State of California - Depart	ment of Conservation	GRANT AGREEMENT NUMBER:		
GRANT AGREEMENT DOC6 (revised 12/18)				
(levised 12/10)	FI\$Cal NUMBER:			
This Grant Agreement is ("Department") and	s entered into by and between the I ("Grantee").	Departmen	t of Conservation	
2. The Grant Agreement	From	through		
Term is:	(Or upon execution of this Grant			
	Agreement by both parties,			
	whichever is later)			
3. The maximum	\$			
amount of this Grant	7			
Agreement is:	ment means that Crantee agrees to	a comply	ith the terms and	
	ement means that Grantee agrees to ng exhibits which are part of the Gro			
Exhibit A, Scope of Work	ig exhibits which die pair of the ore	irii 7 Gicciii	Page(s)	
Attachment 1: Project I	Map		Page(s)	
Attachment 2: Authoriz	•		Page(s)	
Attachment 3: Work Pla	,		Page(s)	
Attachment 4: Final Rep			Page(s)	
Exhibit B, Budget Detail an			Page(s)	
Attachment 5: Budget	•		Page(s)	
Attachment 6: Associat			Page(s)	
Attachment 7: Invoice	Page(s)			
Exhibit C, General Terms a	Page(s)			
Exhibit D, Special Terms an	d Conditions		Page(s)	
Exhibit E, Award Letter			Page(s)	
Exhibit F, Guidelines			Page(s)	
IN WITNESS WHEREOF, this (Grant Agreement has been execute	d by the Pa	ırties hereto.	
	GRANTEE			
GRANTEE'S NAME				
BY (Authorized Signature)			DATE SIGNED	
<u> </u>				
PRINTED NAME AND TITLE C	DE PERSON SIGNING			
I KIIVILD IV WIL / IID IIILL C	T ERSON SIGNING			
ADDRESS				
, LD D NEGO				
	STATE OF CALIFORNIA			
Agency Name: Departme	nt of Conservation			
BY (Authorized Signature)			DATE SIGNED	
En (nomenzed digitatore)				
	DE DEDSONI SICNIINIC			
PRINTED NAME AND TITLE C	DE L'EKOON DIGINING			
ADDRESS				
801 K Street, Sacramento,	CA 95814			

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 2 of 27

Exhibit A, Scope of Work

1. Program Background

The Sustainable Agricultural Lands Conservation Program (SALC), a component of the Strategic Growth Council's (Council) Affordable Housing and Sustainable Communities Program, supports the California's greenhouse gas (GHG) emission reduction goals by making strategic investments to protect agricultural lands from conversion to more GHG intensive uses. Protecting critical agricultural lands from conversion to urban or rural residential development promotes smart growth within existing jurisdictions, ensures open space remains available, and supports a healthy agricultural economy and resulting food security. A healthy and resilient agricultural sector is becoming increasingly important in meeting the challenges occurring and anticipated as a result of climate change. Auction revenues from the Cap-and-Trade Program are deposited into the Greenhouse Gas Reduction Fund (GGRF), which the Legislature and Governor appropriate to a variety of programs such as the SALC and which operate under the umbrella of California Climate Investments. All projects funded by GGRF monies must reduce or avoid greenhouse gas emissions.

Agricultural Land Conservation Planning grants provide funds to cities and counties in collaboration with local stakeholders to develop and implement plans for the protection of agricultural land at risk of conversion to non-agricultural uses. This component of the program incentivizes local governments to work closely with local stakeholders to develop local and regional land use policies and implementation activities that integrate agricultural land conservation in a way that reduces greenhouse gas emissions, supports job creation, and benefits priority populations.

The Council identified the California Department of Conservation (Department) in conjunction with the Natural Resources Agency (Agency) to administer SALC. The Strategic Growth Council approved the roles of the Department and the Agency at its July 10, 2014 meeting. In addition, SALC has been developed in consultation with the California Department of Food and Agriculture.

2. The Project is Defined by the Application and Award Letter

The Council released the final [name of guidelines] on [Date] (Exhibit F) (Guidelines). In accordance with the Guidelines, Grantee applied and was awarded a grant to fund the project described in the application. [Insert description of project]. The project is subject to any conditions contained within the Award Letter (Exhibit E). This will be referred to as the "Project" throughout this Agreement.

3. Authorized Signers

The Department Director or designee is authorized to sign this Grant Agreement and grant-related documents on behalf of the Department.

Grantee's Authorized Signatory or designee is authorized to sign this Grant Agreement and grant-related documents as shown in the Authorized Signatory Form (Attachment 1).

Grantee must keep Authorized Signatory Forms up to date. Within seven (7) working days of any change to the authorized signatory or to the delegated authorized signatory, Grantee shall notify the Department in writing of the change. The written notice shall be sent as an electronic mail (email) attachment to be filed with the Grant Agreement.

4. Project Representatives

The project representatives are the contact people for the Department and Grantee. The project representatives during the term of this Grant Agreement are:

Department

Name	Title	Phone Number	Email
	Grant Manager*		

^{*} Unless otherwise stated within this Grant Agreement, all correspondence and documents to the Department of Conservation will be sent to the Grant Manager as described in Document Submission (Exhibit A, Section 6).

Grantee

Name	Title	Phone Number	Email

Department and Grantee must keep the Project Representative(s) up to date. Any changes to the Project Representatives by either Grantee or Department shall be made by providing seven (7) working days advance written notice to the other party. The written notice shall be sent as an electronic mail (email) attachment to be filed with the Grant Agreement.

5. Grantee Responsibilities

Grantee is responsible for:

- A. Using grant funds only as intended for the Project.
- B. Completing work on time and within budget. This includes meeting all milestones and deliverables, as described in the Work Plan (<u>Attachment 2</u>) and in accordance with the Budget Detail Worksheet (<u>Attachment 4</u>), unless otherwise agreed to by all parties through the amendment process described in Exhibit B, Section 7.
- C. Submitting invoices for reimbursement using the Invoice (<u>Attachment 5</u>) template, including any supporting documents.
- D. Submitting a final report with the last invoice, using the Final Report template (<u>Attachment 3</u>).
- E. Complying with all terms and conditions of this Grant Agreement, including all incorporated documents.
- F. Complying with statutes, rules, and regulations applicable to this Grant Agreement.
- G. Maintaining an accounting system that accurately reflects all fiscal transactions and provides accounting information, retaining all records and required documents as specified in Exhibit C, Section 4, and providing all required documents during an audit, as specified in Exhibit C, Section 5.

6. Document Submission

A. Electronic Mail

When this Grant Agreement requires Grantee to give invoices, reports, or other documents to the Department, Grantee must use email unless this Grant Agreement specifically requires that the document be sent by mail. All email must contain the Grant Agreement number and Grantee's name in the subject line.

B. Mail Service/Courier Service

Correspondence and documents submitted through mail, certified mail, or courier service must use the following address:

Department of Conservation
Division of Land Resource Protection
Attn: [Grant Manager]
801 K Street, 14th Floor, MS 14-15
Sacramento, CA 95814

7. Reporting Requirements

When the Project is completed, Grantee must submit a Final Report with the last invoice. To complete and submit the Final Report:

- A. Submit the Final Report with the last invoice. If Grantee does not submit the Final Report with the last invoice, then the last invoice will be considered incomplete and returned following process specified in Exhibit D, Section 5.
- B. Use the Final Report Template, which is attached as Attachment 3.
- C. Make sure the Final Report is signed by the person authorized to sign on the most current Authorized Signatory Form (<u>Attachment 1</u>).
- D. Put enough detail in the Final Report to show that Grantee fulfilled the terms of the Grant Agreement and should be paid for completing the project.

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 6 of 27

Attachment 1: Authorized Signatory Form

I hereby verify that I am an authorized Grantee representative and signatory and, as such, can sign and/or delegate authorization to sign and bind Grantee as it relates to the above-referenced Grant Agreement and grant related documents.

Grantee Authorized Signatory:				
Name:	Title:			
Signature:	Date:			
Delegated Autho	rized Signatories:			
Name:	Title:			
Signature:	Date:			
Document(s) A	Authorized to sign: All Grant Related Documents or Grant			
	☐ Grant Amendments ☐ Budget Amendments ☐ Reports			
	☐ Invoices ☐ Other			
Name:	Title:			
Signature:	Date:			
Document(s) Agreement	Authorized to sign: \square All Grant Related Documents or \square Grant			
	$\ \square$ Grant Amendments $\ \square$ Budget Amendments $\ \square$ Reports			
	□ Invoices □ Other			

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 7 of 27

Attachment 2: Work Plan

[Work plan submitted with the application, subject to any changes based on the award letter, will be inserted in the final grant agreement]

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 8 of 27

Attachment 3: Final Report

Final Report	Date Submitted:
Grantee Name:	Grant Number:
Project Name:	

- 1. Based on your experiences with this grant program, please provide feedback about how the Department can improve future grant programs.
- 2. Briefly summarize the Project's results and outcomes, including how the goals and objectives were accomplished, findings or conclusions, and planned or potential future projects that may result from the Project. Include a list of other sources of funding that were secured, directly or indirectly, through this Project.
- 3. Describe and explain any differences between the planned results, as listed in the Work Plan (<u>Attachment 2 to the Grant Agreement</u>), and the actual results. Include a discussion of any problems, barriers, or issues that occurred during the Project, corrective actions taken, and the outcomes.
- 4. Explain any plans to continue funding for the Project, and/or to expand, modify, or replicate the Project.
- 5. Attach any relevant documents to this report. If the documents cannot be sent electronically, notify the Grant Manager.

I certify that this Final Report is accurate and that this project complies with the Agreement. I further certify that any expenditure discussed in this report is allowed under the Agreement and that all funds were expended for the purposes of this Project.

Agreement and that all funds were expended for the purposes of this Project.

Name:	Title:
Signature:	Date:

Exhibit B, Budget Detail and Payment Provisions

1. Payment

- A. To receive payments of grant funds, Grantee must submit an invoice. Advance payments are not permitted under this Grant Agreement.
- B. Upon receipt and approval of an itemized invoice and required supporting documentation, the Department agrees to reimburse Grantee for actual expenditures for work completed, in accordance with the rates specified in the Budget Detail Worksheet (Attachment 4).
- C. The Department may withhold final payment until all terms of the Grant Agreement have been satisfied.
- D. Payment shall be made within forty-five (45) days upon receipt and approval of an invoice. Failure to comply with requirements may result in non-payment or delayed payment.
- E. For cost principles, see Exhibit B, Section 5.

2. How to Submit Invoices

- A. Send the invoices to the Grant Manager by email. Include the Grant Agreement number and Grantee's name in the subject line.
- B. Send invoices regularly, to keep getting paid. Grantee shall submit invoices no more frequently than monthly, in arrears, to the Grant Manager.
- C. A request for payment shall consist of:
- D. The Invoice (<u>Attachment 5</u>) on official letterhead and signed by the Authorized Signatory, or authorized designee on file with the Department (<u>Exhibit A, Section 3</u>), certifying the expenditures are for actual expenses for the tasks performed under this Grant Agreement.
- E. Each cost category and task must correspond to a cost category and task identified in the Budget Detail Worksheet (<u>Attachment 4</u>).
- F. Supporting documentation for reimbursement of funds.
- G. Supporting documentation (e.g., timesheets, activity logs, cancelled checks) for matching funds does not need to be submitted to the Department but should be retained by Grantee in the event of an audit (Exhibit C, Section 5).
- H. At any time, the Department may request hard copies of invoices, reports, supporting documentation, and evidence of progress.

3. Invoice Dispute

In the event of an invoice dispute, see Exhibit D, Section 5.

4. Budget Contingency Clause

A. If the Budget Act of the current year and/or any subsequent years covered under this Grant Agreement does not appropriate sufficient funds for the program, this Grant Agreement shall have no further force nor effect. In this event, the Department shall have no liability to pay any funds whatsoever to Grantee or to furnish any other considerations under

- this Grant Agreement, and Grantee shall not be obligated to perform any provisions of this Grant Agreement.
- B. If funding for any fiscal year is reduced or deleted by the Budget Act for purposes of this program, the Department shall have the option to either cancel this Grant Agreement with no liability occurring to the Department or offer an amendment to reflect the reduced amount.

5. Cost Principles

- A. All costs to be reimbursed must be consistent with the Guidelines (<u>Exhibit</u> F).
- B. All costs to be reimbursed must be reasonable, as defined in the Guidelines (Exhibit F).

6. Travel Reimbursement

Travel expenses directly related to the performance of this Grant Agreement will be subject to the State of California travel reimbursement rates in effect during the term of this Grant Agreement.

- A. The Department will only reimburse for actual expenditures incurred for instate travel as specified in the Guidelines (Exhibit F).
- B. Grantee shall maintain, and submit upon request, detailed travel records and supporting documents (e.g., travel request and approval forms, expense claims, invoices, receipts for lodging and transportation) showing the date and purpose of the grant-related travel, destination, and, in the case of travel by automobile, the number of miles driven.
- C. Grantee shall ensure travel costs are included in the Budget Detail Worksheet (<u>Attachment 4</u>) and are tied to tasks and deliverables in the Work Plan (<u>Attachment 2</u>).
- D. Grantee and any person traveling pursuant to this Grant Agreement shall indemnify and hold harmless the Department and State of California for any liabilities resulting from such travel.

7. Budget Modifications

- A. Grantee must keep the **Budget Detail Worksheet** up to date.
- B. Changes up to twenty percent (20%) between tasks shall be made by providing written notice with or before submission of an invoice. If submitted before the invoice, the written notice shall be sent as an electronic mail (email) attachment to be filed with the Grant Agreement.
- C. Changes of more than twenty percent (20%) between tasks shall follow the amendment process, specified in Exhibit B, Section 8.

8. Amendments

- A. This section applies to any changes to this Grant Agreement, excluding the following:
 - i. Changes to the Authorized Signatory Form (<u>Attachment 1</u>). For changes to the Authorized Signatory Form see Exhibit A, Section 3.

- ii. Changes to project representatives, see Exhibit A, Section 4.
- iii. Changes to the Budget Detail Worksheet of up to twenty percent (20%) between tasks, see Exhibit B, Section 7.
- B. Except as otherwise specified, Grantee must request and obtain prior written approval before any change (amendment) to this Grant Agreement is valid.
- C. Request for amendments must:
 - i. Be prepared, in writing, on official letterhead and signed by the Authorized Signatory or designee on file with the Department.
 - ii. Be submitted to the Grant Manager at least two (2) months prior to when the amendment is needed.
 - iii. Include the Grant Agreement number, a detailed explanation of the proposed amendment, reason for the amendment, and the effect of not approving the request.
 - iv. Include a copy of the document(s) requested for amendment that shows the requested changes.
- D. The Grant Manager will respond in writing within fifteen (15) working days from receipt of request to approve or deny the request for amendment, including the reason for the decision.
- E. The Grant Manager will process amendments within thirty (30) days of the approval date. The amendment will not be in effect until both parties have signed the Grant Agreement amendment.

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 12 of 27

Attachment 4, Budget Detail Worksheet

[Budget detail worksheet submitted with the application, subject to any changes based on the award letter, will be inserted in the final grant agreement]

#

Attachment 5, Invoice

Department of Conservation Date:					
Division of Land Re	source Prote	ction			
Email required invo	oice docume	nts to: Grant	Manager		
			Invoice	Number:	
Grantee Name:			Grant N	Number:	
Project Name:					
Invoice Period Fro	m: To:				
Cost Category	Task #1	Task #2	Task #3	Task #4	Total
Staff					
Current Total					
Cumulative Total					
Allocated Total					
	J				
	Co	st Category			Total
Administration (not to exceed 20%)					
Travel					
Cumulative Tota	ıl				
Allocated Total	-				
	-				-
Work Plan Task Description of Work Completed					

Please refer to specific deliverables in the Budget and Work Plan.

Status Update				
Work Plan Task #	On Schedule (Y/N)	Within Budget (Y/N)	Corrective Plan or Action, if needed	

CERTIFICATION: By my signature below, I certify that I have full authority to execute this payment request on behalf of Grantee. I declare under penalty of perjury, under the laws of the State of California, that this invoice for reimbursement, and any accompanying supporting documents, are true and

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 15 of 27

correct to the best of my knowledge, an all disbursements have been made for the purposes and conditions as outlined in the Grant Agreement.

Name:		
Print Name:	Print Title:	
Signature:		Date:

	Attachment 6, Invoice	: Dis	pute Notification	
			INVOICE DATE	
GRANTEE			INVOICE NUMBER	
ADDRESS			INVOICE AMOUNT \$	
			DATE INVOICE RECEIVED	
			GRANT AGREEMENT NUMBER	
The invoice	e referenced above is disputed for the following reason	ıs:		
Req	quest reimbursement for expenses not in the Budget Deta	ail	Invoiced for indirect cost reimb	ursement
Invo	iced for incidental costs or travel costs outside of CA		Work performed prior to the Gr	ant start or end date
Insu	ufficient evidence of progress made or task completion		Invoice submitted without using	g required templates
Insu	ufficient supporting document for reimbursement		Progress Report or Final Repo	rt not included with invoice
Invo	ice not submitted by 5:00 p.m. on the required due date		Request reimbursement throu	gh another funding source
Othe	er not listed above:			
Comm	ents:			
THIS NOTIF	FICATION IS A FOLLOW UP TO A PHONE CONVERSATION	N WITI	H THE GRANTEE OR DESIGNEE	WHOSE NAME APPEARS
NAME			DATE OF CONVERSATION	
IF YOU HAV	/E ANY QUESTIONS REGARDING THIS DISPUTE, CONTAC	CT:		
NAME			TELEPHONE NUMBER (include Area	a Code)
			STATE OF CALIFO	RNIA USE ONLY
	URN A COPY OF THIS NOTIFICATOIN WITH THE RRECTED INVOICE TO:		DATE DISPUTE RESOLVED	INITIALS
			RESOLUTION	

Exhibit C, General Terms and Conditions

1. Approval

This Grant Agreement is of no force or effect until signed by both parties. Grantee may not commence performance until such approval has been obtained.

2. Amendment

No change to this Grant Agreement shall be valid unless made in accordance with Exhibit A, Section 3 or 4, or Exhibit B, Section 7. No oral understanding or change not incorporated in this Grant Agreement is binding on any of the parties.

3. Assignment

This Grant Agreement is not assignable by Grantee, either in whole or in part, without the consent of the Department in the form of an amendment.

4. Records Retention

- A. Grantee shall establish an official file containing adequate documentation of all actions taken with respect to the Project, including copies of the Grant Agreement, changes, amendments, letters, email correspondence, financial records, and required reports for a minimum of four (4) years following the final payment of funds or until completion of any action and resolution of all issues which may arise as a result of an audit, whichever is later.
- B. Grantee shall adequately protect all records, physical and electronic, from loss, damage, or destruction during the four (4) year retention period.

5. Audit

- A. Grant funded projects are subject to audit by the State of California during the grant term and for up to four years following the termination of the grant agreement. Grantee agrees that the Department, Department of Finance, Bureau of State Audits, or their designated representative shall have the right to review and to copy any records and supporting documentation pertaining to the performance of this Grant Agreement. The audit may consist of examining and auditing pertinent books, documents, papers, and records including financial transactions and supporting documents, general accounting systems, internal controls, management practices, policies, and procedures pertaining to the performance of this Grant Agreement.
- B. At any time, the Department, Department of Finance, Bureau of State Audits, or their designated representative may request to review Grantee's records to ensure proper grant management. Grantee shall be given advance notice when the grant-funded Project is selected for an audit or review by the Department, Department of Finance, Bureau of

State Audits, or their designated representative. Grantee agrees to allow the auditor(s) access to such records during normal business hours, excluding State of California holidays, and to allow interviews of any employees who might reasonably have information related to such records. Further, Grantee agrees to include a similar right of the Department to audit records and interview staff in any subcontract related to performance of this Grant Agreement in accordance with Government Code section 8546.7. Grantee shall comply with the above and be aware of the penalties for violations of fraud and for obstruction of investigation as set forth in Public Contract Code section 10115.10.

6. Indemnification

Grantee agrees to indemnify, defend, and hold harmless the State of California, its officers, agents, and employees from any and all claims and losses accruing or resulting to any and all Grantees, partners, subcontractors, suppliers, laborers, and any other person, firm, or corporation furnishing or supplying work services, materials, or supplies in connection with the performance of this Grant Agreement, and from any and all claims and losses accruing or resulting to any person, firm, or corporation who may be injured or damaged by Grantee in the performance of this Grant Agreement.

7. Disputes

Grantee shall continue with the responsibilities under this Grant Agreement during any dispute.

8. Independent Grantee

Grantee, and the agents and employees of Grantee, in the performance of this Grant Agreement, shall act in an independent capacity and not as officers, employees, or agents of the Department.

9. Non-Discrimination Clause

During the performance of this Grant Agreement, Grantee and its subcontractors shall not unlawfully discriminate, harass, or allow harassment against any employee or applicant for employment because of race, color, ancestry, national origin, religion, creed, age (over 40), mental disability, physical disability, sex, gender (including pregnancy, childbirth, breastfeeding, or related medical conditions), sexual orientation, gender identity, gender expression, medical condition, genetic information, marital status, and military and veteran status. Grantee and subcontractors shall ensure that the evaluation and treatment of their employees and applicants for employment are free from such discrimination and harassment. Grantee and subcontractors shall comply with the provisions of the Fair Employment and Housing Act (Gov. Code § 12990 (a-f) et seq.) and the applicable regulations promulgated thereunder (California Code of Regulations, Title 2, Section 7285 et seq.). The applicable regulations of

the Fair Employment and Housing Commission implementing Government Code Section 12990 (a-f), set forth in Chapter 5 of Division 4 of Title 2 of the California Code of Regulations, are incorporated into this Grant Agreement by reference and made a part hereof as if set forth in full. Grantee and its subcontractors shall give written notice of their obligations under this clause to labor organizations with which they have a collective bargaining or other Grant Agreement.

Grantee shall include the nondiscrimination and compliance provisions of this clause in all subcontracts to perform work under this Grant Agreement.

10. Timeliness

Time is of the essence in this Grant Agreement. The Department and Grantee will work collaboratively to ensure this Grant Agreement is administered in a timely fashion.

11. Governing Law

This Grant Agreement is governed by and shall be interpreted in accordance with the laws of the State of California.

12. Unenforceable Provision

If any provision of this Grant Agreement is unenforceable or held to be unenforceable, then the parties agree that all other provisions of this Grant Agreement have force and effect and shall not be affected thereby.

Exhibit D, Special Terms and Conditions

1. Compliance with Laws and Regulations

By signing this Grant Agreement, Grantee certifies that it shall comply fully with all applicable federal, state, and local laws, ordinances, regulations, and permits and shall secure any new permits required by authorities having jurisdiction over the Project(s) and maintain all presently required permits. Grantee shall ensure that any applicable requirements of the California Environmental Quality Act are met in order to carry out the terms of this Grant Agreement.

2. Subcontractors

The Department's contractual relationship is with Grantee, and not any of its subcontractors. Grantee is entitled to make use of its own staff and subcontractors, as identified in the Budget Detail Worksheet (Attachment 4), and will comply with its own competitive bidding and sole sourcing requirements for subcontracts that arise out of or in connection with this Grant Agreement. Grantee shall manage, monitor, and accept responsibility for the performance of its own staff and subcontractors, and will conduct Project activities and services consistent with professional standards for the industry and type of work being performed under this Grant Agreement.

Nothing contained in this Grant Agreement or otherwise, shall create any contractual relation between the Department and any subcontractors, and no subcontract shall relieve Grantee of its responsibilities and obligations hereunder. Grantee agrees to be as fully responsible to the Department for the acts and omissions of its subcontractors and of persons either directly or indirectly employed by any of them as it is for the acts and omissions of persons directly employed by Grantee. Grantee's obligation to pay its subcontractors is an independent obligation from the Department's obligation to make payments to Grantee. As a result, the Department shall have no obligation to pay or to enforce the payment of any moneys to any subcontractor.

3. No Third-Party Beneficiaries

This Grant Agreement is not intended for the benefit of any person or entity other than the parties, and no one other than the parties themselves may enforce any of the rights or obligations created by this Grant Agreement.

4. Project Monitoring and Oversight

Project monitoring and oversight is essential to ensure the Project stays within scope and is completed on schedule and within budget in accordance with this Grant Agreement.

5. Dispute Resolution

A. Invoice Disputes

- i. In the event of an invoice dispute, the Grant Manager will notify Grantee by phone and follow up in writing using the Invoice Dispute Notification Template (<u>Attachment 6</u>) within ten (10) working days of receipt of the disputed invoice.
- ii. During the dispute, both parties shall deal in good faith to resolve the dispute. Grantee shall continue to meet its responsibilities and obligations under the terms of this Grant Agreement.
- iii. If Grantee contests the decision made by the Grant Manager, Grantee shall submit a written "Notice of Dispute" on official letterhead, according to Subsection C below.
- B. General Disputes
- i. In the event of a dispute unrelated to the dispute of an invoice, Grantee shall first attempt to resolve the dispute with the Grant Manager.
 - ii. Both parties shall deal in good faith and attempt to resolve the dispute informally.
 - iii. Grantee shall continue to meet its responsibilities and obligations under the terms of this Grant Agreement during a dispute.
 - iv. If Grantee contests the decision made by the Grant Manager, Grantee shall submit a written "Notice of Dispute" on official letterhead, according to Subsection C below.
- C. Contesting a Dispute Decision
- i. If Grantee contests a decision made by the Grant Manager, Grantee may submit a written "Notice of Dispute" on official letterhead. The "Notice of Dispute" shall include:
 - The Grant Agreement number
 - A complete description of the basis for the dispute
 - Legal authority or pertinent facts, supporting arguments and documentation
 - Action requested for resolution

The "Notice of Dispute" shall be sent to:

Department of Conservation
Division of Land Resource Protection
Attn: Division Director
801 K Street, 14th Floor, MS 14-15
Sacramento, CA 95814

- ii. Within 30 days after receipt of the "Notice of Dispute," the Division Director shall review the dispute and submit a written decision to Grantee, which shall include:
 - The decision made
 - An explanation for the decision
 - Whether the decision shall be conclusive and binding or can be appealed and the steps to take to appeal the decision

6. Termination

- A. Completion of Project. This Grant Agreement shall terminate upon completion of the project and payment of the last invoice.
- B. Early Termination. Either Party may terminate this Grant Agreement upon thirty (30) days advance written notice by certified mail to the other Party. The notice shall specify the reason for early termination and may permit Grantee or Department to rectify any deficiency (ies) prior to the early termination date.

7. Waiver of Rights

- A. Grantee waives any and all rights to any type of express or implied indemnity or right of contribution from the Department, its officers, agents, or employees for any liability arising from, growing out of, or in any way connected with this Grant Agreement.
- B. Grantee waives all claims and recourses against the Department, including the right to contribution for loss or damage to persons or property arising from, growing out of, or in any way connected with or incident to this Grant Agreement, except claims arising from the gross negligence of the Department, its officers, agents, and employees.
- C. None of the provisions of this Grant Agreement shall be deemed waived unless expressly waived in writing.

8. Insurance Requirements

- A. Grantee that is a governmental organization may provide evidence of self-insurance to satisfy this requirement.
- B. If Grantee is not a governmental organization or is a governmental organization that is unable to provide evidence of self-insurance, then it shall obtain and keep in force for the term of this Agreement the following insurance policies that cover any acts or omissions of Grantee, its subcontractors, or its employees engaged in the provision of service specified in this Agreement:
- i. Workers' Compensation Insurance in an amount of not less than \$1,000,000 in accordance with the statutory requirement of the State of California (California Labor Code § 3700 et seq.).
 - ii. Commercial general liability insurance in an amount of not less than \$1,000,000 per occurrence for bodily injury and property damage combined.

- iii. Motor vehicle liability insurance in an amount not less than \$1,000,000 per accident for bodily injury and property damage combined. Such insurance shall cover liability arising out of any motor vehicle including owned or hired, and non-owned motor vehicles.
- C. The State of California, its officers, agents, and employees are included as additional insured, but only with respect to work performed for the State of California under this Grant Agreement. The additional insured endorsement must accompany the certificate of insurance.
- D. Grantee shall submit proof of insurance documents referencing this Grant Agreement number to the Department electronically within thirty (30) days of signing this Grant Agreement.
- E. Grantee shall notify Department in writing within five (5) working days of any cancellation, non-renewal, or material change that affects required insurance coverage.
- F. Grantee shall submit proof of new or updated policy based on insurance requirements within thirty (30) days of policy cancellation or substantial policy change. Failure to provide proof of insurance may result in termination of this Grant Agreement.

9. Stop Work

If it is determined, at the sole discretion of the Department, that Grantee is not meeting the terms and conditions of this Grant Agreement, immediately upon receiving a written notice through certified mail from the Department to stop work, Grantee shall cease all work under this Grant Agreement. The Department has the sole discretion to determine that Grantee meets the terms and conditions after a stop work order, and to send through certified mail a written notice to Grantee to resume work under this Grant Agreement.

10. Publicity

Grantee agrees that it will acknowledge the Department's support whenever activities or projects funded, in whole or in part, by this Grant Agreement are publicized in any news media, brochures, articles, seminars, websites, or other type of promotional material.

Grantee shall also include in any publication resulting from work performed under this grant an acknowledgment substantially as follows:

"The work upon which this publication is based was funded in whole or in part through a grant awarded by the California Department of Conservation."

Media: Grantee is required to identify a point of contact for all press inquiries and communications needs related to the Project and provide the name, phone number, and email address of this individual to the Department. All press releases must be approved by the Department prior to distribution, and the

Department must be alerted and invited to participate in all press conferences related to the grant.

Social Media: Grantee is encouraged to use social media to inform and share with the public activities under this Grant Agreement. Furthermore, the Department should be tagged on all posts related to activities under this Grant Agreement.

All publicity must comply with the Publicity and Confidentiality requirements set forth in the Guidelines (<u>Exhibit F</u>).

11. Drug-Free Workplace Certification

In signing this Grant Agreement, Grantee certifies that it will comply with the requirements of the Drug-Free Workplace Act of 1990 and will provide a drug-free workplace by taking the following actions:

- A. Publish a statement notifying employees that unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited and specifying actions to be taken against employees for violations.
- B. Establish a Drug-Free Awareness Program to inform employees about:
 - i. The dangers of drug abuse in the workplace.
 - ii. The person's or organization's policy of maintaining a drug-free workplace.
 - iii. Any available counseling, rehabilitation, and employee assistance programs.
 - iv. Penalties that may be imposed upon employees for drug abuse violations.
- C. Every employee who works on this Grant Agreement will:
- i. Receive a copy of the company's drug-free workplace policy statement.
 - ii. Agree to abide by the terms of the company's statement as a condition of employment on this Grant Agreement.

Failure to comply with these requirements may result in suspension of payments under this Grant Agreement or termination of this Grant Agreement or both, and Grantee may be ineligible for award of any future State of California agreements if the Department determines that any of the following has occurred: Grantee has made false certification, or violated the certification by failing to carry out the requirements as noted above (Gov. Code §8350 et seq.).

12. Americans with Disabilities Act

Grantee assures the Department that it complies with the Americans with Disabilities Act (ADA) of 1990, which prohibits discrimination on the basis of

disability, as well as all applicable regulations and guidelines issued pursuant to the ADA (42 U.S.C. 12101 et seq.).

13. Air/Water Pollution Violation Certification

Under State of California laws, Grantee shall not be: (1) in violation of any order or resolution not subject to review promulgated by the California Air Resources Board or an air pollution control district; (2) subject to cease and desist order not subject to review issued pursuant to Section 13301 of the Water Code for violation of waste discharge requirements or discharge prohibitions; or (3) finally determined to be in violation of provisions of federal law relating to air or water pollution.

14. Payee Data Record Form - STD 204

This form must be completed by all Grantees that are not another state agency or other governmental entity.

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 26 of 27

Exhibit E, Award Letter

[Insert award letter here.]

[Grantee Name]
[Grant Agreement Number]
Agricultural Land Conservation Planning Grant
Page 27 of 27

Exhibit F, Guidelines

[Insert Guidelines here.]