Master Services Agreement

American sign language interpreters
User Instructions

	[image: image1.jpg]CALIFORNIA DEPARTMENT OF

	

Procurement Division

707 Third Street, 2nd Floor, MS #2-202

West Sacramento, CA 95605-2811

State of California

MASTER SERVICES AGREEMENT

Non-Mandatory
USER INSTRUCTIONS
	CONTRACT NUMBERS: Various
 5-11-99-04 through 5-11-99-08

	DESCRIPTION: AMERICAN SIGN LANGUAGE INTERPRETERS

	CONTRACTOR(S): Various by Category – See Attachment B

	CONTRACT TERM: June 1, 2012 through May 31, 2015

	DISTRIBUTION CODE: Posted Electronically on:

 www.bidsync.com

	STATE CONTRACT Bonnie Bahnsen
ADMINISTRATOR: (916) 375-4383

Bonnie.bahnsen@dgs.ca.gov

 ORIGINAL SIGNED
 ________________________ Date: ________________
 Susan Chan, Manager
 Multiple Awards Program Section

TABLE OF CONTENTS

Section 1

pAGE

 1.
introduction
3
 2.
CONTRACT TERM
3
 3.
State contRact ADMINISTRATOR
3

 4.
dEPARTMENT OF gENERAL sERVICES aDMINISTRATIVE fEE
3
 5.
dISABLED vETERAN bUSINESS eNTERPRISE
3
 6.
sMALL BUSINESS
4
 7.
CATEGORY/AREA LIST INFORMATION
4
 8.
ORDERING INFORMATION
4
 9.
SERVICE REQUIREMENTS
5
10.
ORDER INITIATION
5
11.
CONTRACT DOCUMENT
5

12.
CONTRACT USAGE RULES
6

13.
LOCAL GOVERNMENTAL AGENCIES
7

section 2
Attachment A - Statement of Work

8-11

Attachment b - list of contractors by area/rank

12/13

 and pricing

attachment c – CalifORNIA MAP OF SERVICE areaS

14/15
cOUNTY 1 - 11
ATTACHMENT d – CONTRACTOR CONTACT INFORMATION

16
Section 1
1. INTRODUCTION
The American Sign Language (ASL) Master Services Agreements (MSA) provide State and local government agencies with an opportunity to acquire interpreter services quickly and easily at contracted pricing in accordance with the requirements of Master Services Agreement (MSA) ASL 2011. Please refer to Attachment A for a list of contractors ranked in area/region and compliant categories. Use of the MSA is allowed as a contracting out option. State agencies requesting services are not required to contact the SEIU Bargaining Unit 20.
The State of California makes this MSA available to local governmental agencies. PCC 10299 allows MSA usage without further competitive bidding. However, each local agency must determine that the use of this MSA is consistent with its procurement policies and regulations.
2. CONTRACT TERM
This MSA shall be for a three (3) year term; June 1, 2012 through May 31, 2015. The Department of General Services (DGS) reserves the right to extend this MSA for two (2) additional one (1) year periods at the same rates, terms and conditions. Order placement and contract execution shall be on or before the expiration date of the MSA. Delivery of the services requested must be completed within one (1) year after the MSA expiration date.
3. state Contract Administrator

Bonnie Bahnsen
Department of General Services

Procurement Division
707 Third Street, 2nd Floor

West Sacramento, CA 95605

Phone: (916) 375-4383
Fax: (916) 375-4663
Bonnie.bahnsen@dgs.ca.gov
4. DEPARTMENT OF GENERAL SERVICES ADMINISTRATIVE FEES

The Department of General Services DGS charges and bills separately each State ordering agency an administrative fee for use of this MSA. The DGS administrative fee is a specified percentage of invoiced sales. DGS annually sets the administrative fee percentage and notifies the agencies of the percentage set each year.
Current fees may be viewed at: http://www.ofs.dgs.ca.gov/Price+Book/P/Purchasing.htm
An incentive fee of one percent (1%) is paid by the Contractor for sales to local agencies using this MSA. Unless otherwise stated in the User Instructions, the administrative fee should not be included in the order total, nor remitted before an invoice is received from DGS.
5. DISABLED VETERAN BUSINESS ENTERPRISE

The Disabled Veteran Business Enterprise (DVBE) requirements and incentives were waived for this MSA.

SECTION 1
6. SMALL BUSINESS

Small business (SB) preferences were applied to the two California certified small businesses:

Eaton Interpreting Services, Inc., OSDS #22849

Interpreting and Consulting Services, Inc., OSDS #18966

7.
CATEGORY/AREA LIST INFORMATION

The contractors have committed to provide ASL interpreting services in certain Categories in specific Areas. Each Category is a specific type of ASL interpreting. Each of the eleven (11) areas covers a geographical combination of two (2) or more counties. The counties within each Area are listed in the Area Breakdown by Counties and a geographic representation can be found in the California Map of Service Areas and Area Breakdown by County (Attachment C). The firms must provide offered services within each area and category for which they are listed.
8. ORDERING INFORMATION
Attachment B contains a list of contractors ranked within each Category and Area and their hourly rates (includes all costs, i.e. mileage, parking, tolls, etc). In addition the list contains the contractor’s contract number, small business certification number (if applicable) and their federal identification number.

A. State and qualified local government agencies shall request services from the list of awarded contractors by rank. See Attachment B.
B. The request shall be to the rank 1 awarded contractor for the requested ASL interpreters in the Area and Category where the work is to be performed.

C. If the requester does not get confirmation of acceptance of the assignment from the rank 1 contractor within 48 hours that they accept and will perform the contract satisfactorily, then the requester can contact the next ranked (2 then 3, etc.) contractor until they get the appropriate confirmation from the contractor. This process is continued until a contractor accepts the assignment.
If there are no ranked contractors within the Area and Category of the work that is to be performed, the requester may seek a contractor from an adjacent Area within that Category. Out of Area Assignments mileage, parking and hotel-related costs are only allowed when the ASL Interpreter is working Out of Area and MUST HAVE PRIOR APROVAL by the Requesting Party pursuant to current State per diem rules. If a subsequent contract from this MSA allows for travel costs, reimbursement for contractor’s personnel for travel, per diem, lodging, etc. shall not exceed State rates current at the time of order placement as defined in the Department of Personnel Administration Rules 599.615 to 599.635.
SECTION 1

9. SERVICE REQUIREMENTS

See Attachment A, Statement of Work
10. ORDER INITIATION

ASL interpreter services may be requested by email or other written means. The Statement of Work for the request must include:

1) Location

2) Date
3) Time

4) Duration of assignment

5) Number of interpreters

6) If the assignment will require an advanced or master certification

7) If the assignment will require a Specialist Certificate: Legal (SC: L)
8) Contact person

9) Dress Code for assignment
10) Any additional information or requirements specific to this job.
Order placement and contract execution shall be on or before the expiration date of the MSA. All contracts, orders, and the delivery of services requested through this MSA must be completed within 12 months following the expiration of the MSA contract term.
11. CONTRACT DOCUMENT

A. A Std. 213 Agreement must be used by State agencies for all purchases over $10,000. If services are $10,000 and under a Std. 210 Agreement may be used. If services are $5,000 and under an agency may use a service order in the format approved for use by that agency. MSA users are required to provide their billing code number on the Std.213 and Std. 210 above the agreement number box. The Std. 213 and Std. 210 are available at the following link under Forms:

http://www.dgs.ca.gov/ols/home.aspx
B. The ordering State agency or department must obtain approval from the DGS Office of Legal Services (OLS) if the agency service order amount exceeds $50,000, unless the State agency has an OLS Exemption greater than $50,000. Guidelines for Exemptions are in the State Contracting Manual, Volume 1, and Sections 4.04 through 4.07.
C. Once the Std. 213 or Std. 210 has been executed, agencies must send a copy of each purchase document (or local agencies’ equivalent) to the reporting firm and to:

 Department of General Services

 Procurement Division, Key Data Entry

 707 Third Street, 2nd Floor

 West Sacramento, CA 95814

SECTION 1
12.
CONTRACT USAGE RULES

A. STATE OF CALIFORNIA GOVERNMENT AGENCIES
 (The use of this MSA is non-mandatory for all State of California Departments)
1. Adherence to Applicable Laws

Ordering departments must adhere to all applicable State laws, regulations, policies, best practices, and purchase authority requirements, e.g. California Codes, Code of Regulations, State Administrative Manual, Management Memos, and State Contracting Manual Volume 2 or 3.
2. Purchase Authority

 Prior to placing orders against this contract, departments must have been granted purchasing authority by the Department of General Services, Procurement Division (DGS/PD) for the use of this MSA. The department’s current purchasing authority number must be entered in the appropriate location on each purchase document. Departments that have not been granted purchasing authority by DGS/PD for the use of the State’s statewide contracts may access the Purchasing Authority Application at http://www.pd.dgs.ca.gov/deleg/pamanual.htm or may contact DGS/PD’s Purchasing Authority Management Section by email at pams@dgs.ca.gov.
3. Order Limits/Dollar Thresholds
Departments may not execute a non-IT services MSA transaction in excess of $500,000.
4. Agency Billing Code

Departments must have a DGS agency billing code prior to placing orders against this contract. Ordering departments may contact their Purchasing Authority contact or their department’s fiscal office to obtain this information.

Reminder: MSA users are required to provide their billing code number on the Std.213 above the agreement number box.
5. Problem Resolution/Contractor Performance

Ordering agencies and/or contractors shall inform the State Contract Administrator of any technical or contractual difficulties encountered during contract performance in a timely manner. This includes and is not limited to informal disputes, contractor performance, outstanding deliveries, etc.
SECTION 1

13.
LOCAL GOVERNMENTAL AGENCIES
A.1

Authorization to Receive Services

Local government agency use of this contract is optional. Local government agencies are defined as any city, county, city and county, district, or other local
Governmental body or corporation, including the California State Universities (CSU) and University of California (UC) systems, K-12 schools and community colleges empowered to expend public funds. While the State of California makes this MSA available to local government agencies, each local agency should makes its own determination of whether using these competitively bid contracts is consistent with its procurement policies and regulations.
A.2

Adherence to Contract Provisions

Local government agencies shall have the same rights and privileges as the State under the terms of this contract. Any agencies desiring to participate shall be required to adhere to the same responsibilities as do State agencies and have no authority to amend, modify or change any condition of the contract.
ATTACHMENT A
STATEMENT OF WORK

A. OVERVIEW
This Statement of Work (SOW) provides an overview of the American Sign Language (ASL) Interpreter services to be provided under this MSA to State departments, cities, counties, special districts, educational and other public sector entities within the State of California.

B. SERVICE CATEGORIES
The Contractor personnel will be required to provide one or more ASL interpreter(s) (see Number of Interpreters Required) for State departments, cities, counties, special districts, educational and other public sector entities within the State of California. Required qualifications are listed below. Proof of all certifications (and resumes if needed) will be required when responding to an assignment request, released by the user agency.

ASL interpreters must be proficient in interpreting spoken English to ASL and ASL to spoken English.

The qualifications required in each category follow. The ASL interpreter must have all the current Registry of Interpreters for the Deaf (RID) and/or RID-NAD (National Association of the Deaf) certifications listed for any one number to be considered qualified for that Category. Example: Category I qualifications would be met if an interpreter had an NIC Advanced certification (#1) or both Certificate of Interpretation (CI) and Certificate of Transliteration (CT) (#6). A photocopy of the qualifying certification card(s) for at least one ASL interpreter must be included in the proposal for each Category bid upon. A minimum of one (or more) current certifications is required for each Category regardless of how many Areas are bid upon in that Category.
1. Category I Qualifications – Non legal, in person ASL Interpreting
1. National Interpreter Certification (NIC) Advanced
2. NIC Master

3. NAD level 4
4. NAD level 5.

5. Comprehensive Skills Certificate (CSC)
6. CI and CT - both required

2. Category II Qualifications - Legal, in person ASL interpreting
1. SC: L and NIC Advanced
2. SC: L and NIC Master

3. SC: L and NAD level 4

4. SC: L and NAD level 5.

5. SC: L and CSC

6. SC: L and CI and CT - both required
ATTACHMENT A
STATEMENT OF WORK

3. Category III Qualifications – Video Remote Interpreting (VRI), non-legal ASL interpreting
1. NIC Advanced

2. NIC Master

3. NAD level 4

4. NAD level 5.

5. CSC

6. CI and CT - both required

4. Category IV Qualifications – VRI, legal ASL interpreting
1. SC: L and NIC Advanced

2. SC: L and NIC Master

3. SC: L and NAD level 4

4. SC: L and NAD level 5.

5. SC: L and CSC

6. SC: L and CI and CT - both required

C. SERVICE REQUIREMENTS
1. Availability
The interpreter must be available between the hours of 6:00 a.m. to 6:00 p.m. PST.
2. Notification
State departments, cities, counties, special districts, educational and other public sector entities within the State of California (defined as Users) shall provide the contractor a standard notification of at least 3days, but preferably 10 working days prior to the assignment date.
The contractor must confirm the acceptance of the assignment no later than 48 hours after the receipt of the User’s assignment request. If the contractor doesn’t confirm an assigned interpreter within the 48 hours, the User reserves the right to seek services from another contractor.

3. Emergency Rate

User that require services outside the normal working hours or with less than the allotted standard notification time, the contractor will be payable at the emergency rate. Assignments scheduled from 6:01 p.m. to 5:59 a.m. will be billed at the emergency rate. The emergency rate will only apply to the time between 6:01 p.m. and 5:59 a.m. The emergency rate is 5% greater than the Rate per Hour.
ATTACHMENT A

STATEMENT OF WORK

4. User Cancellation for all categories:
a. Cancellation by the User that is 48 or more hours before the assignment will incur no charge.
b. For appointments cancelled by the User less than 48 hours before the start of an assignment, the Contractor may bill up to a two (2) hour minimum or 50% of the assigned hours (whichever is greater) of the first day of the assignment, if the cancellation notice of services is less than twenty-four (24) hours prior to the assignment date.
5. Minimum Hours

No in-person assignment (Categories I and II) may be scheduled for less than 2 hours. Assignments can be scheduled and paid in half hour increments after the minimum 2 hours.

No VRI assignment may be scheduled for less than 30 minutes. Duration of assignments can be set in fifteen minute increments after the minimum 30 minutes.
6. Number of Interpreters

The number of interpreters required will depend on how long the assignment is:

•
1-30 minutes: One interpreter

•
31-60 minutes: One or two interpreters, User should discuss requirements with Supplier and determine if one or two interpreters are needed for this assignment.

•
Over 60 minutes: Two interpreters are required.

7. Multiple Interpreters requests where one interpreter does not show:

a. In the case of an assignment involving two Sign Language Interpreters, if only one Sign Language Interpreter arrives at the assignment, the Sign Language Interpreter will inform the persons involved (i.e. deaf participant, instructor, meeting moderator) that he/she shall provide services until a substitute Interpreter arrives but only for up to a maximum of thirty (30) minutes.
b. If a substitute contract interpreter cannot be obtained to replace the “no-show” team Sign Language Interpreter, the working Sign Language Interpreter will be excused from the assignment and shall notify the Contractor, the invoice shall only reflect the amount of actual hours worked from the contracted sign language interpreter.
ATTACHMENT A
STATEMENT OF WORK

8. Lunch

After (5) five hours of work, the Contractor is required to take an unpaid lunch break of at least ½ hour. In the event (2) two Contractors are working the same job, each must relieve the other for an unpaid lunch break if necessary. At no time will the Contractor work through lunch or charge time for a “working lunch”.

9. Dress Code

Interpreters must wear clothes appropriate to the work environment. This requirement applies to all four Categories. The User Department will provide details.

10. Missed Assignments

.
If an emergency prevents contractor(s) from appearing for an accepted assignment, the contractor(s) must notify the user immediately. Three missed assignments within a rolling 90 day period, regardless of User may cause removal from the MSA provider list. The user cannot be billed if an assignment is missed for reasons 2, 3 and 4. In consultation with the contractor, the User must determine appropriate payment for situations 1, 5 and 6.
An assignment may only be missed if it has been previously accepted. A missed assignment is defined as any of the following:

1. Interpreter(s) arrive fifteen (15) or more minutes late for assignment at designated time and place.
2. Interpreter(s) do not appear at the time and place designated for the assignment. This includes non-appearance with 48 hours of less notification.
3. Interpreter(s) do not have valid ID or valid correct certification.

4. Interpreter(s) are unable to perform ASL interpreter services.
5. Interpreter(s) unable to complete assignment.

6. Interpreter(s) wore clothes inappropriate for the work environment as defined by the user.
ATTACHMENT B
LIST OF CONTRACTORS RANKED IN AREA AND AWARDED CATEGORIES
Category I – Non-legal, in person ASL Interpreting
Area/Region 1 – Interpreting & Consulting Services (ICS) – Rank 1

`
 Communications Services for the Deaf (CSD) – Rank 2

Area/Region 2 – NorCal Services

Area/Region 3 – NorCal Services

Area/Region 4 – Eaton Interpreting– Rank 1

 NorCal Services – Rank 2

 ICS – Rank 3

Area/Region 5 – ICS – Rank 1

 Lifesigns, Inc. – Rank 2

Area/Region 6 – Lifesigns, Inc. – Rank 1

 ICS – Rank 2

Area/Region 7 – ICS – Rank 1

 Lifesigns, Inc. – Rank 2

Area/Region 8 – ICS – Rank 1

 Lifesigns, Inc. – Rank 2

Area/Region 9 – ICS – Rank 1

 Lifesigns, Inc. – Rank 2

Area/Region 10 –NorCal Services – Rank 1

 Eaton Interpreting – Rank 2

 ICS – Rank 3

 Lifesigns – Rank 4

 Area/Region 11 –ICS
Category II – Legal, in person ASL Interpreting
Areas/Regions 1 – 4 & 11 – No Bid/No Awards
Areas/Regions 5 - 10 – Lifesigns, Inc.

Category III – Video Remote Interpreting (VRI), Non-legal

Areas/Regions 1 -11 – CSD

Category IV – Video Remote Interpreting (VRI), Legal

No Bids/No Awards.

ATTACHMENT B

LIST OF CONTRACTORS RANKED IN AREA AND AWARDED CATEGORIES

Category I – Non-legal, in person ASL Interpreting
	Contractor/Contract Number

	Area/ Region
	Rank
	Hourly Rate
	Small Business Cert.
	Federal ID#

	ICS #5-11-99-04
	1
	1
	$80.00
	#18966
	#68-0473653

	CSD #5-11-99-05
	1
	2
	$97.50
	N/A
	#46-0332149

	NorCal #5-11-99-06
	2
	1
	$57.50
	N/A
	#94-2523562

	NorCal #5-11-99-06
	3
	1
	$57.50
	N/A
	#94-2523562

	Eaton #5-11-99-07
	4
	1
	$60.00
	#22849
	#20-0448077

	NorCal #5-11-99-06
	4
	2
	$57.50
	N/A
	#94-2523562

	ICS #5-11-99-04
	4
	3
	$80.00
	#18966
	#68-0473653

	ICS #5-11-99-04
	5
	1
	$75.00
	#18966
	#68-0473653

	Lifesigns #5-11-99-08
	5
	2
	$73.50
	N/A
	#95-4044564

	Lifesigns #5-11-99-08
	6
	1
	$73.50
	N/A
	#95-4044564

	ICS #5-11-99-04
	6
	2
	$85.00
	#18966
	#68-0473653

	ICS #5-11-99-04
	7
	1
	$75.00
	#18966
	#68-0473653

	Lifesigns #5-11-99-08
	7
	2
	$73.50
	N/A
	#95-4044564

	ICS #5-11-99-04
	8
	1
	$75.00
	#18966
	#68-0473653

	Lifesigns #5-11-99-08
	8
	2
	$73.50
	N/A
	#95-4044564

	ICS #5-11-99-04
	9
	1
	$75.00
	#18966
	#68-0473653

	Lifesigns #5-11-99-08
	9
	2
	$73.50
	N/A
	#95-4044564

	Norcal #5-11-99-06
	10
	1
	$57.50
	N/A
	#94-2523562

	Eaton #5-11-99-07
	10
	2
	$65.00
	#22849
	#20-0448077

	ICS #5-11-99-04
	10
	3
	$80.00
	#18966
	#68-0473653

	Lifesigns #5-11-99-08
	10
	4
	$73.50
	N/A
	#95-4044564

	ICS #5-11-99-04
	11
	1
	$80.00
	#18966
	#68-0473653

Category II – Legal, in person ASL Interpreting
	Contractor/Contract Number

	Area/ Region
	Rank
	Hourly Rate
	Small Business Cert.
	Federal ID#

	Lifesigns #5-11-99-08
	5 -10
	1
	$78.75
	N/A
	#95-4044564

Category III – Video Remote Interpreting (VRI), Non-legal
	Contractor/Contract Number

	Area/ Region
	Rank
	Hourly Rate
	Small Business Cert.
	Federal ID#

	CSD #5-11-99-05
	1 - 11
	1
	$90.00
	N/A
	#46-0332149

California Map of Service - County Areas 1 - 11
Attachment C
[image: image2.emf]

California Map of Service - County Areas 1 - 11
Attachment C
Area 1

Area 6

Del Norte

Monterey
Humboldt

San Benito
Lake

San Luis Obispo
Mendocino

Santa Barbara
Sonoma

Area 7

Area 2

Fresno

Siskiyou

Inyo

Modoc

Kern

Trinity

Kings

Shasta

Madera

Lassen

Tulare

Area 3

Area 8
Butte

Los Angeles

Colusa

Ventura

Glenn

Plumas

Area 9
Sierra

Imperial

Tehama

Riverside

San Bernardino

Area 4

El Dorado

Area 10
Nevada

Alpine

Placer

Amador

Sacramento

Calaveras

Sutter

Mariposa

Yolo

Merced

Yuba

Mono

San Joaquin

Area 5

Stanislaus

Alameda

Tuolumne

Contra Costa

Marin

Area 11

Napa

Orange

Solano

San Diego

San Francisco

San Mateo

Santa Clara

Santa Cruz

ATTACHMENT D

CONTRACTOR CONTACT INFORMATION

Communication Service for the Deaf, Inc.

James B. Saunders, Jr.
102 North Krohn Place

Sioux Falls, South Dakota 57103

(605) 496-0737
Email: jsaunders@c-s-d.org
Eaton Interpreting Services, Inc.
Kim Eaton, CI & CT, NAD IV, President

PO Box 41361
Sacramento, CA 95841
(916) 721-3636
Email: info@eatoninterpreting.com

Interpreting and Consulting Services, Inc.,

Dr. Janessa Price

Address: 836b Southampton road 352

Benicia ca 94510

(707) 747-8200 voice

1-(800) 549-2600 24/7

Email: sign4life@aol.com
Lifesigns

Patricia Hughes, Chief Executive Officer

2222 Laverna Avenue

Los Angeles, CA 90041

(323) 892.2205

Email: phughes@gladinc.org
NorCal Services for Deaf and Hard of Hearing
Susan Snapp, Program Manager

4708 Roseville Road, Suite 111
North Highlands, CA 95660
(916) 349-7525 V/TTY
(916) 349-7578 FAX
(800) 504-3009 After- hours emergency
Email: ssnapp@norcalcenter.org
2
Page 1 of 16

