

[Insert Firm Name]

Response to

OPEN and ROLLING PRE-QUALIFICATION OF STRIPS/ANNUITY PARTICIPATING FIRMS

COMMBUYS Bid Number: BD-15-1062-LOT-00001-00000002534

MSLC Document Number: RFQ LOT Number 1506

Submitted on [date of submittal]

Initial Proposal Due Date: April 27, 2015 at 5:00 P.M. EDT

Open/Rolling Entire RFQ Period through January 31, 2018

ALL RESPONSES MUST BE SUBMITTED THROUGH COMMBUYS

Response Checklist

Response Item	Per Firm or Per Mandate	Response Template Page Number
Transmittal Letter	One Per Firm	18
Statement of Minimum Qualifications	One Per Firm	23
Additional Required Submission	One Per Firm	24
Statement of Standard Procedures	One Per Firm	24
Commonwealth Terms and Conditions	One Per Firm	15
Standard Contract Form	One Per Firm	15
Massachusetts Substitute W-9 Form	One Per Firm	15
Contractor Authorized Signatory Listing	One Per Firm	16
Business References	One Per Firm	16
Tax Compliance Certification	One Per Firm	16
Supplier Diversity Program	One Per Firm	17
Invest in Massachusetts Plan	One Per Firm	17
Certificate of Non-Collusion	One Per Firm	18

General Instructions (Must be followed)

Instructions: The following pages are the exact form and format that all responses are to follow and use. For each form there is a brief "Instructions" section that precedes it giving firms as much information as possible explaining how to fill in the form. Please follow these instructions exactly.

Do not change the order of the documents when providing a response. If you must separate your response into different files due to size or logistical constraints, please provide the files in a manner that retains the sequence defined herein, and name the files [Firm Name] Response to MSLC Document Number: RFQ LOT Number 1506 File X of Y where "X" is the sequence of the files and "Y" is the total number of separate files.

Please make sure that all signatures on all forms are listed in the table at the top of the form called "Contractor Authorized Signatory Listing". There should be no signature on any form that is not listed in that table. Also, please make sure you fill in all required lines, boxes, etc. on each form as the instructions dictate.

*Do not delete any forms, do not remove any forms. All forms are **REQUIRED** even if in some cases you are simply signing the form or you feel the form does not apply to your firm. There is no form or submission that is considered optional for mandates. If you need to separate the forms in order to get them signed and scanned either put them in the file (PDF) in the same order or add them as a separate file as indicated above as "RFQ LOT Number 1506 File x of y".*

[Insert Firm Name]

Transmittal/Cover Letter Instructions

Instructions: Fill in the transmittal letter as detailed below making sure that the appropriate blanks are filled in, the mandates are checked, and the signature block is fully filled in, and signed by a person listed in the Contractor Authorized Signatory Listing table on the upper half of the form.

Do not list multiple names for the "Primary Point of Contact"

Transmittal/Cover Letter

[Insert Firm Logo if desired]

Firm Name: Firm Address:

Name of Primary Contact:

Title of Primary Contact:

Address of Primary Contact:

Phone Number of Primary Contact:

Email Address of Primary Contact:

Confirmation of Key RFQ Requirements

Instructions: Checking the boxes below confirms acceptance of these proposal commitments. Any unchecked items can be considered grounds for elimination from this procurement. Any exceptions to the checked items must be listed below and this form needs to be signed by a person listed on the Firm/Contractor Authorized Signature Verification form – e.g., a person who has authority to legally bind the firm.

- This proposal is a firm and irrevocable offer that will be valid for one hundred twenty (120) days from the date of submission.
- Firm confirms that it agrees with and its proposal is in conformance with all requirements and terms in this RFQ.
- Firm confirms that the signature below binds the firm to all statements, enclosures, and attachments contained within this proposal response document.

Name: _____
(Print)

Title: _____

Signature: _____

Date: _____

Statement of Minimum Qualifications

Instructions: Check each minimum qualification that your firm meets. If your firm meets the qualification (by checking the box), state your basis for an affirmative assertion and **provide any documentation that supports such assertion**. If your firm does not meet the qualification as stated, provide information explaining why this minimum qualification does not apply to your firm. It is in the PMT's sole discretion to determine if a minimum qualification will result in a disqualification, cure, or no action relating to this RFQ.

- Is designated as a Government Securities Dealer;
- Maintains a rating of investment grade or better by a nationally recognized rating agency;
- Maintains excess net capital of two hundred fifty million dollars (\$250 million) or greater;
- Is authorized to conduct the business of dealing securities in the Commonwealth of Massachusetts;
- Has submitted its most recent audited financial statements, and SEC Form 10K;
- Firms must have been in the business of purchasing STRIPS for at least the five (5) most recent consecutive years prior to the submission or provide alternative documentation supporting adequate experience or qualifications;
- Prior STRIPS purchases for governmental entities;

Additional Required Submissions

Instructions: Check each statement to acknowledge submission of the requested information.

Firms responding to this RFQ understand and agree that the General Terms and Conditions will apply to all selected Firms and will not be negotiated with individual Firms to include vendor specific terms. The General Terms and conditions have been drafted to address the requested language submitted by all interested Firms and the unique characteristics of government contracts. Several interested Firms have indicated that the terms meet their needs and it is intended that there will be no protracted negotiation on these terms with any firms selected for award. Therefore, Firms' responses to this RFQ may not condition the submission of their Response on the Commonwealth's acceptance of additional or different submitted terms. Any exceptions or changes made by Firms to any of the RFQ terms will subject their quote/response to possible disqualification.

- Identify the specific individual(s) who are responsible for product details, communications, and the delivery with the MSLC.
- Provide a summary description of the firm (entity) including but not limited to the structure (proprietorship, partnership, corporation, etc.), principals of the entity, number of employees, locations, etc. Also, provide a description of the resources available to the entity to assist in performing the work **required** in this RFQ, such as computer resources and proper records retention.
- If applicable, list and describe all litigation (including outcome) for the last five (5) years that relates to any action taken by a private, state or federal actor against the firm as a whole or an employee(s) specifically, which emanates from the improper conduct of any employee(s)/former employee(s) during their term of employment with the firms, including but not be limited to, actions of perjury, bribery, corruption, conflict of interest, larceny, environmental violation, and other civil and/or criminal actions that would be contrary to the accepted conduct of a firm working in partnership with a State Agency.
- Will continue to provide any such new information, including but not limited to notices of bankruptcy, litigation, and contract defaults, during the life of the contract period. The Successful firm **must** also include last bankruptcy, current/pending litigation, and any defaults on contracts.

Statement of Standard Procedures

Instructions: Check each statement if your firm complies with the agreed upon procedures, which consist of the offering parameters, trade procedure, and settlement procedure. If your firm is not able to comply with the Standard Procedures as stated, provide information explaining why this Standard Procedure does not apply to your firm. It is in the PMT's sole discretion to determine if a failure to comply with the Standard Procedure will result in a disqualification, cure, or no action relating to this procedure.

- Our firm warrants that it will execute the Commonwealth of Massachusetts Terms and Conditions and Standard Contract and will notify the MSLC if it no longer meets the conditions for being approved as a qualified firm and recognizes its contract with the MSLC will be terminated.
- Our firm warrants that all offers to purchase (proposals) will be submitted via e-mail no later than 10:30 a.m. Eastern Standard Time.
- Our firm warrants that no fees, charges, or expenses other than the direct cost of the securities purchased will be included on the "Official Offer Forms".
- Our firm agrees to the MSLC's Trade Procedures and recognizes that any offer to purchase (proposals) submitted after 10:30 A.M. will be automatically disqualified.
- Our firm agrees to the MSLC's Settlement Procedures.

Confirmation of Key RFQ Requirements

Instructions: Checking the boxes below confirms acceptance of these RFQ commitments. Any unchecked items can be considered grounds for elimination. This form needs to be signed by a person listed on the Firm/Contractor Authorized Signature Verification form (Attachment H) – e.g., a person who has authority to legally bind the firm.

- Responses must remain in effect for at least one hundred twenty (120) days from the submission deadline and thereafter until either, the firm withdraws the response in writing, a contract is executed or the procurement is canceled, whichever occurs first.
- Firm confirms that it agrees with and its proposal is in conformance with all requirements and terms in this RFQ.
- Firm confirms that the signature below binds the firm to all statements, enclosures, and attachments contained within this proposal response document.

Commonwealth Terms and Conditions

*Instructions: Click on the link below to open a copy of the Commonwealth Terms and Conditions Form. **Fill in 2nd page blanks. Please ensure you sign the form.** This form **cannot** be changed or modified. This form must be signed as is.*

comm-termscondition
s.pdf

Standard Contract Form

*Instructions: Click on the link below to open a copy of the Standard Contract Form. **Please ensure you sign the form.** This form **cannot** be changed or modified. This form must be signed as is.*

Attachment_B_Stan
dard_Contract.doc

Massachusetts Substitute W-9 Form

Instructions: Click on the link below to open a copy of the W-9 form. Follow the instructions and paste the filled in form on this page or provide as an attachment. Filling in the form and signing is required. You do not need to provide a copy of the 2nd page instructions.

newmass-w9.pdf

Contractor Authorized Signatory Listing

Instructions: Please note, this form typically accounts for eighty percent (80%) of the cures necessary during procurements due to firms not following the instructions. Please read all instructions carefully. At the bottom of this page is a link to the proper Contractor Authorized Signatory Form. Follow the instructions below and paste the filled in form on this page or provide as an attachment. Filling in the form and signing is required. It is essential that the person signing the cover letter and all forms is listed on this form as a signature legally authorized to bind the firm.

COMMONWEALTH OF MASSACHUSETTS CONTRACTOR AUTHORIZED SIGNATORY LISTING. Issued May 2004. CONTRACTOR LEGAL NAME: CONTRACTOR VENDOR/CUSTOMER CODE: INSTRUCTIONS: Any Contractor other than a sole-proprietor or an individual contractor must provide a listing of individuals who are authorized as legal representatives of the Contractor who can sign contracts and other legally binding documents related to the contract on the Contractor's behalf. NOTICE: Acceptance of any payment under a Contract or Grant shall operate as a waiver of any defense by the Contractor challenging the existence of a valid Contract due to an alleged lack of actual authority to execute the document by the signatory. For privacy purposes DO NOT ATTACH any documentation containing personal information, such as bank account numbers, social security numbers, driver's licenses, home addresses, social security cards or any other personally identifiable information that you do not want released as part of a public record. The Commonwealth reserves the right to publish the names and titles of authorized signatories or contractors.

The person or people signing any of the proposal documents must be listed here. If the person signing the proposal documents is the President, CEO, or Legal Counsel then their name would be listed in the table as well as the signature block below

I certify that I am the President, Chief Executive Officer, Chief Fiscal Officer, Corporate Clerk or Legal Counsel for the Contractor and as an authorized officer of the Contractor I certify that the names of the individuals listed on this listing are current as of the date of execution below and that these individuals are authorized to sign contracts and other legally binding documents related to contracts with the Commonwealth of Massachusetts on behalf of the Contractor. I understand and agree that the Contractor has a duty to ensure that this listing is immediately updated and communicated to any state department with which the Contractor does business whenever the authorized signatories above retire, are otherwise terminated from the Contractor's employ, have their responsibilities changed resulting in their no longer being authorized to sign contracts with the Commonwealth or whenever new signatories are designated.

This signature must be one of these corporate officers OR Bidder must supply notarized corporate documents showing that the signatory has the right to delegate binding corporate authority.

Signature: _____ Date: _____ Title: _____ Telephone: _____ Fax: _____ Email: _____ [Listing can not be accepted without all of this information completed.] A copy of this listing must be attached to the "record copy" of a contract filed with the department.

COMMONWEALTH OF MASSACHUSETTS CONTRACTOR AUTHORIZED SIGNATORY LISTING. Issued May 2004. CONTRACTOR LEGAL NAME: CONTRACTOR VENDOR/CUSTOMER CODE: PROOF OF AUTHENTICATION OF SIGNATURE. This page is optional and is available for a department to authenticate contract signatures. It is recommended that Departments obtain authentications of signatures for the signatory who submit the Contractor Authorized Listing. This Section MUST be completed by the Contractor Authorized Signatory in presence of notary. Signatory's full legal name (print or type): Title: X. Signature as it will appear on contract or other document (Complete only in presence of notary): AUTHENTICATED BY NOTARY OR CORPORATE CLERK (PICK ONLY ONE) AS FOLLOWS: I, _____ (NOTARY) as a notary public certify that I witnessed the signature of the aforementioned signatory above and I verified the individual's identity on this date: _____, 20____. My commission expires on: _____ AFFIX NOTARY SEAL. I, _____ (CORPORATE CLERK) certify that I witnessed the signature of the aforementioned signatory above, that I verified the individual's identity and confirm the individual's authority as an authorized signatory for the Contractor on this date: _____ AFFIX CORPORATE SEAL.

BUSINESS REFERENCES

*Instructions: Fill in the form below with the information for **three (3)** business references for which you have provided similar or related services as defined in this RFQ:*

The firm must provide ____Three (3) ____ business references.

Reference #1 Organization Name: _____

Contact Name and Title: _____

Address: _____

Phone: # _____

Email Address: _____

Description and date(s) of commodities and/or services provided: _____

Reference #2 Organization Name: _____

Contact Name and Title: _____

Address: _____

Phone: # _____

Email Address: _____

Description and date(s) of commodities and/or services provided: _____

[Insert Firm Name]

Reference #3 Organization Name: _____

Contact Name and Title: _____

Address: _____

Phone: # _____

Email Address: _____

Description and date(s) of commodities and/or services provided: _____

References will be contacted to confirm the firm’s abilities and qualifications as stated in their response at an appropriate time in the procurement cycle (e.g., references will not be contacted pre-maturely or unnecessarily). The MSLC may deem the firm’s response unresponsive if a reference is not accessible from a listed reference after reasonable attempts.

Please list your largest customers in MA if applicable, and the largest state government customers if applicable.

Attachment_F_Busi
nessReferenceForm

Tax Compliance Certification

Instructions: The firm must demonstrate that it is in compliance with all Federal and Commonwealth tax laws (regardless of corporate locations) including M.G.L. Chapter 62C, Section 49A. The firm must submit a Certificate of Tax Compliance in Good Standing, which has been issued by the Commonwealth of Massachusetts Department of Revenue (DOR) within the past year. This Certificate may be obtained by submitting a request to:

*Taxpayer Services Division, Certificate Unit
Department of Revenue
PO Box 7066
Boston, Massachusetts 02204
(617) 887-6550*

The application must list the tax types for which the business is liable, including such items as meals, room occupancy, sales, use, withholding, corporate income and others as applicable. The issuance of the certificate normally takes several weeks and, as such, firms should indicate that their request for a certificate is sought in connection with a Commonwealth solicitation (with a deadline). If the firm does not submit the requested tax certificate with the proposal, the firm must submit documentation evidencing that the appropriate application has been filed. Evidence includes: facsimile transmittal, mailing receipt, receipt-stamped application, etc. The Certificate must be issued and provided to the MSLC prior to the final execution of the Standard Contract Form.

Simplified Instructions/Clarifications:

- A proper response to this requirement entails one of the following two (2) submission requirements:
 - If your firm DOES NOT HAVE A CURRENT (within the past year) Massachusetts Compliance Certificate:
 - If requested via FAX you must provide two (2) things:
 - A copy of the filled in request form that was sent to MA DOR. If this method is used, you simply need to print a copy of the request confirmation and insert an image or hardcopy in this response template.
 - A copy of the transmission request. Make sure you retain a copy of the fax transmittal confirmation receipt and provide an image or Photocopy of the proof of transmittal along with a copy of the original form faxed.
 - If you requested via the MA DOR Website at <https://wfb.dor.state.ma.us/webfile/certificate/Public/Webforms/Welcome.aspx> you only need to provide a screenshot or copy of the request confirmation showing the request number
 - If your firm DOES HAVE A CURRENT (within the past year) Massachusetts Compliance Certificate which has a date of certificate no more than one year from your submission date of this proposal, then provide a copy of the certificate.

[Insert Firm Name]

- Do not provide a copy of the Secretary of State** form from Massachusetts or your state of incorporation certifying that you are a registered corporation in your state or in Massachusetts. The form required is a Tax Compliance form that can only come from the Commonwealth of Massachusetts' Department of Revenue. Even if you are not a registered tax-paying corporation in Massachusetts, the Massachusetts' DOR will still supply a Tax Compliance certificate upon request.

Clicking on the link below is the PDF form to be sent to the Massachusetts DOR:

certgoodstandingfor
m.pdf

Supplier Diversity Program

*Instructions: **Firms are required to fill in and submit this form even if they choose not to participate in the program.** If a firm does not wish to participate they should fill in Part I of the form and only sign the form. Firms are welcome to cross out the other Parts of the form to make it clear that they are not participating.*

A link for the SDP response forms are located below. Provide Form 1 (page 1 only) along with your response in this section. A certified Bidder may not list itself as being a Supplier Diversity Program Partner to its own Firm. This form is NOT the same as the SDO certification of the Bidder's Firm.

Supplier_Diversity_Plan_From_1_Commit

Supplier_Diversity_Plan_From_2_Declarat

sdprplanform3reporting.xlsx

Invest in Massachusetts Plan

*Instructions: **Firms are required to fill in and submit this form even if they choose not to participate in the program.** If a firm does not wish to participate they should fill in Part I completely and in Part II check the "no" box and fill in the signature block completely. Firms are welcome to cross out the other Parts of the form to make it clear that they are not participating. Firms are not obligated to participate in this program.*

Firms are not obligated to participate in this program. However, as much as five percent (5%) of the scoring points are allocated to a high quality Invest in Massachusetts Plan. A link for the Invest in MA response form is located below. Provide the form (not the instructions also included in a link below) along with your response in this section.

AttachmentJ1InvestinMAInstruction.doc

Invest_in_MA_Data_Form.doc

[Insert Firm Name]

Certificate of Non-Collusion

Instructions: This form must be filled in fully and provided. A link to the Certificate of Non-Collusion response form is located below. Insert a signed version of this form here (either as a pasted image or as a hardcopy).

Certificate_of_Non-c
ollusion.pdf

[Insert Firm Name]

Please note: In addition Attachments A, B, D, E, F, G, H, J, L, M, and N, are available in electronic form at www.COMMBUYS.com.

Including the sample MSLC's Official Offer Forms A, B, and C.

Attachment L – Commonwealth of MSLC's Disclosure Statement [Three (3) Pages].

Attachment_L_Lotte
ry_Disclosure_Stater

Attachment M – Certification of Compliance Concerning Personal Information and Personal Data Form [One (1) Page].

Attachment_M_MSL
C_PersonalDataCetri

Attachment N – Certificate of Compliance Concerning Conflicts of Interest [One (1) Page].

Attachment-N-Conf
lict Interest.doc

Sample Attachments specific to this RFQ

Official Offer Form A

Official Offer Form
-A.pdf

Official Offer Form B

Official Offer Form
Mega Millions B.pdf

Official Offer Form C

Official Offer Form
Powerball C.pdf