[bookmark: _GoBack]
ATTACHMENT B

(FORM OF OFFER LETTER)
(Contractor's Letterhead)

(Insert Date)

District of Columbia Public Service Commission 1325 G Street, NW, 8th Floor
Washington, DC 20005

RFP NO. PSC-18-08

22

Attn:

Reference:

Jesse Clay
Deputy Executive Director for Administration

Request for Proposals (RFP) No. PSC-18-08, Formal Case No. 1130, In the Matter of the Investigation into Modernizing the Energy Delivery System for Increased Sustainability (" MEDSIS")

Dear Dr. Clay:

On behalf of [INSERT NAME OF OFFEROR] (the "Offeror"), I am pleased to submit this proposal in response to the DC Public Service Commission's ("PSC") Request for Proposal (the "RFP") for a Technical Consultant to Advise the Commission on Formal Case No. 1130, In the Matter of the Investigation into Modernizing the Energy Delivery System for Increased Sustainability (" MEDSIS")

(The Offeror) has reviewed the RFP and the attachments thereto, any addenda thereto (collectively, the "Proposal Documents"), and has conducted such due diligence and analysis as (the Offeror), in its sole judgment, bas deemed necessary in order to submit its Proposal in response to the RFP. (Collectively, the Proposal, Unit Prices, and Total Estimated Prices are referred to as the "Offeror's Proposal".)

The Offeror's Proposal price is as follows:

Total Phase 1 + Phase 2		$------ Add Alternate for Technical Assessment	$------ Total Estimated Price:	$------

SCHEDULE OF UNIT PRICING

Offerors shall submit hourly rates for its proposed key personnel. These hourly rates shall be valid for the duration of the Contract and will be the basis for pricing additional services as needed in relation to the scope of work described in RFP-18-08.

	Phase 1: Stakeholder Engagement (without Technical Assessment Add Alternate)

	Labor Category
	Hourly Rate
	Estimated Number of Hours
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Total Estimated Price$-------

	Phase 2: Working Group Process

	Labor Category
	Hourly Rate
	Estimated Number of Hours
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Total Estimated Price$-----

25

Add Alternate

	Phase 1: Stakeholder Engagement and System Assessment

	Labor Category
	Hourly Rate
	Estimated Number of Hours
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Total Estimated Price$-----
The Offeror acknowledges and understands that this is a time and materials contract with unit prices that will remain fixed throughout the term of the contract and, except for reimbursable expenses, are intended to be Offeror's sole compensation for work under the contract. "Reimbursable Expenses" means reasonable out-of-pocket expenses for meals, taxis, long distance telephone, facsimile, and messenger that are required in the performance of the contracted work. The Offeror further acknowledges and understands that the cost of reimbursable expenses shall be without markup and within the limits of the US Government, General Services Administration rates and per diems. The Commission shall reimburse Contractor for documented Reimbursable Expenses billed promptly and presented in reasonable detail and previously approved by the Contract Administrator.

The Offeror's Proposal is based on and subject to the following conditions:

1. The Offeror agrees to hold its proposal open for a period of at least one hundred twenty
(120) days after the RFP closing date.

2. Assuming the Offeror is selected by the Commission and subject only to the changes requested in paragraph 5, the Offeror agrees to enter into a contract with the Commission on the terms and conditions described in the Proposal Documents within ten (10) days of the notice of the award.

3. Both the Offeror and the undersigned represent and warrant that the undersigned has the full legal authority to submit this Proposal form and bind the Offeror to the terms of the Offeror's proposal. The Offeror further represents and warrants that no further action or approval must be obtained by the Offeror in order to authorize the terms of the Offeror' s proposal.

4. The Offeror and its principal team members hereby represent and warrant that they have not: (i) colluded with any other group or person that is submitting a proposal in response

to the RFP in order to fix or set prices; (ii) acted in such a manner so as to discourage any other group or person from submitting a proposal in response to the RFP; or (iii) otherwise engaged in conduct that would violate applicable anti-trust law.

5. This Offer Letter Form and the Offeror' s Proposal are being submitted on behalf of [INSERT FULL LEGAL NAME, TYPE OF ORGANIZATION, AND STATE OF FORMATION FOR THE OFFEROR].

Sincerely,

By:			 Name: 	_
Its:		 Date: 	
