Consultant to:

- i. Furnish and pay for a surety bond, satisfactory to SWT, guaranteeing performance of the indemnity obligation; or
- ii. Furnish a written acceptance of tender of defense and indemnity from Consultant's insurance company.

Consultant will take the action required by SWT within fifteen (15) days of receiving notice from SWT.

12. **Indemnification.** Consultant will defend and indemnify SWT, its officers, agents, and employees and hold them harmless from and against all judgments, claims, damages, costs and expenses, including a reasonable amount as and for its attorney's fees paid, incurred or for which it may be liable resulting from any breach of this Agreement by Consultant, its agents, contractors and employees, or any negligent or intentional act or omission performed, taken or not performed or taken by Consultant, its agents, contractors and employees, relative to this Agreement. SWT will indemnify and hold Consultant harmless from and against any loss for injuries or damages arising out of the negligent acts of SWT, its officers, agents or employees.
13. **Ownership of Documents.** All plans, diagrams, analyses, reports and information generated in connection with the performance of the Agreement ("Information") shall become the property of SWT, but Consultant may retain copies of such documents as records of the services provided. SWT may use the Information for its purposes and Consultant also may use the Information for its purposes. Use of the Information for the purposes of the project contemplated by this Agreement ("Project") does not relieve any liability on the part of Consultant, but any use of the Information by SWT or Consultant beyond the scope of the Project is without liability to the other, and the party using the Information agrees to defend and indemnify the other from any claims or liability resulting therefrom.
14. **Mediation.** Each dispute, claim or controversy arising from or related to this agreement shall be subject to mediation as a condition precedent to initiating arbitration or legal or equitable actions by either party. Unless the parties agree otherwise, the mediation shall be in accordance with the Commercial Mediation Procedures of the American Arbitration Association then currently in effect. A request for mediation shall be filed in writing with the American Arbitration Association and the other party. No arbitration or legal or equitable action may be instituted for a period of 90 days from the filing of the request for mediation unless a longer period of time is provided by agreement of the parties. Cost of mediation shall be shared equally between the parties. Mediation shall be held in the City of Eden Prairie, Chanhassen or Chaska unless another location is mutually agreed upon by the parties. The parties shall memorialize any agreement resulting from the mediation in a mediated settlement agreement, which agreement shall be enforceable as a settlement in any court having jurisdiction thereof.

GENERAL TERMS AND CONDITIONS

15. **Assignment.** Neither party shall assign this Agreement, nor any interest arising herein, without the written consent of the other party.
16. **Compliance with Laws and Regulations.** In providing services hereunder, Consultant shall abide by statutes, ordinances, rules, and regulations pertaining to the provisions of services to be provided. Any violation of statutes, ordinances, rules and regulations pertaining to the services to be provided shall constitute a material breach of this Agreement and entitle SWT to immediately terminate this Agreement.
17. **Conflicts.** No salaried officer or employee of SWT and no member of the Commission shall have a financial interest, direct or indirect, in this Agreement. The violation of this provision renders the Agreement void.
18. **Counterparts.** This Agreement may be executed in multiple counterparts, each of which shall be considered an original.
19. **Damages.** In the event of a breach of this Agreement by SWT, Consultant shall not be entitled to recover punitive, special or consequential damages or damages for loss of business.
20. **Employees.** Consultant agrees not to hire any employee or former employee of SWT and SWT agrees not to hire any employee or former employee of Consultant prior to termination of this Agreement and for one (1) year thereafter, without prior written consent of the former employer in each case.
21. **Enforcement.** Consultant shall reimburse SWT for all costs and expenses, including without limitation, attorneys' fees paid or incurred by SWT in connection with the enforcement by SWT during the term of this Agreement or thereafter of any of the rights or remedies of SWT under this Agreement.
22. **Entire Agreement, Construction, Application and Interpretation.** This Agreement is in furtherance of SWT's public purpose mission and shall be construed, interpreted, and applied pursuant to and in conformance with SWT's public purpose mission. The entire agreement of the parties is contained herein. This Contract supersedes all oral agreements and negotiations between the parties relating to the subject matter hereof as well as any previous agreements presently in effect between the parties relating to the subject matter hereof. Any alterations, amendments, deletions, or waivers of the provisions of this Contract shall be valid only when expressed in writing and duly signed by the parties, unless otherwise provided herein.
23. **Governing Law.** This Agreement shall be controlled by the laws of the State of Minnesota.
24. **Non-Discrimination.** During the performance of this Agreement, Consultant shall not discriminate against any employee or applicants for employment because of race, color,

creed, religion, national origin, sex, marital status, status with regard to public assistance, disability, sexual orientation or age. Consultant shall post in places available to employees and applicants for employment, notices setting forth the provision of this non-discrimination clause and stating that all qualified applicants will receive consideration for employment. Consultant shall incorporate the foregoing requirements of this paragraph in all of its subcontracts for program work, and will require all of its subcontractors for such work to incorporate such requirements in all subcontracts for program work. Consultant further agrees to comply with all aspects of the Minnesota Human Rights Act, Minnesota Statutes 363.01, et. seq., Title VI of the Civil Rights Act of 1964, and the Americans with Disabilities Act of 1990.

25. **Notice.** Any notice required or permitted to be given by a party upon the other is given in accordance with this Agreement if it is directed to either party by delivering it personally to an officer of the party, or if mailed in a sealed wrapper by United States registered or certified mail, return receipt requested, postage prepaid, or if deposited cost paid with a nationally recognized, reputable overnight courier, properly addressed to the address listed on page 1 hereof. Notices shall be deemed effective on the earlier of the date of receipt or the date of mailing or deposit as aforesaid, provided, however, that if notice is given by mail or deposit, that the time for response to any notice by the other party shall commence to run one business day after any such mailing or deposit. A party may change its address for the service of notice by giving written notice of such change to the other party, in any manner above specified, 10 days prior to the effective date of such change.
26. **Rights and Remedies.** The duties and obligations imposed by this Agreement and the rights and remedies available thereunder shall be in addition to and not a limitation of any duties, obligations, rights and remedies otherwise imposed or available by law.
27. **Services Not Provided For.** No claim for services furnished by Consultant not specifically provided for herein shall be honored by SWT.
28. **Severability.** The provisions of this Agreement are severable. If any portion hereof is, for any reason, held by a court of competent jurisdiction to be contrary to law, such decision shall not affect the remaining provisions of this Agreement.
29. **Statutory Provisions.**
 - a. **Audit Disclosure.** The books, records, documents and accounting procedures and practices of Consultant or other parties relevant to this Agreement are subject to examination by SWT and either the Legislative Auditor or the State Auditor for a period of six (6) years after the effective date of this Agreement.
 - b. **Data Practices.** Any reports, information, or data in any form given to, or prepared or assembled by Consultant under this Agreement which SWT requests to be kept confidential, shall not be made available to any individual or organization without SWT's prior written approval. This Agreement is subject to the Minnesota Government Data Practices Act, Minnesota Statutes Chapter 13 ("Data Practices Act"). All government data, as defined in the Data Practices Act, which is created, collected, received, stored, used,

maintained, or disseminated by Consultant in performing any of the functions of SWT during performance of this Agreement is subject to the requirements of the Data Practices Act and Consultant shall comply with those requirements as if it were a government entity. All subcontracts entered into by Consultant in relation to this Agreement shall contain similar Data Practices Act compliance language.

30. **Waiver.** Any waiver by either party of a breach of any provisions of this Agreement shall not affect, in any respect, the validity of the remainder of this Agreement.

Executed as of the day and year first written above.

SOUTHWEST TRANSIT

By: _____
Len Simich, Its Chief Executive Officer

CONTRACTOR

By: _____

Its: _____