P2 7lr0185 CF 7lr0186

By: The President (By Request - Administration) and Senators Hershey and Salling

Introduced and read first time: January 20, 2017

Assigned to: Education, Health, and Environmental Affairs

A BILL ENTITLED

1 AN ACT concerning

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Promoting Efficiencies in State Procurement

FOR the purpose of altering various provisions of the State procurement law; altering the dollar value threshold that triggers the requirement to publish a certain notice in eMaryland Marketplace regarding certain procurements; expanding the list of the types of procurement methods available to a procurement officer for certain procurements; specifying a preferred procurement method for human, social, cultural, or educational services; establishing qualification based selection as the method of procurement for certain departments for architectural or engineering services; specifying certain parameters, standards, and requirements applicable under the qualification based selection procurement method; requiring certain designated procurement units to adopt the master contracting procurement method for procurements for certain services, supplies, commodities, or goods; requiring the Board of Public Works to adopt certain regulations regarding the solicitation of master contracts and task orders; repealing the Maryland Architectural and Engineering Services Act and related provisions of law concerning the General Professional Services Selection Board in the Department of General Services; altering the dollar value of the contract for which certain public bodies may require payment security or performance security for a construction contract; clarifying provisions of law concerning procurements by the board of trustees or other persons for a local community college; providing that competitive sealed proposals is the preferred procurement method for certain educational or consultant services; defining certain terms; repealing obsolete provisions of law; and generally relating to revisions of the State procurement law.

BY repealing and reenacting, without amendments,

Article – State Finance and Procurement

27 Section 11–203(a)

28 Annotated Code of Maryland

29 (2015 Replacement Volume and 2016 Supplement)

EXPLANATION: CAPITALS INDICATE MATTER ADDED TO EXISTING LAW.

[Brackets] indicate matter deleted from existing law.

$\begin{matrix} 1 \\ 2 \\ 3 \\ 4 \end{matrix}$	BY repealing and reenacting, with amendments, Article – State Finance and Procurement Section 11–203(b), 13–101, 13–102, 13–103, 13–104, 13–109, 13–402, 15–202, and 17–103									
5 6	Annotated Code of Maryland (2015 Replacement Volume and 2016 Supplement)									
7	BY adding to									
8	Article – State Finance and Procurement									
9	Section 13–112 and 13–114									
10 11	Annotated Code of Maryland (2015 Replacement Volume and 2016 Supplement)									
12	BY repealing									
13	Article – State Finance and Procurement									
4	Section 13–301 through 13–323 and the subtitle "Subtitle 3. Architectural and									
15	Engineering Services"; and 13-401 and the subtitle "Subtitle 4. Streamlined									
6	Process for Procurement of Information Technology Services"									
. 7	Annotated Code of Maryland									
18	(2015 Replacement Volume and 2016 Supplement)									
9	BY repealing and reenacting, with amendments,									
20	Article – Education									
21	Section 16–311 and 16–313									
22	Annotated Code of Maryland									
23	(2014 Replacement Volume and 2016 Supplement)									
24 25	SECTION 1. BE IT ENACTED BY THE GENERAL ASSEMBLY OF MARYLAND, That the Laws of Maryland read as follows:									
26	Article - State Finance and Procurement									
27	11–203.									
28	(a) Except as provided in subsection (b) of this section, this Division II does not									
29	apply to:									
30	(1) procurement by:									
31	(i) the Blind Industries and Services of Maryland;									
32	(ii) the Maryland State Arts Council, for the support of the arts;									
33 34	(iii) the Maryland Health and Higher Educational Facilities Authority, if no State money is to be spent on a procurement contract;									

1 2 3 4	(iv) the Maryland Industrial Training Program or the Partnership for Workforce Quality Program in the Department of Commerce, for training services or programs for new or expanding businesses or industries or businesses or industries in transition;
5 6	(v) the Maryland Food Center Authority, to the extent the Authority is exempt under Title 10, Subtitle 2 of the Economic Development Article;
7	(vi) the Maryland Public Broadcasting Commission:
8 9	1. for services of artists for educational and cultural television productions;
10 11 12	2. when planning for or fulfilling the obligations of grants or cooperative agreements that support the educational and cultural activities of the Commission; or
13 14	3. for procurement contracts needed to implement the repacking requirements of the Federal Spectrum Incentive Act;
15 16	(vii) public institutions of higher education, for cultural entertainment, and intercollegiate athletic procurement contracts;
17 18	(viii) the Maryland State Planning Council on Developmental Disabilities, for services to support demonstration, pilot, and training programs;
19	(ix) the Maryland Historical Trust for:
20 21	1. surveying and evaluating architecturally, archeologically historically, or culturally significant properties; and
22 23	2. other than as to architectural services, preparing historic preservation planning documents and educational material;
24 25	(x) the University of Maryland, for University College Overseas Programs, if the University adopts regulations that:
26 27	1. establish policies and procedures governing procurement for University College Overseas Programs; and
28	2. promote the purposes stated in § 11–201(a) of this subtitle
29 30 31 32 33	(xi) the Department of Commerce, for negotiating and entering into private sector cooperative marketing projects that directly enhance promotion of Maryland and the tourism industry where there will be a private sector contribution to the project of not less than 50% of the total cost of the project, if the project is reviewed by the Attorney General and approved by the Secretary of Commerce or the Secretary's designee;

1	(xii)	the Rural Maryland Council;
2 3 4 5	negotiating and entering	the Maryland State Lottery and Gaming Control Agency, for into private sector cooperative marketing projects that directly e Maryland State Lottery and its products, if the cooperative
6 7 8	that the lottery determin activities provided by the	1. provides a substantive promotional or marketing value les acceptable in exchange for advertising or other promotional lottery;
9 10	alcohol or tobacco product	2. does not involve the advertising or other promotion of as; and
11 12	Maryland Lottery Directo	3. is reviewed by the Attorney General and approved by the or or the Director's designee;
13 14	(xiv) Subtitle 5 of the Insurance	the Maryland Health Insurance Plan established under Title 14, e Article;
15 16 17 18	entering into grants or specifications or solicitation	the Maryland Energy Administration, when negotiating or cooperative agreements with private entities to meet federal on requirements related to energy conservation, energy efficiency, ects that benefit the State;
19 20 21 22	Department of Health and	the Maryland Developmental Disabilities Administration of the d Mental Hygiene for family and individual support services, and rvices, as those terms are defined by the Department of Health gulation;
23 24	(xvii) structure that:	the Department of General Services for the renovation of a
25		1. was built during the 18th or 19th century; and
26 27	Historic Places; and	2. is listed in or eligible for listing in the National Register of
28 29 30	` '	the Department of Natural Resources, for negotiating or entering or partnerships with nonprofit entities related to conservation
31	(2) procur	rement by a unit from:
32	(i)	another unit;

1 (ii) a political subdivision of the State; 2 an agency of a political subdivision of the State; (iii) 3 (iv) a government, including the government of another state, of the United States, or of another country; 4 5 (v) an agency or political subdivision of a government; or 6 a bistate, multistate, bicounty, or multicounty governmental (vi) 7 agency; or 8 (3)procurement in support of enterprise activities for the purpose of: 9 (i) direct resale; or 10 (ii) remanufacture and subsequent resale. The following provisions of this Division II apply to each procurement 11 (b) (1)12 enumerated in subsection (a) of this section: 13 (i) § 11–205 of this subtitle ("Collusion"); 14 (ii) § 10–204 of this article ("Approval for designated contracts"): Title 12, Subtitle 2 of this article ("Supervision of Capital 15 (iii) Expenditures and Real Property Leases"); 16 17 (iv) § 13–219 of this article ("Required clauses – Nondiscrimination" 18 clause"); 19 § 13–221 of this article ("Disclosures to Secretary of State"): (v) 20 (vi) Title 12, Subtitle 4 of this article ("Policies and Procedures for 21Exempt Units"); 22 § 15–112 of this article ("Change orders"); (vii) 23 (viii) Title 16 of this article ("Suspension and Debarment of 24Contractors"); and 25Title 17 of this article ("Special Provisions – State and Local (ix) 26 Subdivisions"). Except for procurement under subsection (a)(1)(i) and (xi) and (2)(i) and 27 (vi) of this section, the provisions of Title 14, Subtitle 3 of this article ("Minority Business 28

- Participation") shall apply to each procurement enumerated in subsection (a) of this 1 2section. 3 (3)A procurement by an entity listed in subsection (a)(1)(i) through (xiii) and (xvii) of this section shall be made under procedures that promote the purposes stated 4 in $\S 11-201(a)$ of this subtitle. 5 6 A unit that procures human, social, or educational services from **(4)** 7 an entity enumerated in subsection (a)(2) of this section shall publish in eMaryland 8 Marketplace notice of a procurement contract or an extension or renewal of a procurement contract if: 9 10 the procurement contract, extension, or renewal costs 1. 11 more than [\$25,000] **\$50,000**; and 12 2. the procurement is made for 3rd party clients described in 13 § 13–106 of this article. 14 The notice required under this paragraph shall be published not 15 more than 30 days after the execution and approval of the procurement contract or the 16 extension or renewal of the procurement contract. 17 The purchase of advisory services from the General Selection Board or the Transportation Selection Board under § 13-305 of this article shall be governed by the 18 19 Maryland Architectural and Engineering Services Act. 20 13–101. 21In this subtitle the following words have the meanings indicated. (a) "DESIGNATED PROCUREMENT UNIT" MEANS: 22(B) 23**(1)** THE DEPARTMENT OF BUDGET AND MANAGEMENT; **(2)** THE DEPARTMENT OF GENERAL SERVICES; 24
- 26 (4) THE DEPARTMENT OF TRANSPORTATION.

(3)

[(b)] (C) "eMaryland Marketplace" means the Internet-based procurement system managed by the Department of General Services.

THE DEPARTMENT OF INFORMATION TECHNOLOGY; OR

[(c)] (D) "Evaluated bid price" means the price of a bid after adjustment in accordance with objective measurable criteria.

small procurement under § 13-109 of this subtitle;

29

[(5)] **(6)**

the small business preference.

1 [(6)] **(7)** an intergovernmental cooperative purchasing agreement under 2 § 13–110 of this subtitle; [or] 3 [(7)] **(8)** auction bids under § 13–111 of this subtitle; 4 ARCHITECTURAL AND ENGINEERING SERVICES QUALIFICATION 5 BASED SELECTION UNDER § 13-112 OF THIS SUBTITLE; OR (10) MASTER CONTRACTING UNDER § 13–113 OF THIS SUBTITLE. 6 7 In awarding a procurement contract for human, social, cultural, or 8 educational service, the preferred method is by competitive sealed proposals under § 13–104 of this subtitle. 9 10 (2)In awarding a procurement contract for a lease of real property, the 11 preferred method is by competitive sealed proposals under § 13–105 of this subtitle. 12 Procurement under an intergovernmental cooperative purchasing 13 agreement is appropriate in situations where the State is expected to achieve a better price 14 as the result of economies of scale or to otherwise benefit by purchasing in cooperation with 15 another governmental entity. 16 13–103. 17 (1) Whenever procurement is based on competitive sealed bids, a (a) procurement officer shall seek bids by issuing an invitation for bids. 18 19 (2)Subject to subsection (b) of this section, an invitation for bids shall 20 include: 21the specifications of the procurement contract, including the 22 expected degree of minority business enterprise participation, as provided in § 14–303(b) of this article; 2324 whether the procurement contract will be awarded based on the (ii) lowest bid price, the lowest evaluated bid price or, if the procurement is subject to § 2526 11–202(3) of this article, the bid most favorable to the State; 27 if the procurement contract will be based on evaluated bid price, 28 the objective measurable criteria by which the lowest evaluated bid price will be 29determined; and 30 if the Secretary of General Services, the Secretary of Transportation, or the Chancellor of the University System of Maryland has so designated, 31

may publish notice of an invitation for bids:

$\frac{1}{2}$	procurement; or	2.	all	bid	prices	exceed	the	funds	available	for	the
3 4 5 6 7	procurement officer deter and the delay that wor specifications or quantiti interests of the State.	ıld res	that ult f	t all b from	ids are issuing	unreasoi a new	nable invita	as to at ation fo	r bids wit	uiren h rev	nent ised
8 9 10 11	(ii) specifications or quantity responsive bids. The bidiscussions.	ies sha	ll be	cond	acted w	ith all re	espons	sible bid		submi	tted
12	(iii)	As pr	omp	tly as	possibl	e, the pr	ocure	ment of	ficer shall:		
13 14	whether the award will k	1. oe mad							, which sl	nall s	tate
15		2.	req	uire a	promp	t respon	se to t	hat inv	itation.		
16 17	(iv) requirements in subsecti					rised bio	ds is	not su	bject to t	he no	otice
18 19 20	(v) bidders may not be cond compelling reason to neg	lucted	unle					-	, negotiati		
21 22 23	(vi) by law has been obtained the responsible bidder w	l, the p	rocu	remer	nt office	r shall a	ward		y approval curement c	_	
24		1.	is t	he lov	vest bid	price;					
25 26	evaluated bid price; or	2.	if tl	he inv	ritation	for revis	sed bio	ds so pr	ovides, is t	he lov	west
27 28	bid most favorable to the	3. State.		procu	rement	subject t	to § 11	-202(3)	of this art	icle, is	s the
29	(4) A res	sponsik	ole b	id or	propos	al shall	inclu	de the	criteria sp	ecifie	d in

31 Not more than 30 days after the execution and approval of a procurement contract in excess of [\$25,000] \$50,000 awarded under this section, or a lower amount set 32

30

(4) subsection (a) of this section.

$\begin{array}{c} 1 \\ 2 \end{array}$						
3		(i)	obtain the best price for the State; and			
4		(ii)	ensure full understanding of:			
5 6	for proposals; and		1. the requirements of the State, as set forth in the request			
7			2. the proposal submitted by the offeror.			
8	(2)	If dis	cussions are conducted, the unit:			
9 10	adopted under this	(i) s Divis	shall conduct the discussions in accordance with regulations ion II;			
11 12 13			shall provide an opportunity to participate to each responsible proposal that, in the judgment of the procurement officer, is being selected for award;			
14		(iii)	shall treat all of those responsible offerors fairly and equally;			
15 16 17	proposals by subm best interests of th		may allow all of those responsible offerors to revise their initial best and final offers, if discussions indicate that it would be in the e to do so;			
18 19	best and final offer	(v) rs; and	may conduct more than 1 series of discussions and requests for			
20 21	proposal of or disc	(vi) ussions	may not disclose to an offeror any information derived from a swith a competing offeror.			
22	(e) (1)	Exce	ot as provided in paragraph (2) of this subsection:			
23 24	for proposals; and	(i)	a proposal is irrevocable for the period specified in the request			
25 26	request for best ar	(ii) id fina	a best and final offer is irrevocable for the period specified in the loffers.			
27 28	(2) proposal or best ar	-	ocurement officer may allow an offeror to correct or withdraw a l offer if correction or withdrawal is:			
29		(i)	allowed under regulations adopted under this Division II; and			
30		(ii)	approved in writing by the Office of the Attorney General.			

(1)

After obtaining any approval required by law, the procurement officer shall 1 (f) 2 award the procurement contract to the responsible offeror who submits the proposal or best 3 and final offer determined to be the most advantageous to the State considering the 4 evaluation factors set forth in the request for proposals. 5 A unit shall publish notice of a contract in excess of [\$25,000] \$50,000 6 awarded under this section, or a lower amount set by the Board by regulation in accordance 7 with Title 10. Subtitle 1 of the State Government Article [as follows: 8 until July 1, 2006, in the Contract Weekly and in eMaryland 9 Marketplace; and on and after July 1, 2006, in eMaryland Marketplace. 10 (2)11 13–109. 12 In this section, "small procurement" means a procurement for which: (a) (1) a unit spends [\$25,000] **\$50,000** or less; 13 14 (2)a contractor provides services subject to § 11–202(3) of this article for 15 expected annual revenues of [\$25,000] **\$50,000** or less; or 16 the Department of General Services OR THE DEPARTMENT OF 17 **TRANSPORTATION** is seeking to award a procurement contract for a construction with a value that is [\$50,000] **\$100,000** or less. 18 19 A unit may make small procurements in accordance with the regulations of 20primary procurement units. 21A primary procurement unit may not create a small procurement by artificial (c) division of a procurement. 2223(d) Any regulation of a primary procurement unit to govern small procurements: shall provide for a simplified administrative procedure; 24(1) 25(2)shall be consistent with the basic intent of this Division II; and 26may not be disadvantageous economically to the State. (3) 27(e) At least every 3 years, the Board shall:

review the prevailing costs of labor and materials; and

- 1 (2) if warranted by changes in cost, recommend to the General Assembly 2 appropriate adjustments in the ceiling for a small procurement.
- 3 **13–112.**
- 4 (A) IN THIS SECTION, "DEPARTMENT" MEANS THE DEPARTMENT OF 5 GENERAL SERVICES OR THE DEPARTMENT OF TRANSPORTATION.
- 6 (B) QUALIFICATION BASED SELECTION SHALL ONLY BE USED BY THE 7 DEPARTMENT IF THE PROCUREMENT:
- 8 (1) IS FOR ARCHITECTURAL SERVICES OR ENGINEERING SERVICES;
- 9 (2) IS MADE ON A COMPETITIVE BASIS;
- 10 (3) INCLUDES AN EVALUATION OF THE TECHNICAL PROPOSALS AND 11 QUALIFICATIONS OF AT LEAST TWO PERSONS; AND
- 12 (4) THE SERVICES CANNOT BE PROVIDED FEASIBLY AND 13 ECONOMICALLY BY EXISTING IN-HOUSE RESOURCES.
- 14 (C) (1) WHENEVER A PROCUREMENT IS BASED ON QUALIFICATION 15 BASED SELECTION, A PROCUREMENT OFFICER SHALL SEEK PROPOSALS BY ISSUING 16 A REQUEST FOR ARCHITECTURAL SERVICES OR ENGINEERING SERVICES.
- 17 (2) A REQUEST FOR ARCHITECTURAL SERVICES OR ENGINEERING 18 SERVICES SHALL INCLUDE A STATEMENT:
- 19 (I) DESCRIBING GENERALLY THE ARCHITECTURAL SERVICES 20 OR ENGINEERING SERVICES THAT ARE THE SUBJECT OF THE PROCUREMENT; AND
- 21 (II) INDICATING HOW AN INTERESTED PERSON MAY RECEIVE 22 INFORMATION ABOUT THE PROCUREMENT, INCLUDING A COMPREHENSIVE
- 23 DESCRIPTION OF THE NATURE AND SCOPE OF THE ARCHITECTURAL SERVICES OR
- 24 ENGINEERING SERVICES.
- 25 (D) THE DEPARTMENT SHALL PUBLISH REASONABLE AND TIMELY NOTICE 26 OF A REQUEST FOR ARCHITECTURAL SERVICES OR ENGINEERING SERVICES IN 27 EMARYLAND MARKETPLACE.
- 28 (E) THE DEPARTMENT SHALL:
- 29 (1) EVALUATE THE TECHNICAL PROPOSALS AND QUALIFICATIONS OF 30 THE PERSONS SUBMITTING THE PROPOSALS; AND

- 1 (2) DETERMINE AN ORDER OF PRIORITY BASED ON THOSE
- 2 EVALUATIONS.
- 3 (F) (1) FROM THE RESULTS OF THE SELECTION PROCESS UNDER THIS 4 SECTION, THE DEPARTMENT SHALL:
- 5 (I) BEGIN NEGOTIATIONS WITH THE MOST QUALIFIED
- 6 PERSONS; AND
- 7 (II) TRY TO NEGOTIATE A PROCUREMENT CONTRACT WITH
- 8 THAT PERSON AT A RATE OF COMPENSATION THAT IS FAIR, COMPETITIVE, AND
- 9 REASONABLE.
- 10 (2) IN DETERMINING THE RATE OF COMPENSATION UNDER THIS
- 11 SUBSECTION, THE DEPARTMENT SHALL:
- 12 (I) CONSIDER THE SCOPE AND COMPLEXITY OF THE
- 13 ARCHITECTURAL SERVICES OR ENGINEERING SERVICES REQUIRED; AND
- 14 (II) CONDUCT A DETAILED ANALYSIS OF THE COST OF THOSE
- 15 SERVICES.
- 16 (3) (I) IN DETERMINING THE RATE OF COMPENSATION UNDER
- 17 THIS SUBSECTION, THE DEPARTMENT OF TRANSPORTATION ALSO SHALL COMPLY
- 18 WITH LIMITS ON COSTS REIMBURSEMENT, INCLUDING OVERHEAD LIMITS
- 19 ESTABLISHED BY THE DEPARTMENT.
- 20 (II) IN SETTING THE LIMITS UNDER SUBPARAGRAPH (I) OF THIS
- 21 PARAGRAPH, THE DEPARTMENT OF TRANSPORTATION SHALL CONSIDER THE GOAL
- 22 OF THE SELECTION PROCESS AS WELL AS THE REASONABLE COST OF
- 23 ARCHITECTURAL SERVICES OR ENGINEERING SERVICES.
- 24 (G) IF THE DEPARTMENT IS UNABLE TO NEGOTIATE A SATISFACTORY
- 25 PROCUREMENT CONTRACT AT A RATE OF COMPENSATION THAT IS FAIR,
- 26 COMPETITIVE, AND REASONABLE, IT SHALL:
- 27 (1) TERMINATE NEGOTIATIONS WITH THE MOST QUALIFIED PERSON;
- 28 AND
- 29 (2) NEGOTIATE IN THE SAME MANNER WITH THE NEXT MOST
- 30 QUALIFIED PERSON AND, IF NECESSARY, CONTINUE NEGOTIATIONS IN

- 1 ACCORDANCE WITH THE PROCEDURES UNDER THIS SECTION UNTIL THE AGENCY
- 2 REACHES AN AGREEMENT.
- 3 (H) AFTER OBTAINING ANY APPROVAL REQUIRED BY LAW, THE
- 4 PROCUREMENT OFFICER SHALL AWARD A PROCUREMENT CONTRACT TO THE MOST
- 5 QUALIFIED PERSON WITH WHOM AN AGREEMENT WAS REACHED ON COMPENSATION
- 6 THAT IS FAIR, COMPETITIVE, AND REASONABLE.
- 7 (I) NOT MORE THAN 30 DAYS AFTER THE EXECUTION AND APPROVAL OF A
- 8 PROCUREMENT CONTRACT AWARDED UNDER THIS SECTION, THE DEPARTMENT
- 9 SHALL PUBLISH IN EMARYLAND MARKETPLACE NOTICE OF THE AWARD.
- 10 (J) ALL DOCUMENTS RELATING TO THE AWARD OF A PROCUREMENT
- 11 CONTRACT ARE TO BE MADE AVAILABLE TO THE PUBLIC, INCLUDING:
- 12 (1) TECHNICAL RESUMES;
- 13 (2) TECHNICAL PROPOSALS;
- 14 (3) THE PROCUREMENT CONTRACT;
- 15 (4) SCOPE OF SERVICES;
- 16 (5) PROGRAMS/PROJECTS;
- 17 (6) STAFF REPORTS;
- 18 (7) INTERNAL WORKSHEETS; AND
- 19 (8) ALL OTHER INFORMATION RELATING TO THE NEGOTIATION AND
- 20 AWARD OF A PROCUREMENT CONTRACT UNDER THIS SECTION.
- 21 (K) (1) THE DEPARTMENT SHALL WAIVE THE REQUIREMENTS IN
- 22 SUBSECTIONS (B), (E), (F), (G), AND (J) OF THIS SECTION IF:
- 23 (I) THE DEPARTMENT DETERMINES THAT:
- 1. THE ARCHITECTURAL SERVICES OR ENGINEERING
- 25 SERVICES CANNOT BE DEFINED SO COMPLETELY AS TO CARRY OUT THOSE
- 26 REQUIREMENTS; OR

1 2 3	2. THE SPECIFICATIONS REQUIRE ARCHITECTURAL SERVICES OR ENGINEERING SERVICES THAT ARE AVAILABLE ONLY FROM A BONA FIDE SINGLE SOURCE OR A PROPRIETARY PRODUCT OR PROCESS;
4	(II) THE GOVERNOR DECLARES AN EMERGENCY;
5 6	(III) AFTER A NATURAL DISASTER, PUBLIC HEALTH AND SAFETY ARE ENDANGERED; OR
7 8 9	(IV) ON THE RECOMMENDATION OF THE SECRETARY OF THE DEPARTMENT AND A FINDING BY THE GOVERNOR THAT EXTRAORDINARY CIRCUMSTANCES EXIST, THE BOARD OF PUBLIC WORKS DETERMINES THAT:
10 11 12	1. FOR A PARTICULAR PROJECT, URGENT CIRCUMSTANCES REQUIRE THE SELECTION OF A CONTRACTOR ON AN EXPEDITED BASIS;
13 14	2. EXPEDITED SELECTION BEST SERVES THE PUBLIC INTEREST; AND
15 16	3. THE NEED FOR AN EXPEDITED SELECTION OUTWEIGHS THE BENEFITS OF CARRYING OUT THOSE REQUIREMENTS.
17 18	(2) A WAIVER AND THE REASONS FOR IT SHALL BE DOCUMENTED AND:
19 20	(I) IMMEDIATELY REPORTED TO EMARYLAND MARKETPLACE FOR PUBLICATION; AND
21 22	(II) REPORTED TO THE LEGISLATIVE POLICY COMMITTEE WITHIN 30 DAYS AFTER THE WAIVER OCCURS.
23 24	(L) (1) THE DEPARTMENT MAY NOT AWARD A PROCUREMENT CONTRACT TO A PERSON UNDER THIS SUBTITLE UNLESS:
25	(I) THE PERSON SUBMITS:
26	1. AN AFFIDAVIT OF NONCOLLUSION; AND
27	2. A PRICE QUOTATION; AND

(II) FOR A PROCUREMENT CONTRACT COSTING MORE THAN 29 $\$200,\!000$, the person has executed a truth–in–negotiation certificate.

1 (2)	THE TRUTH-IN-NEGOTIATION CERTIFICATE SHALL STATE THAT:
--------------	--

- 2 (I) WAGE RATES AND OTHER FACTUAL UNIT COSTS
- 3 SUPPORTING WAGES ARE ACCURATE, COMPLETE, AND CURRENT AS OF THE TIME OF
- 4 CONTRACTING; AND
- 5 (II) THE ORIGINAL PRICE OF THE PROCUREMENT CONTRACT
- 6 AND ANY ADDITIONS TO THE PROCUREMENT CONTRACT WILL BE ADJUSTED TO
- 7 EXCLUDE ANY SIGNIFICANT PRICE INCREASE IF THE DEPARTMENT DETERMINES
- 8 THAT THE PRICE INCREASE IS DUE TO WAGE RATES OR OTHER FACTUAL UNIT COSTS
- 9 THAT WERE INACCURATE, INCOMPLETE, OR NOT CURRENT AS OF THE TIME OF
- 10 CONTRACTING.
- 11 (3) AN ADJUSTMENT TO THE PROCUREMENT CONTRACT SHALL BE
- 12 MADE WITHIN 1 YEAR AFTER THE PROCUREMENT CONTRACT IS COMPLETED.
- 13 (M) THE DEPARTMENT MAY NOT AWARD A PROCUREMENT CONTRACT FOR
- 14 ARCHITECTURAL SERVICES OR ENGINEERING SERVICES THAT:
- 15 (1) IS A COST-PLUS-A-PERCENTAGE-OF-COST CONTRACT; OR
- 16 (2) INCLUDES FEE SCHEDULES THAT ARE BASED ON A PERCENTAGE
- 17 OF CONSTRUCTION COSTS.
- 18 (N) (1) THE STATE MAY POSTAUDIT THE RATES OF CONTRACTORS
- 19 PERFORMING ARCHITECTURAL SERVICES OR ENGINEERING SERVICES.
- 20 (2) ALL RATES USED IN A COST-PLUS-FIXED-FEE PROCUREMENT
- 21 CONTRACT SHALL BE VERIFIED BY POSTAUDIT IF:
- 22 (I) THE COMPENSATION IS MORE THAN \$50,000 AND THE
- 23 PROCUREMENT CONTRACT INVOLVES A UNIT OTHER THAN A TRANSPORTATION
- 24 UNIT; AND
- 25 (II) THE COMPENSATION IS MORE THAN \$25,000 AND THE
- 26 PROCUREMENT CONTRACT INVOLVES A TRANSPORTATION UNIT.
- 27 (3) ON REQUEST BY A PROCURING AUTHORITY OF ANY POLITICAL
- 28 SUBDIVISION OF THE STATE THAT IS CONSIDERING AN ARCHITECT OR ENGINEER
- 29 FOR A SPECIFIC PROJECT, ANY STATE AUDIT OF THE ARCHITECT OR ENGINEER
- 30 SHALL BE MADE AVAILABLE.

- 1 (0) (1) THE DEPARTMENT MAY TERMINATE WITHOUT LIABILITY A 2 PROCUREMENT CONTRACT FOR ARCHITECTURAL SERVICES OR ENGINEERING
- 3 SERVICES IF:
- 4 (I) THERE HAS BEEN A CONVICTION OF A CRIME ARISING OUT
- 5 OF OR IN CONNECTION WITH THE PROCUREMENT CONTRACT OR ANY PAYMENT TO
- 6 BE MADE UNDER THE PROCUREMENT CONTRACT; OR
- 7 (II) THERE HAS BEEN A BREACH OR VIOLATION OF ANY 8 PROVISION OF THIS SUBTITLE.
- 9 (2) SUBJECT TO SUBSECTION (A) OF THIS SECTION, THE
- 10 DEPARTMENT MAY DEDUCT FROM THE PROCUREMENT CONTRACT PRICE OR
- 11 OTHERWISE RECOVER THE FULL AMOUNT OF ANY FEE, COMMISSION, GIFT,
- 12 PERCENTAGE, OR OTHER CONSIDERATION PAID IN VIOLATION OF THIS SUBTITLE.
- 13 (3) If A PROCUREMENT CONTRACT IS TERMINATED UNDER THIS
- 14 SECTION, THE CONTRACTOR:
- 15 (I) IS ENTITLED ONLY TO THE EARNED VALUE OF THE WORK
- 16 COMPLETED AS OF THE DATE OF TERMINATION, PLUS TERMINATION COSTS:
- 17 (II) IS LIABLE FOR ANY COSTS INCURRED FOR COMPLETION OF
- 18 THE WORK OVER THE MAXIMUM AMOUNT PAYABLE TO THE CONTRACTOR UNDER
- 19 THE PROCUREMENT CONTRACT; AND
- 20 (III) SHALL REFUND ALL PROFITS OR FIXED FEES REALIZED
- 21 UNDER THE PROCUREMENT CONTRACT.
- 22 (4) (I) THE PROVISIONS OF THIS SECTION ARE IN ADDITION TO
- 23 ANY OTHER RIGHT OR REMEDY ALLOWED BY LAW.
- 24 (II) BY CARRYING OUT THIS SECTION, THE DEPARTMENT DOES
- 25 NOT WAIVE ANY OTHER RIGHT OR REMEDY PROVIDED BY LAW.
- 26 (P) A PERSON WHO VIOLATES ANY PROVISION OF THIS SECTION IS GUILTY
- 27 OF A FELONY AND ON CONVICTION IS SUBJECT TO A FINE NOT EXCEEDING \$20,000
- 28 OR IMPRISONMENT NOT EXCEEDING 10 YEARS OR BOTH.
- 29 (Q) (1) THE DEPARTMENT OF GENERAL SERVICES AND THE
- 30 DEPARTMENT OF TRANSPORTATION SHALL ADOPT REGULATIONS THAT PROVIDE
- 31 SUBSTANTIALLY SIMILAR PROCEDURES TO CARRY OUT THIS SECTION.

- 1 (2) THE PROCEDURES OF THE DEPARTMENT SHALL ENSURE THAT A
 2 RECOMMENDATION TO THE BOARD OF PUBLIC WORKS FOR THE AWARD OF A
 3 PROCUREMENT CONTRACT FOR ARCHITECTURAL SERVICES OR ENGINEERING
 4 SERVICES COSTING OVER \$200,000 IS MADE ON A COMPETITIVE BASIS AND
 5 INCLUDES AN EVALUATION OF THE TECHNICAL PROPOSALS AND QUALIFICATIONS
 6 OF AT LEAST TWO PERSONS.
- 7 [13–402.] **13–113.**
- 8 (a) The [Secretary] DESIGNATED PROCUREMENT UNITS shall adopt MASTER
 9 CONTRACTING, a streamlined procurement [process for procurement of information
 10 technology services that provides] METHOD, TO PROVIDE for the qualification of an offeror
 11 in one or more categories of [information technology] services, SUPPLIES, OR
 12 COMMODITIES.
- 13 The (b) streamlined procurement process **MASTER CONTRACTING** 14 **PROCUREMENT METHOD** adopted by the Secretary] **EACH DESIGNATED PROCUREMENT UNIT** shall include: 15
- 16 (1) the categories of [information technology] services, SUPPLIES, OR COMMODITIES in which an offeror may submit a proposal for qualification;
- 18 (2) a procedure for the consideration and approval of proposals for qualification of [an unlimited number of] MULTIPLE offerors in each category of [information technology] services, SUPPLIES, OR COMMODITIES;
- 21 (3) the execution of a standard contract for a specified period of time 22 between the State and an offeror approved [for qualification in a category of information 23 technology services] AS A MASTER CONTRACTOR; AND
- 24 (4) [the policies and procedures to be followed by a unit of the Executive 25 Branch in the issuance of a solicitation for a task order for information technology services 26 to a qualified offeror that has executed a contract with the Secretary; and
- 27 (5)] a performance evaluation procedure to be used by a unit of the Executive Branch to evaluate the performance of a qualified offeror that has completed work on a task order.
- 30 (c) (1) A unit of the Executive Branch that requires [information technology] services, SUPPLIES, OR COMMODITIES COVERED UNDER A MASTER CONTRACT may issue a solicitation for a task order to a [qualified offeror in the appropriate category of information technology services] MASTER CONTRACTOR consistent with [procedures and policies] THE REGULATIONS adopted [by the Secretary in subsection (b) of this section] UNDER § 13–114 OF THIS SUBTITLE.

31

(b)

Board.

(2) The solicitation for a task order shall include a statement of the: 1 2 factors that will be used in evaluating a [qualified offeror's] (i) MASTER CONTRACTOR'S response; and 3 4 (ii) relative importance of each factor. 5 (d) If the unit of the Executive Branch expects that the total cost of the 6 [information technology] services, SUPPLIES, OR COMMODITIES will exceed \$100,000, the 7 unit shall issue a solicitation for a task order to all [qualified offerors] MASTER 8 CONTRACTORS in the appropriate category established by the [Secretary] DESIGNATED 9 PROCUREMENT UNIT. 10 If the unit of the Executive Branch expects that the total cost of the (2)[information technology services] SERVICES, SUPPLIES, OR COMMODITIES will be 11 12 \$100,000 or less, the unit shall issue a solicitation for a task order to a minimum of six qualified [offerors] MASTER CONTRACTORS or all [qualified offerors] MASTER 13 14 CONTRACTORS, whichever is less, in the appropriate category established by the [Secretary] DESIGNATED PROCUREMENT UNIT. 15 16 After a unit of the Executive Branch receives responses from [qualified 17 offerors MASTER CONTRACTORS to a solicitation for a task order, the unit shall evaluate 18 the responses and may select [an offeror] A MASTER CONTRACTOR based on the response 19 that is determined to be the most advantageous to the State considering the evaluation factors set forth in the task order. 20 2113–114. 22 (A) THE BOARD SHALL ADOPT REGULATIONS IN ACCORDANCE WITH TITLE 2310, SUBTITLE 1 OF THE STATE GOVERNMENT ARTICLE TO ESTABLISH A UNIFORM 24PROCESS FOR THE SOLICITATION OF MASTER CONTRACTS AND TASK ORDERS. 25(B) EACH DESIGNATED PROCUREMENT UNIT SHALL ENSURE COMPLIANCE 26 WITH THE REGULATIONS SET FORTH IN SUBSECTION (A) OF THIS SECTION. 27 [Subtitle 3. Architectural and Engineering Services.] 28 **[**13–301. 29 (a) In this subtitle the following words have the meanings indicated.

"General Selection Board" means the General Professional Services Selection

"Person" includes, unless the context requires otherwise: 1 (c) 2 the State: (1) 3 (2) a county, municipal corporation, or other political subdivision; and 4 (3) any unit of the State government or a political subdivision. "Selection Board" means the General Selection Board or the Transportation 5 (d) 6 Selection Board. "Transportation Selection Board" means the Transportation Professional 7 (e) Services Selection Board. 8 9 (f) "Transportation unit" means: 10 (1) the Department of Transportation; (2) any unit in the Department of Transportation; 11 12 (3)the Maryland Port Commission; or 13 (4) the Maryland Transportation Authority. 14 [13–302. 15 (a) There is a General Professional Services Selection Board in the Department of General Services. 16 17 (b) The General Selection Board consists of: (1)18 (i) 4 permanent members; and 19 (ii) 1 temporary member. 20 (2) The permanent members shall be: 21 (i) the Secretary of General Services, ex officio, or a designee; and 22 (ii) 3 members who are appointed by the Governor and shall be: 231 appointee from the Department of General Services on recommendation of the Secretary of General Services; and 24252 appointees from the general public, at least 1 of whom is 26 not an architect or engineer.

SENATE BILL 311

$\frac{1}{2}$	(3) The temporary member shall be the head of the unit whose request is under consideration.								
3 4 5	(4) On recommendation of the Secretary of General Services, the Governor may appoint an alternate member to serve in the absence of the appointee under paragraph (2)(ii)1 of this subsection.								
6 7	(c) (1) The appointee from the Department of General Services serves at the pleasure of the Governor.								
8	(2) An appointee from the general public:								
9	(i) serves a term of 5 years; and								
10 11	(ii) at the end of the term, continues to serve until a successor is appointed and qualifies.								
12 13	(3) A temporary member serves only for the purpose of considering and acting on the request of the unit that the temporary member represents.								
14 15	(4) A permanent member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies.								
16 17	(d) (1) The Governor may remove a member for incompetence, misconduct, neglect of duty, or other sufficient cause.								
18 19	(2) A member may not participate in any matter before the General Selection Board in which the member:								
20	(i) has an interest; or								
21	(ii) is or, within the previous 12 months, has been associated with:								
22 23	1. a transportation unit that has an interest in the matter; or								
24 25	2. any other person who is not a unit and has an interest in the matter.								
26	(e) Each appointee from the general public is entitled to:								
27	(1) compensation in accordance with the State budget; and								
28 29	(2) reimbursement for expenses under the Standard State Travel Regulations, as provided in the State budget.]								
30	[13–303.								

There is a Transportation Professional Services Selection Board in the 1 (a) 2 Department of Transportation. 3 (b) (1) The Transportation Selection Board consists of: 4 (i) 4 individuals who are permanent members; and 5 (ii) 1 individual who is a temporary member. 6 (2)The permanent membership shall consist of the following: 7 (i) the Secretary of Transportation, ex officio, or a designee; 8 1 individual from the Department of Transportation, appointed 9 by the Governor on recommendation of the Secretary of Transportation; and 10 2 individuals appointed by the Governor from the general public, (iii) 11 at least 1 of whom is not an architect or engineer. 12 The transportation unit whose request the Transportation Selection 13 Board is considering shall appoint the temporary member. 14 **(4)** On recommendation of the Secretary of Transportation, the Governor 15 may appoint an alternate member to serve in the absence of the appointee under paragraph (2)(ii) of this subsection. 16 17 (c) (1) The appointee from the Department of Transportation serves at the pleasure of the Governor. 18 19 (2) An appointee from the general public: 20 (i) serves a term of 5 years; and 21 at the end of the term, continues to serve until a successor is (ii) 22appointed and qualifies. 23A temporary member serves only for the purpose of considering and 24acting on the request of the transportation unit that the temporary member represents. 25A permanent member who is appointed after a term has begun serves **(4)** 26only for the rest of the term and until a successor is appointed and qualifies. 27 (d) (1)The Governor may remove a member for incompetence, misconduct,

28

neglect of duty, or other sufficient cause.

1 A member may not participate in any matter before the Transportation (2) 2 Selection Board in which the member: 3 (i) has an interest; or 4 is or, within the previous 12 months, has been associated with a (ii) person, other than a transportation unit, who has an interest in the matter. 5 6 Each appointee from the general public is entitled to: (e) 7 (1) compensation in accordance with the State budget; and 8 (2)reimbursement for expenses under the Standard State Travel 9 Regulations, as provided in the State budget. 10 [13–304. 11 The selection boards shall adopt regulations that provide substantially similar 12 procedures to carry out this subtitle. 13 (b) The procedures of each selection board shall ensure that a recommendation to 14 the Board of Public Works for the award of a procurement contract for architectural or 15 engineering services costing over \$200,000 is made on a competitive basis and includes an evaluation of the technical proposals and qualifications of at least 2 persons. 16 17 [13–305. At the request of a school board or a political subdivision of the State, the 18 19 Selection Board may provide advisory services about procurement of architectural services 20 or engineering services. 21(b) A school board or political subdivision that receives advisory services under 22this section shall reimburse the Selection Board for its costs.] **[**13–306. 2324Except for a transportation unit, a unit that intends to procure architectural 25or engineering services costing more than \$200,000 shall submit a request to the General 26 Selection Board at a public meeting of that Board.

The General Selection Board shall publish reasonable and timely notice of a

29 [13–307.

(b)

request presented under this section.

27

28

engineering services required; and

- 1 publish uniform and consistent announcements of all requests for (1) 2 architectural services or engineering services; and 3 mail a copy of an announcement to each person who requests notice of a specific project. 4 5 (c) An announcement of a request under this section shall: 6 (1) describe generally the architectural or engineering services that are the 7 subject of the procurement; and 8 (2)indicate how an interested person may receive information about the 9 procurement. 10 (d) A transportation unit shall negotiate competitively each procurement contract 11 for architectural or engineering services costing \$200,000 or less at a price that the 12 transportation unit determines to be fair and reasonable. 13–311. 13 14 (a) The Department of Transportation shall establish a selection process based 15 on a competitive procedure to: 16 (1) promote engineering and design quality and ensure maximum 17 competition by professional companies of all sizes providing architectural or engineering 18 services: 19 (2)evaluate technical proposals and the qualifications of the persons 20submitting proposals; and 21determine an order of priority based on those evaluations. (3)22 (b) (1) From the results of the selection process under subsection (a) of this 23section, the transportation unit shall: 24(i) begin negotiations with the most qualified person; and 25 try to negotiate a procurement contract with that person at a rate 26 of compensation that is fair, competitive, and reasonable. 27 (2)In determining the rate of compensation under this subsection, the 28transportation unit shall:
 - (ii) conduct a detailed analysis of the cost of those services; and

consider the scope and complexity of the architectural or

29

30

31

(i)

engineering services required;

30

services receives notice of a recommendation by the Selection Board to the Board of Public

Works, the offeror may appeal the recommendation to the Board of Public Works.

1 (b) On an appeal under this section, the Board shall: 2 (1) approve the recommendation; 3 (2) disapprove the recommendation; or remand the matter to the Selection Board for further consideration. 4 (3) 5 The Board of Public Works may award a prospective offeror or an offeror the 6 reasonable costs of filing and pursuing an appeal, not including attorney's fees, if: 7 the prospective offeror or offeror appeals the recommendation of the 8 Transportation Selection Board or the General Selection Board to enter into an 9 architectural services or engineering services contract to the Board of Public Works; 10 (2)the Board of Public Works disapproves the recommendation of the 11 Transportation Selection Board or the General Selection Board; and 12 (3)the Board of Public Works finds that there has been a violation of the 13 procurement law or regulations. 14 The Board of Public Works shall adopt regulations to implement this section 15 and to determine what constitutes reasonable costs of filing and pursuing an appeal. [13–317. 16 17 A unit may not award a procurement contract to a person under this subtitle (a) 18 unless: (1) 19 the person submits: 20 (i) an affidavit of noncollusion; and 21 a price quotation; and (ii) for a procurement contract costing more than \$200,000, the person has 22(2)23executed a truth-in-negotiation certificate. 24(b) The truth—in—negotiation certificate shall state that: 25wage rates and other factual unit costs supporting wages are accurate, 26 complete, and current as of the time of contracting; and 27the original price of the procurement contract and any additions to the

procurement contract will be adjusted to exclude any significant price increase if the

28

- Selection Board determines that the price increase is due to wage rates or other factual unit costs that were inaccurate, incomplete, or not current as of the time of contracting.
- 3 (c) An adjustment to the procurement contract shall be made within 1 year after 4 the procurement contract is completed.]
- 5 **[**13–318.
- The Selection Board may not award a procurement contract for architectural services or engineering services that:
- 8 (1) is a cost–plus–a–percentage–of–cost contract; or
- 9 (2) includes fee schedules that are based on a percentage of construction 10 costs.]
- 11 **[**13–320.
- 12 (a) (1) The State may postaudit the rates of contractors performing 13 architectural services or engineering services under this subtitle as required by the 14 regulations adopted under this subtitle.
- 15 (2) All rates used in a cost–plus–fixed–fee procurement contract shall be 16 verified by postaudit if:
- 17 (i) the compensation is more than \$50,000 and the procurement 18 contract involves a unit other than a transportation unit; and
- 19 (ii) the compensation is more than \$25,000 and the procurement 20 contract involves a transportation unit.
- 21 (b) On request by a procuring authority of any political subdivision of the State 22 that is considering an architect or engineer for a specific project, any State audit of the 23 architect or engineer shall be made available.]
- 24 **[**13–321.
- 25 (a) The Board may terminate without liability a procurement contract for architectural services or engineering services if:
- 27 (1) there has been a conviction of a crime arising out of or in connection with the procurement contract or any payment to be made under the procurement contract; 29 or
- 30 (2) there has been a breach or violation of any provision of this subtitle.

- 1 (b) Subject to subsection (a) of this section, the Board may deduct from the 2 procurement contract price or otherwise recover the full amount of any fee, commission, 3 gift, percentage, or other consideration paid in violation of this subtitle.
- 4 (c) If a procurement contract is terminated under this section, the contractor:
- 5 (1) is entitled only to the earned value of the work completed as of the date 6 of termination, plus termination costs;
- 7 (2) is liable for any costs incurred for completion of the work over the 8 maximum amount payable to the contractor under the procurement contract; and
- 9 (3) shall refund all profits or fixed fees realized under the procurement 10 contract.
- 11 (d) (1) The provisions of this section are in addition to any other right or 12 remedy allowed by law.
- 13 (2) By carrying out this section, the Board does not waive any other right or remedy provided by law.]
- 15 **[**13–322.
- A person who violates any provision of this subtitle is guilty of a felony and on conviction is subject to a fine not exceeding \$20,000 or imprisonment not exceeding 10 years or both.
- 19 [13–323.
- This subtitle may be cited as the "Maryland Architectural and Engineering Services Act".
- 22 [Subtitle 4. Streamlined Process for Procurement of Information Technology Services.]
- 23 **[**13–401.
- 24 (a) In this subtitle the following words have the meanings indicated.
- 25 (b) "Information technology" has the meaning stated in § 3A–301 of this article.
- 26 (c) "Secretary" means the Secretary of Information Technology.]
- 27 15–202.
- [This] EXCEPT TO THE EXTENT AUTHORIZED BY REGULATION BY THE BOARD, THIS subtitle does not apply to a protest concerning[:

1 Any contract or purchase that qualifies as a "small procurement" 2 as defined in the State Procurement Regulations. 3 All procurements shall be by competitive sealed bids, as described in this section, unless one of the following methods is specifically authorized] AT THE 4 DISCRETION OF THE PROCUREMENT OFFICER, THE FOLLOWING PROCUREMENT 5 6 METHODS ARE AUTHORIZED WHERE APPLICABLE: 7 **(1)** COMPETITIVE SEALED BIDS UNDER SUBSECTION (C) OF THIS 8 SECTION; 9 [(1)] **(2)** Competitive sealed proposals under § 16–313 of this subtitle; 10 [(2)] **(3)** Sole source procurement under § 16–314 of this subtitle; or 11 [(3)] **(4)** Noncompetitive negotiation under § 16–314.1 of this subtitle. 12 **(1)** THE BOARD OF TRUSTEES MAY PROVIDE FOR PROCUREMENT BY (c) 13 COMPETITIVE SEALED BIDS IN ACCORDANCE WITH THIS SUBSECTION. 14 **(2) (I)** WHENEVER PROCUREMENT IS BASED ON COMPETITIVE 15 SEALED BIDS, THE BOARD OF TRUSTEES, OR ITS DESIGNEE, SHALL SEEK BIDS BY 16 ISSUING AN INVITATION FOR BIDS. 17 [(1)] (II) The board of trustees, at least 2 weeks before bids are to be filed, shall advertise for bids in at least one newspaper published in the county. 18 19 (III) The board of trustees may name in the specifications and 20 advertisements for bids the particular make, kind, or brand of article to be contracted for 21or purchased. 22(d)The board of trustees of each community college may provide for (1)**] (3)** 23 the pregualification of persons as prospective responsible bidders for procurements other 24than leases of real property. 25If a board of trustees uses a pregualification procedure for [(2)] **(4)** 26 awarding a procurement contract: 27 A person who is not pregualified may submit a bid or proposal; (i) 28and 29 (ii) After bid opening or receipt of proposals and before awarding the

procurement contract, a procurement officer may determine that:

30

30

provisions of this section.

- 1 A person who was not prequalified at the time of bid 1. 2 opening or receipt of proposals is a responsible bidder; or 3 A pregualified person is not a responsible bidder. 4 (e) (1)**] (5)** Except as provided in [subsection (f)] PARAGRAPH (7) of this 5 [section] SUBSECTION, the contract shall be awarded to the lowest responsible bidder, who 6 conforms to the specifications, with consideration given to: 7 (i) The quantities involved: 8 (ii) The time required for delivery; 9 The purpose for which required; (iii) 10 (iv) The competence and responsibility of the bidder; and 11 The ability of the bidder to perform the contract satisfactorily. (v) 12 [(2)] **(6)** The board of trustees may reject any and all bids and readvertise for other bids. 13 14 (f) (1)**] (7) (I)** In this [subsection] PARAGRAPH, the term "minority 15 business enterprise" has the meaning stated in § 14-301 of the State Finance and 16 Procurement Article. 17 [(2)] (II) In Montgomery County, by resolution and by implementing rules 18 and regulations, the Board of Trustees of Montgomery Community College shall establish a mandatory minority business utilization program to facilitate the participation of 19 20 responsible certified minority business enterprises in contracts awarded by the Board of 21Trustees of Montgomery Community College in accordance with competitive bidding 22requirements. 23 [(h)] **(D)** A contract entered into or purchase made in violation of this section is 24void. 2516-313. 26 The board of trustees may provide for procurement by competitive 27sealed proposals in accordance with the provisions of this section. 28 (2)The board of trustees may adopt regulations to implement the
 - (b) Competitive sealed proposals [may be used if:

1	(1)	The p	rocure	ment is for educational or consultant services;					
2 3 4 5	(2) The procurement is for any building, improvement, equipment, or supplies and the board of trustees or its designee determines that specifications cannot be prepared that allow an award based on the lowest bid price, the lowest evaluated bid price, or the bid most favorable to the college; or								
6	(3)	The b	oard o	f trustees or its designee determines that:					
7 8 9	(i) The need to use a method other than competitive sealed bids is sufficiently compelling to override the general public policy that favors awarding procurement contracts on the basis of competitive sealed bids; and								
10 11 12	-		ble or	ase of competitive sealed bidding for that procurement not advantageous to the college] IS THE PREFERRED EDUCATIONAL OR CONSULTANT SERVICES.					
13 14	(c) (1) board of trustees of		-	rocurement is based on competitive sealed proposals, the shall seek proposals by issuing a request for proposals.					
15	(2)	A req	uest fo	r proposals shall include a statement of:					
16		(i)	The s	cope of the procurement contract;					
17		(ii)	The r	esults to be achieved or services to be provided;					
18 19	proposals; and	(iii)	The f	factors, including price, that will be used in evaluating					
20		(iv)	The r	elative importance of each factor.					
21 22	` '			ees or its designee shall publish a request for proposals in or an invitation for bids.					
23 24	(e) (1) procurement contr		-	t of proposals but before the board of trustees awards the dor its designee may conduct discussions with an offeror to:					
25		(i)	Obtai	n the best price for the college; and					
26		(ii)	Ensu	re full understanding of:					
27 28	for proposals; and		1.	The requirements of the college as set forth in the request					
29			2.	The proposal submitted by the offeror.					
30	(2)	If disc	cussion	as are conducted, the board of trustees or its designee:					

29

October 1, 2017.

1 Shall conduct the discussions in accordance with regulations (i) 2 adopted by the board: 3 (ii) Shall provide an opportunity to participate to each responsible 4 offeror who submits a proposal that, in the judgment of the board or its designee, is reasonably susceptible of being selected for award; 5 6 Shall treat all of the responsible offerors fairly and equally; (iii) 7 (iv) May allow all of the responsible offerors to revise their initial 8 proposals by submitting best and final offers, if discussions indicate that it would be in the 9 best interests of the college to do so; 10 (v) May conduct more than one series of discussions and requests for 11 best and final offers; and 12 (vi) May not disclose to an offeror any information derived from a 13 proposal of or discussions with a competing offeror. (f) 14 (1) Except as provided in paragraph (2) of this subsection: 15 (i) A proposal is irrevocable for the period specified in the request 16 for proposals; and 17 (ii) A best and final offer is irrevocable for the period specified in the 18 request for best and final offers. 19 The board of trustees or its designee may allow an offeror to correct or 20 withdraw a proposal or best and final offer if correction or withdrawal is allowed under 21regulations adopted by the board. 22 After obtaining any approval required by law, the board of trustees shall 23award the procurement contract to the responsible offeror who submits the proposal or best 24and final offer determined to be the most advantageous to the college considering the 25evaluation factors set forth in the request for proposals. 26 The board of trustees may reject any and all proposals and readvertise for (h) other offers. 27

SECTION 2. AND BE IT FURTHER ENACTED, That this Act shall take effect