Contract Number 12286A
Page 2

[image: image2.wmf][image: image3.jpg]\4
Mark Parkinson, Governor

—
K A N s A s Chris Howe, Director

DEPARTMENT OF ADMINISTRATION http://da.ks.gov/purch

CONTRACT AWARD

Date of Award:
October 26, 2009
Contract Number:
12286A
PR Number:
017177
Replaces Contract:
09730A
Procurement Officer:
 John T. Lowe
Telephone:
 785-296-3126

E-Mail Address:
 john.lowe@da.ks.gov

Web Address:
http://da.ks.gov/purch
Item:
Vehicle Rental Service – PRIME VENDOR
Agency:
Statewide
Period of Contract:
November 1, 2009 through October 31, 2011
(with renewal option)

Contractor:
Enterprise Holdings, Inc. through the entities attached on Schedule A (hereinafter “Enterprise”) Leasing Company of Kansas, LLC

5359 Merriam Drive

Merriam, KS 66203

Telephone: 913-967-8411

Fax: 800-961-8305

FEIN: 26-4576641

E-Mail: margaret.m.root@erac.com

Contact Person: Margaret Root, Group Corporation Account Manager

Prices:
See Attached

Payment:
State of Kansas Business Travel Account (BTA) Card
Political Subdivisions:
Pricing is not available to the political subdivisions of the State of Kansas.

Administrative Fee:
Administrative Fee have been incorporated into the unit prices of this contract.

The above referenced contract award was recently posted to the Division of Purchases Internet website. The document can be downloaded by going to the following website:

http://da.ks.gov/purch/contracts/ContractData/12286A.doc
TERMS AND CONDITIONS

1.
Contract Documents: The Request for Proposal and any amendments and the response and any amendments of the Contractor shall be incorporated along with the DA‑146a into the written contract which shall compose the complete understanding of the parties.

In the event of a conflict in terms of language among the documents, the following order of precedence shall govern:

· Form DA‑146a;

· written modifications to the executed contract;

· written contract signed by the parties;

· this Request including any and all addenda; and

· Contractor's written proposal submitted in response to this Request as finalized.

2.
Contract: The vendor will enter into a written contract with the State. The vendor agrees to accept the provisions of form DA‑146a (Contractual Provisions Attachment) which is incorporated into all contracts with the State and is attached.

3.
Contract Formation: No contract shall be considered to have been entered into by the State until all statutorily required signatures and certifications have been rendered and a written contract has been signed by the vendor.

4.
Notices: All notices, demands, requests, approvals, reports, instructions, consents or other communications (collectively "notices") which may be required or desired to be given by either party to the other shall be IN WRITING and addressed as follows:

Kansas Division of Purchases

900 SW Jackson St, Room 102N

Topeka, Kansas 66612-1286

RE: Bid number 12286A
or to any other persons or addresses as may be designated by notice from one party to the other.

5.
Termination for Cause: The Director of Purchases may terminate this contract, or any part of this contract, for cause under any one of the following circumstances:

· the Contractor fails to make delivery of goods or services as specified in this contract; or

· the Contractor provides substandard quality and/or workmanship;

· the Contractor fails to perform any of the provisions of this contract, or so fails to make progress as to endanger performance of this contract in accordance with its terms.

The Director of Purchases shall provide Contractor with written notice of the conditions endangering performance. If the Contractor fails to remedy the conditions within ten (10) days from the receipt of the notice (or such longer period as State may authorize in writing), the Director of Purchases shall issue the Contractor an order to stop work immediately. Receipt of the notice shall be presumed to have occurred within three (3) days of the date of the notice.

6.
Termination for Convenience: The Director of Purchases may terminate performance of work under this contract in whole or in part whenever, for any reason, the Director of Purchases shall determine that the termination is in the best interest of the State of Kansas. In the event that the Director of Purchases elects to terminate this contract pursuant to this provision, it shall provide the Contractor written notice at least 30 days prior to the termination date. The termination shall be effective as of the date specified in the notice. The Contractor shall continue to perform any part of the work that may have not been terminated by the notice.

7.
Debarment of State Contractors: Any vendor who defaults on delivery or does not perform in a satisfactory manner as defined in this Request may be barred for a period up to three (3) years, pursuant to KSA 75-37,103, or have their work evaluated for pre-qualification purposes.

8.
Rights and Remedies: If this contract is terminated, the State, in addition to any other rights provided for in this contract, may require the Contractor to transfer title and deliver to the State in the manner and to the extent directed, any completed materials. The State shall be obligated only for those services and materials rendered and accepted prior to the date of termination.

In the event of termination, the Contractor shall receive payment prorated for that portion of the contract period services were provided to and/or goods were accepted by State subject to any offset by State for actual damages including loss of federal matching funds.

The rights and remedies of the State provided for in this contract shall not be exclusive and are in addition to any other rights and remedies provided by law.

9.
Force Majeure: The Contractor shall not be held liable if the failure to perform under this contract arises out of causes beyond the control of the Contractor. Causes may include, but are not limited to, acts of nature, fires, tornadoes, quarantine, strikes other than by Contractor's employees, and freight embargoes, etc.

10.
Waiver: Waiver of any breach of any provision in this contract shall not be a waiver of any prior or subsequent breach. Any waiver shall be in writing and any forbearance or indulgence in any other form or manner by State shall not constitute a waiver.

11.
Independent Contractor: Both parties, in the performance of this contract, shall be acting in their individual capacity and not as agents, employees, partners, joint ventures or associates of one another. The employees or agents of one party shall not be construed to be the employees or agents of the other party for any purpose whatsoever.

The Contractor accepts full responsibility for payment of unemployment insurance, workers compensation and social security as well as all income tax deductions and any other taxes or payroll deductions required by law for its employees engaged in work authorized by this contract.

12.
Staff Qualifications: The Contractor shall warrant that all persons assigned by it to the performance of this contract shall be employees of the Contractor (or specified Subcontractor) and shall be fully qualified to perform the work required. The Contractor shall include a similar provision in any contract with any Subcontractor selected to perform work under this contract.

Failure of the Contractor to provide qualified staffing at the level required by the proposal specifications may result in termination of this contract and/or damages.

13.
Subcontractors: The Contractor shall be the sole source of contact for the contract. The State will not subcontract any work under the contract to any other firm and will not deal with any subcontractors. The Contractor is totally responsible for all actions and work performed by its subcontractors. All terms, conditions and requirements of the contract shall apply without qualification to any services performed or goods provided by any subcontractor.

The State of Kansas requires tax information regarding all subcontractors be disclosed on the Signature Sheet, indicating company name, contact information and tax number. Additional pages may be added, as required. (See Tax Clearances, Page 3)

14.
Proof of Insurance: Upon request, the vendor shall present an affidavit of Worker's Compensation, Public Liability, and Property Damage Insurance to the Division of Purchases.

15.
Conflict of Interest: The Contractor shall not knowingly employ, during the period of this contract or any extensions to it, any professional personnel who are also in the employ of the State and who are providing services involving this contract or services similar in nature to the scope of this contract to the State. Furthermore, the Contractor shall not knowingly employ, during the period of this contract or any extensions to it, any state employee who has participated in the making of this contract until at least two years after his/her termination of employment with the State.

16.
Confidentiality: The Contractor may have access to private or confidential data maintained by State to the extent necessary to carry out its responsibilities under this contract. Contractor must comply with all the requirements of the Kansas Open Records Act in providing services under this contract. Contractor shall accept full responsibility for providing adequate supervision and training to its agents and employees to ensure compliance with the Act. No private or confidential data collected, maintained or used in the course of performance of this contract shall be disseminated by either party except as authorized by statute, either during the period of the contract or thereafter. Contractor must agree to return any or all data furnished by the State promptly at the request of State in whatever form it is maintained by Contractor. On the termination of expiration of this contract, Contractor will not use any of such data or any material derived from the data for any purpose and, where so instructed by State, will destroy or render it unreadable.

17.
Nondiscrimination and Workplace Safety: The Contractor agrees to abide by all federal, state and local laws, rules and regulations prohibiting discrimination in employment and controlling workplace safety. Any violations of applicable laws, rules and regulations may result in termination of this contract.

18.
Environmental Protection: The Contractor shall abide by all federal, state and local laws, rules and regulations regarding the protection of the environment. The Contractor shall report any violations to the applicable governmental agency. A violation of applicable laws, rule or regulations may result in termination of this contract.

19.
Hold Harmless: The Contractor shall indemnify the State against any and all loss or damage to the extent arising out of the Contractor’s negligence in the performance of services under this contract and for infringement of any copyright or patent occurring in connection with or in any way incidental to or arising out of the occupancy, use, service, operations or performance of work under this contract.

The State shall not be precluded from receiving the benefits of any insurance the Contractor may carry which provides for indemnification for any loss or damage to property in the Contractor's custody and control, where such loss or destruction is to state property. The Contractor shall do nothing to prejudice the State's right to recover against third parties for any loss, destruction or damage to State property.

20.
Care of State Property: The Contractor shall be responsible for the proper care and custody of any state‑owned personal tangible property and real property furnished for Contractor's use in connection with the performance of this contract, and Contractor will reimburse State for such property's loss or damage caused by Contractor, normal wear and tear excepted.

21.
Prohibition of Gratuities: Neither the Contractor nor any person, firm or corporation employed by the Contractor in the performance of this contract shall offer or give any gift, money or anything of value or any promise for future reward or compensation to any State employee at any time.

22.
Retention of Records: Unless the State specifies in writing a different period of time, the Contractor agrees to preserve and make available all of its books, documents, papers, records and other evidence involving transactions related to this contract for a period of five (5) years from the date of the expiration or termination of this contract.

Matters involving litigation shall be kept for one (1) year following the termination of litigation, including all appeals, if the litigation exceeds five (5) years.

The Contractor agrees that authorized federal and state representatives, including but not limited to, personnel of the using agency; independent auditors acting on behalf of state and/or federal agencies shall have access to and the right to examine records during the contract period and during the five (5) year post‑contract period. Delivery of and access to the records shall be at no cost to the state.

23.
Antitrust: If the Contractor elects not to proceed, the Contractor assigns to the State all rights to and interests in any cause of action it has or may acquire under the anti-trust laws of the United States and the State of Kansas relating to the particular products or services purchased or acquired by the State pursuant to this contract.

24.
Modification: This contract shall be modified only by the written agreement of the parties with the approval of the PNC. No alteration or variation of the terms and conditions of the contract shall be valid unless made in writing and signed by the parties. Every amendment shall specify the date on which its provisions shall be effective.

25.
Assignment: The Contractor shall not assign, convey, encumber, or otherwise transfer its rights or duties under this contract without the prior written consent of the State.

This contract may terminate in the event of its assignment, conveyance, encumbrance or other transfer by the Contractor without the prior written consent of the State.

26.
Third Party Beneficiaries: This contract shall not be construed as providing an enforceable right to any third party.

27.
Captions: The captions or headings in this contract are for reference only and do not define, describe, extend, or limit the scope or intent of this contract.

28.
Severability: If any provision of this contract is determined by a court of competent jurisdiction to be invalid or unenforceable to any extent, the remainder of this contract shall not be affected and each provision of this contract shall be enforced to the fullest extent permitted by law.

29.
Governing Law: This contract shall be governed by the laws of the State of Kansas and shall be deemed executed at Topeka, Shawnee County, Kansas, unless otherwise specified and agreed upon by the State of Kansas.

30.
Jurisdiction: The parties shall bring any and all legal proceedings arising hereunder in the State of Kansas, District Court of Shawnee County, unless otherwise specified and agreed upon by the State of Kansas. The United States District Court for the State of Kansas sitting in Topeka, Shawnee County, Kansas, shall be the venue for any federal action or proceeding arising hereunder in which the State is a party.

31.
Mandatory Provisions: The provisions found in Contractual Provisions Attachment (DA‑146a) which is attached are incorporated by reference and made a part of this contract.

32.
Integration: This contract, in its final composite form, shall represent the entire agreement between the parties and shall supersede all prior negotiations, representations or agreements, either written or oral, between the parties relating to the subject matter hereof. This contract between the parties shall be independent of and have no effect on any other contracts of either party.

33.
Criminal Or Civil Offense: Any conviction for a criminal or civil offense of an individual or entity that controls a company or organization or will perform work under this contract that indicates a lack of business integrity or business honesty must be disclosed. This includes (1) conviction of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract or in the performance of such contract or subcontract; (2) conviction under state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property; (3) conviction under state or federal antitrust statutes; and (4) any other offense to be so serious and compelling as to affect responsibility as a state contractor. For the purpose of this section, an individual or entity shall be presumed to have control of a company or organization if the individual or entity directly or indirectly, or acting in concert with one or more individuals or entities, owns or controls 25 percent or more of its equity, or otherwise controls its management or policies. Failure to disclose an offense may result in disqualification of the bid or termination of the contract.

34.
Injunctions: Should Kansas be prevented or enjoined from proceeding with the acquisition before or after contract execution by reason of any litigation or other reason beyond the control of the State, vendor shall not be entitled to make or assert claim for damage by reason of said delay.

35.
Statutes: Each and every provision of law and clause required by law to be inserted in the contract shall be deemed to be inserted herein and the contract shall be read and enforced as though it were included herein. If through mistake or otherwise any such provision is not inserted, or is not correctly inserted, then on the application of either party the contract shall be amended to make such insertion or correction.

36.
Materials and Workmanship: The Contractor shall perform all work and furnish all supplies and materials, machinery, equipment, facilities, and means, necessary to complete all the work required by this solicitation, within the time specified, in accordance with the provisions as specified.

The contractor shall be responsible for all work put in under these specifications and shall make good, repair and/or replace, at the contractor's own expense, as may be necessary, any defective work, material, etc., if in the opinion of agency and/or Division of Purchases said issue is due to imperfection in material, design, workmanship or contractor fault.

37.
Industry Standards: If not otherwise provided, materials or work called for in this contract shall be furnished and performed in accordance with best established practice and standards recognized by the contracted industry and comply with all codes and regulations which shall apply.

38.
Federal, State and Local Taxes: Unless otherwise specified, the price shall include all applicable federal, state and local taxes. The vendor shall pay all taxes lawfully imposed on it with respect to any product or service delivered in accordance with this Contract. The State of Kansas is exempt from state sales or use taxes and federal excise taxes for direct purchases.

The State makes no representation as to the exemption from liability of any tax imposed by any governmental entity on the Contractor.

39.
Accounts Receivable Set-Off Program: During the course of this contract if the vendor is found to owe a debt to the State of Kansas, agency payments to the vendor may be intercepted / setoff by the State of Kansas. Notice of the setoff action will be provided to the vendor. The vendor shall credit the account of the agency making the payment in an amount equal to the funds intercepted.

K.S.A. 75-6201 et seq. allows the Director of Accounts & Reports to setoff funds the State of Kansas owes vendors against debts owed by the vendors to the State of Kansas. Payments setoff in this manner constitute lawful payment for services or goods received. The vendor benefits fully from the payment because its obligation to the State is reduced by the amount subject to setoff.

40.
Definitions: A glossary of common procurement terms is available at http://da.ks.gov/purch, under “Purchasing Forms”.

SPECIAL PROVISIONS
This contract is established to provide vehicle rental service to State Agencies throughout the State.

Term of Contract: The term of this contract is for a (2) Two year period. November 1, 2009 through October 31, 2011.
Renewal Option: The contract may be renewed for an additional one (1) year period by mutual consent of both parties.
Supplying Vehicles

Enterprise shall supply vehicles in sufficient numbers to satisfy the needs of State Agencies. Enterprise will guarantee a vehicle with 24 hour advance notification. If a vehicle was properly reserved, but not available at the reservation time, Enterprise will offer the next size vehicle available at no extra cost. Enterprise will not upgrade state employees into trucks, cargo vans and 12 or 15 passenger vans. If Enterprise does not have any vehicles available then the State employee will be provided a REFERRAL TO BACK-UP VENDOR form.

Enterprise WILL guarantee a vehicle with 24 hour advance notice. The Topeka 4th and Van Buren location WILL NOT accept reservations without 24 hour advance notice unless it has available inventory beyond their reservations. If the inventory at 4th and Van Buren is reserved the State employee will be referred to the other Topeka locations.

Enterprise will issue a credit to the agency under the following terms.

24 Hour Advance Notice and no vehicle available from Enterprise but a vehicle is available from the Back up Vendor then Enterprise will issue a credit to the owning Agency for difference between the Enterprise rate and the Backup vender’s rate not to exceed $10.00.

24 Hour Advance Notice and no vehicle available from Enterprise or the Backup Vendor then Enterprise will issue a credit to the owning agency for $75 (if Backup Vendor confirms reservation but has no vehicle available Enterprise will not issue credit).
Enterprise will provide a monthly report of all credits issued.

Vehicle Specifications Enterprise will provide, as required, well-maintained late model vehicles as described below. All vehicles shall have automatic transmission, AM-FM radio and air conditioning and cruise control if available.
The majority of compact vehicles will be equipped with cruise control. Cruise Control is a standard feature for midsize (Intermediate) Sedans, Full-size sedans and SUVS.

· Compact Sedan – Dodge Neon, Chevrolet Cobolt, Ford Focus, Dodge Caliber, Nissan Sentra, Hyundai Accent

· Midsize (Intermediate) Sedan – Malibu, Dodge Avenger, Chrysler Sebring, Ford Fusion and similar size vehicles.

· Fullsize Sedan – Chevrolet Impala, Ford Taurus, Pontiac Grand Prix and similar size vehicles.
· Compact SUV-Jeep Compass, Jeep Liberty, Ford Escape
· Midsize SUV – Chevrolet Equinox, GMC Envoy, Ford Explorer, and similar size vehicles.
· Fullsize SUV – Chevrolet Suburban, Ford Expedition EL

· Minivan – 7 passenger – V-6 engine, cruise control.

· Full Size Passenger Van – Any van with a seating capacity of ten (10) or more, rear AC, cruise control.

· Pickup Truck – Full-size standard cab, two wheel drive

· Cargo Van – Full-size with two passenger seating and cargo area

· Hybrid Midsize – Toyota Pruis.

Full Size Passenger Van

See attached form for regulations regarding renting a Full Size Passenger Van

Fuel Efficient Vehicles
Enterprise vehicles comply with the Executive Directive signed by the Governor of Kansas in 2006 requiring the state to increase the EPA MPG rating by 10% in 2010 over 2007 model year vehicles.
Locations List of Enterprise locations in Kansas is attached.

Enterprise will provide the State with 30 days written notice when an Enterprise location is combined with another or operational changes are made.
Contractor Office Hours

The hours for the 4th and Van Buren location in Topeka will be Monday-Friday 7am - Noon and 1pm to 6pm (Closed from 12-1). Hours for other locations are shown on the attachment.

State employees may leave their personal vehicle at the Enterprise locations in Topeka and other locations where parking is available. Enterprise will NOT be held responsible for the State employee’s vehicles while parked on the Enterprise parking lot.

Reservations:

Enterprise is equipped to accept advanced reservations. The State Employee will need to provide their Agency’s Corporate Account number when making the reservation.

Enterprise requires 24-hour advance notification for reservations.

Reservations can be made on on-line at www.enterprise.com. Reservations can be made via the website for any location in the United States.

Agencies in the Topeka area are to utilize the website for making reservations unless they are picking car up for an Early Morning Departure. If you need an Early Morning Departure please call the desired location directly.

Instructions:

www.enterprise.com, enter your KS Number in the Coupon, Customer, or Corporate Number field. As for the 3 digit pin # enter “555”.

1.
Enter pick up location
2.
Choose Date and Time of pick up (This is the time you are wanting to pick up the car)

3.
Enter KS Number is Coupon, Customer, or Corporate Number field.

4.
Enter “555” as the State’s PIN Number (Everyone with the State has the same)

5.
Choose which pick up location within the city.

6.
Choose size of vehicle requested.

7.
Enter Name, Phone Number, Credit Card Type “VISA”, Email address to receive confirmation via email.

8. Continue to book your reservation.

One-Way to Kansas City International Airport and back to Topeka should both be made via www.enterprise.com.

Follow the instructions above. Chose MCI –for pick up at Kansas City International Airport.

Things to Remember:

Make the reservation for the time in which you are picking up the vehicle. For rentals where you are picking up the vehicle for an Early Morning Departure you must call the location directly to make your reservation.

The Total charges will not match up exactly on line due to taxes, etc, but when the vehicle is rented tax WILL NOT be charged and charges will be correct.

If reserving a Large Passenger Van or Cargo Van please call the office directly.

Information required when making a reservation:

Name of Renter

Business Phone Number

Corporate Account Number

Date and Time of Pick up

Means of obtaining vehicle-

State Employee will pick vehicle up at the Enterprise Office.

State Employee needs Enterprise to pick them up.

State Employee would like vehicle delivered.

Date of return

Long Term Rentals

Reservations can be made for multiple weeks. Long term rentals are to be coordinated with Kim Heuermann. The agency should contact Kim Heuermann (913) 967-8437 or by email kimberly.a.heuermann@erac.com to discuss the needs and length of rental.

Extending Rentals

If the State Employee would like to keep the vehicle longer than originally anticipated they should call the Enterprise location where the vehicle was obtained and inform Enterprise of the projected return date. If the vehicle is needed for more than 30 days the State Employee must close and reopen the rental contract due to the fact that the BTA card only covers the vehicle for 30 consecutive days.

Reservation Cancellation:

The State employee MUST send an email to #sokcancellation0599@erac.com , notifying Enterprise of the cancellation. For 24 hour advance reservations in Topeka, Enterprise will hold the vehicle up to two hours after the reservation time. If the State employee arrives for the vehicle after the two-hour grace period and has not notified Enterprise of a delay, Enterprise can no longer guarantee a vehicle will be available A $20 cancellation fee will be charged to the agency when the State employee does not cancel their reservation within the two-hour grace period.

Driver Check-in Procedure
Upon returning the vehicle to Enterprise the State employee and an Enterprise employee will walk around the vehicle and verify the condition of the vehicle.

The Enterprise offices will use a Vehicle Inspection Form. The Vehicle Inspection Form will be used to document any damage that is on the vehicle at the beginning of the rental and at the end. The State employee will be asked to initial the Vehicle Inspection Form at the time of check in verifying the condition of the rental vehicle.
Driver Check-Out

When the State employee is picking up a rental vehicle the State employee and the Enterprise employee will walk around the vehicle and document any damage that is currently on the vehicle.

The Enterprise offices will use a Vehicle Inspection Form. The Vehicle Inspection Form will be used to document any damage that is on the vehicle at the beginning of the rental and at the end. The State employee will be asked to initial the Vehicle Inspection Form at the time of check in verifying the condition of the rental vehicle.

Returns During Non-Business Hours

Many locations do have after hours drop boxes. If the Enterprise location has an afterhours drop box the State of Kansas employee is more than welcome to drop the vehicle after hours. The State of Kansas will be held responsible for the vehicle until it is checked in by an Enterprise employee –next business day after being dropped.

If an afterhours return is needed it would be recommended that the State Employee check with the desired Enterprise office to determine the location of their drop box.

Usage Restrictions and Requirements

Enterprise will offer unlimited mileage for all State of Kansas business rentals.

Limits on Use and Termination of Right of Use (see Section 8 on back of rental contract)

(8) Vehicle shall not be driven on an unpaved road or off-road

Enterprise will allow off road driving when necessary for official State of Kansas business. Any damage done to a vehicle while driving off road will not be covered by the Collision Damage Waiver (CDW) that may be included or offered by Enterprise.

Unpaved is defined as a road that is not an official city/county roadway. Gravel roads are acceptable as long as they are recognized by the city/county as a road. Gravel road through a field/pasture on private property would be considered off-road.

Damage caused by off-road use may not be covered by the CDW provided by VISA-BTA/BPC.

Once the state employee has taken possession of the vehicle keys the State of Kansas assumes full responsibility of the vehicle

Drivers

Drivers must have a valid driver’s license and be at least 21 years of age and show State employee identification. For Full Size Vans, all drivers must be at least 25 years of age.

18-20 Year Old Drivers: State of Kansas employees, who are age 18-20, if otherwise eligible, may rent and operate compact and or midsize vehicles under this Agreement only under the following conditions:

a. Renter must be on official state business.

b. The car rental must be rented in the State of Kansas.

c. The State of Kansas will assume full responsibility for any damage to or theft of rental vehicle.

d. Renter must complete and sign the reverse side of the Enterprise Rental Agreement.

e. The State agrees to a $5.00/day surcharge on these rentals.
f. Renter will, under no circumstances, rent or operate a full size van.

g. Renter will, under no circumstances, operate an Enterprise rental vehicle in the states of Iowa, Connecticut, the District of Columbia, Florida, Maine, Massachusetts, New York, Rhode Island or outside of the United States.

h. The State agrees to provide automobile liability insurance coverage with limits of at least $250,000 per person; $500,000 per event for all 18-20 year old employees who rent and/or operate rental vehicle. This coverage will be primary to any insurance or self-insurance maintained by Enterprise.

Delivery & Pickup of Renters

This service is not available at the Topeka 4th and Van Buren location.

Enterprise will offer pickup of State Employees:

Pickup of State employees is included in the Base Rental Charges provided the pickup point is within twenty-five (25) miles of the original Contractor rental location. For pickup of State employees outside of said twenty-five (25) mile limit, a $0.75 per mile surcharge will be imposed (beginning at mile 1 and figured both ways - i.e. if the vehicle is delivered to or picked up at a location 100 miles from the original Contractor rental location the charge would be $150.00 (200 miles at $0.75/mile).

The State Employee shall make arrangements for this service at time of reservation.

The State employee shall call the desired Enterprise location 30 minutes prior to needing to be picked up to verify time and place of pickup.

Upon arrival the customer/renter would need to sign the rental agreement and inspect the vehicle with the Enterprise employee.

Pick up is offered during business hours. May be limited on Saturdays due to limited staff and during morning and evening business hours.

Enterprise will pick up the State employee within close proximity to the time requested
Early Morning Departure:
At the Enterprise locations in Topeka Vehicles needed before 7:30 a.m. Tuesday through Friday and before 9:00 a.m. on Saturday: Vehicles may be picked up the prior evening anytime between 3:30 p.m. and 6:00 p.m. and rental charges will start at 7:30 a.m. the following morning.

At the Enterprise locations in Topeka Vehicles needed before 7:30 a.m. on Monday mornings: Vehicles may be picked up on Friday between 3:30 pm. and 6 p.m. for Sunday or Monday morning departure. Charges will start at stated time of departure. Mileage will be monitored closely, and in the event that Enterprise believes that the rental cars have been driven prior to the designated departure time, Enterprise will notify the Division of Purchases and ask that an investigation take place.

Early Morning Departure outside of Topeka

Vehicles needed before 7:30 a.m. Tuesday through Friday may be picked up the prior evening anytime between 4:00 p.m. and 6:00 p.m. and rental charges will start at 7:30 a.m. the following morning.

 Mileage will be monitored closely, and in the event that Enterprise believes that the rental cars have been driven prior to the designated departure time, Enterprise will notify the Division of Purchases and ask that an investigation take place
Returning Vehicles During Non-Business Hours
The return location will be well illuminated and the key drop box shall be located in a highly visible and secure area. To assure proper billing Enterprise will call the customer the next day prior to closing the rental agreement to confirm the charges.

Many locations do have after hours drop boxes. If the Enterprise location has an afterhours drop box the State of Kansas employee is more than welcome to drop the vehicle after hours. The State of Kansas will be held responsible for the vehicle until it is checked in by an Enterprise employee –next business day after being dropped.

If an afterhours return is needed it would be recommended that the State Employee check with the desired Enterprise office to determine the location of their drop box.
Vehicle Inspection Prior to releasing the vehicle the Enterprise representative will conduct a detailed and complete inspection of the vehicle with the State Employee to identify and record any existing damage. The vehicle will also be inspected by Enterprise immediately upon return of the vehicle and any claimable damage reported to the driver. Vehicles will be clean and the interior free of trash and debris.

Enterprise tracks any and all damage that occurs to rental units through our computer system. All original rental contracts are put on microfiche so Loss Control can access them to check for previous damages. The State will not be held responsible for pre-existing damages by Enterprise Rent-A-Car.

Normal wear and tear Enterprise uses an “E” tool to determine normal wear and tear. A dent that is smaller than 2 inches in diameter that doesn’t break the paint or a scratch 6 inches or less that doesn’t break the paint. In case of a flat tire the customer is only responsible due to negligence “i.e. hits a curb, pothole, or runs over median” if they pick up a nail or the tire goes flat then Enterprise would be responsible.

One-Way Rentals to Kansas City International (MCI) Airport
Enterprise will offer State Employees that require a vehicle to drive to MCI for flight connections or to obtain a vehicle at MCI after returning from a flight on a one-way basis. This service is only available for rentals originating in Topeka and Lawrence Kansas.

There is no additional charge for this service, although the State of Kansas is not exempt from Missouri Sales Tax, Airport Access Tax, the MCI fee and any additional fees or taxes that are required when renting a vehicle at the Airport location. This information may be subject to change, but is current as of July 09, 2009.

Fees and Taxes currently charged at the Enterprise location at MCI.

These prices are subject to change but current as of July 20, 2009.

Arena Fee $4.00 per day

Concession Fee Recovery 11.11%

Consolidated Facility Charge $3.00 per day

Sales Tax 7.975%

Transportation Facility Charge $2.00 per day

Vehicle License Fee Recovery $1.51 per day

MCI Business Hours

Monday thru Sunday 6am – Midnight.

Currently one way rentals are only available between Topeka, and Lawrence, KS and the Kansas City International Airport (MCI). Enterprise is in the process of developing technology that would allow one way rentals between additional cities within the State of KS as soon as this service is available we will let the State know. We are anticipating something by August of 2010.
Fuel

Enterprise is expected to provide all vehicles rented on the State of Kansas contract with a full tank of gas. State of Kansas Employees shall be expected to return the vehicles with a full fuel tank.

If the vehicle is returned with less than a full tank, then Enterprise will charge for the fuel necessary to fill the tank at the established pricing.

If the Enterprise fails to provide the vehicle with a full fuel tank, the State Employee will not be required to return the vehicle with a full tank, but with approximately the same amount of fuel. Renters are encouraged to provide feedback via the Division of Facilities Management’s website when vehicles are not provided with a full tank.
Vehicle Breakdowns Enterprise will provide written instructions in each vehicle concerning procedures for breakdowns during vehicle use.

Enterprise offers a 24-hour roadside assistance number 1-800-RENT-A-CAR. Enterprise is contracted with AAA, Automobile Club of America. In the event of a breakdown, the renter will be asked to call 1-800-RENT-A-CAR and will be given instructions. As a nationwide company, Enterprise will provide another vehicle if necessary from the nearest Enterprise office.

Use of Vehicles for State Business State employees shall comply with the use restrictions of the vendor as agreed to in the finalized contract and shall use the vehicles in performance of state business only, which may include transporting the vehicle directly to and from the employee’s residence in addition to travel to motels, restaurants etc. while doing business on multi-day work trip.

If the Contractor believes there is evidence that State employees are using rental vehicles for their personal use, the Contractor may contact the Division of facilities Management for an investigation.

Substituting or Upgrading Vehicles The vendor is expected to provide the type of vehicle reserved. The State discourages the practice of upgrading to larger vehicles due to the increased fuel costs. The State will not pay any additional cost if the vendor chooses to provide a larger vehicle.

Damage to Vehicles and Accident Reporting

If damage is done to the Enterprise vehicle while rented to the State Employee the employee is instructed to contact the Enterprise office where the vehicle was rented immediately if it is not during business hours then contact may be made the following day. State employees MUST contact VISA immediately when damage happens to a rental vehicle while they must also contact Enterprise immediately in order insure proper payment by VISA. The State employee must call the Enterprise location where the vehicle was rented immediately upon having an accident or noticing damage on the vehicle.

Below are the proper steps to take whenever a rental vehicle that is rented by a State of Kansas obtains damage and the renter does not have CDW through ERAC and is using their UMB Visa coverage. Please keep in mind that Visa requires that all claims be submitted to them within 20 days of the incident in order for them to provide coverage. This is a step-by-step guideline that will insure that the claims are handled with the utmost efficiency.

1.) The rental vehicle is returned to ERAC where an accident report is done by a rental branch employee.

2.) The renter is provided with a copy of the rental agreement and the accident report.

3.) The renter reports the claim to his/her immediate supervisor or department's office manager within 48 hours.

4.) The supervisor or office manager should report the claim to Visa by using their website www.visa.com/visaeclaims or by calling 1-800-Visa-911 (the website is the easiest and quickest method).

5.) After filing the claim the supervisor/office manager will be given a claim number and visa will request some additional information i.e. credit card statement, letter stating that the employee was on state business, a copy of the rental branch accident report, etc. The manager/supervisor should provide Visa with all of the required documentation.

6.) The manager/supervisor should then contact Enterprise Damage Recovery Unit via email at dru2@erac.com or contact via phone at (866)300-3238 and provide Enterprise with the Visa Claim information.

After the steps above are completed a representative from Enterprise Damage Recovery Unit will be in contact with Visa to make sure that they have the necessary documents to process the claim. Enterprise will deal directly with Visa to settle the claim unless otherwise requested by the State. At any time should the state of KS employee or employee’s supervisor have a concern regarding the damage process they can contact Chris Buck via email at christopher.e.buck@erac.com or by phone at (913) 967-8467.

In accordance with the terms and conditions of the rental agreement paragraph 5 Enterprise reserves the right to be reimbursed for costs associated with the processing of claims for damage to rental vehicles

An administrative fee may be charged which is based on the amount of damage done to the rental vehicle: The administrative fee and loss of use fee is billed directly to VISA. VISA pays these fees.

 $0 to $499.99 the administrative fee is $50.00

 $500.00 to 1499.99 the administrative fee is $100.00

 $1500.00 and up the administrative fee is $150.00

A loss of use fee may be charged and is calculated on a formula that does not take into account shop delays and waiting on [arts to become available. When calculating loss of use the number of total repair hours is divided by eight to arrive at the number of repair days. The number of repair days is then multiplied by the daily rate of the vehicle and this number is multiplied by the estimated 90% fleet utilization.

Payment with Business Travel Account (BTA) Card Unless arrangements are made otherwise, payment will be made by using the State of Kansas Business Travel Account (BTA) which is currently managed through UMB Bank and VISA. The vendor will assign a separate corporate account number to each BTA Card. The State Agency employee will provide this corporate account number at time the reservation is made.

All State of Kansas agencies are currently assigned a KS number. The KS number is specific for each agency and it automatically tied to that agencies BTA credit card. The State Agency employee provides the KS number at the time the reservation is made and the charges for the rental will automatically be charged to the agencies BTA credit card. This is offered on a nationwide basis.

State agencies should be encouraged to use the UMB website to help reconcile their BTA statements.

Procurement Card Changes:

By the end of CY 2009, the State of Kansas and UMB Bank will be working with State of Kansas agencies to convert the existing BTA accounts (established under Kansas Contract #01014) to new accounts under the Business Procurement Card contract (Kansas Contract #09999). For the Vehicle Rental contract, these VISA-based BTA accounts have provided the foundation for monthly billings and CDW coverage for most vehicle rentals.

For most agencies, the only difference you’ll notice is a different credit card account number.

Please Note: For agencies choosing to utilize the Vehicle Rental contract by using carded BPC accounts, where the BPC card is issued to an individual, please be prepared for the following issues:

· Previously, accounts were established with a single KSxxx number and a single BTA cardless account number

· The following comments apply to agencies that choose to use a single KSxxx number and multiple BPC cards issued to individuals

· Existing BTA card numbers will be removed from the contractor’s computer system;

· Travelers will need to have their BPC card in-hand to be swiped at the rental counter;

· Reservations may be made in advance, but rental paperwork can only be printed once the BPC card has been swiped; this activity may require a modest amount of lead time at the time the vehicle is picked-up, depending upon customer volume at the place of rental;

· When renting from an out-of-state contractor location, traveler must have BPC card in hand (BPC number will no longer be in contractor’s computer database)

· Remember: The State of Kansas VISA-branded BPC/BTA accounts include the benefit of CDW coverage; in a pinch, should an employee use a non-State credit card for a rental, CDW coverage may not be included.

Collision Damage Waiver (CDW) Coverage If a full size passenger van, pickup truck or cargo van is rented, CDW coverage will be provided by the vendor.

If an automobile or mini van or sport utility vehicle (SUV) is rented and payment is made with the State of Kansas Visa Business Travel Account (BTA), the State Employee shall choose to decline the CDW coverage.

State Employees will not be required to show proof of personnel insurance coverage for business use rentals.

This coverage is contingent on the Agency’s BTA being authorized at the beginning of the rental. Currently Enterprise must authorize the BTA card for $1 dollar at the beginning of the rental to assure the card is accepting charges. If the BTA card is not authorized at the beginning of the rental then VISA will not offer any coverage during the rental. If the BTA card declines and does not accept the authorization at the beginning of the rental then the State employee will be directed to take out the Collision Damage Waiver. This is a fee of $12.99 per day that the agency will be responsible for. This price may vary depending on the size of vehicle that is rented. This is done to protect the agency. Documentation will be made and Enterprise will inform the State employee why they are signing for the Collision Damage Waiver. In the event that a BTA declines, Kim Heuermann will contact Tim Hund with the State so he can notify the agency.
Liability Insurance Coverage The State possess liability coverage ($250,000 per person; $500,000 per event). The State will not be required to purchase or maintain any additional insurance coverage and no additional charge above the rental fee will be allowed for insurance coverage.

State of Kansas Agencies are liable for acts and omissions of its employees as governed by the Kansas Tort Claims Act (KSA 75-6101, et seq.). Subject to the limitations of this Act, each agency and other governmental entity of the State is liable for damages caused by the negligent or wrongful act or omission of any of its employees while acting within the scope of their employment under circumstances where the agency or entity, if a private person, would be liable under the laws of the State of Kansas.

Reporting The monthly billing statement issued by VISA, the Business Travel Account (BTA) provider, may not provide sufficient information to properly reconcile the rental transactions. As a result, the vendor will provide to each State Agency a report of their transactions in sufficient detail to allow for this reconciliation. This report is to be provided by the 10th of the following month, or on a schedule which matches an agency’s VISA billing statement.

In addition, a monthly summary of all rentals shall be provided to the Department of Administration/Division of Facilities Management prior to the 15th day of the following month.

The report shall list each rental and include as a minimum the following information:

· Region of Rental

· Corporate Account number

· Agency Name

· Employee Name

· Rental location

· Type of vehicle

· Rental start and end date.
· Number of day’s rental.

· Additional cost including taxes and surcharges.
· Total cost.

In addition, this information shall be sorted to provide the following data:

· Total Rentals

· Total Rental days

· Total Rental days by city

· Total Rental days by vehicle type

· Total Rentals by city and vehicle type

· Total Cost

In addition, a monthly summary of all credits issued shall be provided to the Department of Administration/Division of Facilities Management prior to the 15th day of the following month.

Complaints The Department of Administration has established a website for employee feedback concerning their rental. The website automatically email the feedback to the contractor’s designated representative for review and corrective action. The contractor will be required to respond to the employee and Department of Administration for each negative feedback with 2 working days of the feedback.

Out of State Business Rentals

State of Kansas agencies can use their KS numbers when renting Out of State. This would provide the agency with a 5% discount at any Enterprise locations nationwide (outside of the Greater Kansas City area and the State of KS). When making reservations with their KS number it will allow the rental to be charged to their BTA account on file with Enterprise. Reservations can be made via our website www.enterprise.com enter the KS number as the Corporate ID number and “555” as the first three letters of your companies name or PIN number. This is available at any of our locations nationwide. If problems exist please contact Kim Heuermann 913-927-1690.

State of Kansas Nationwide Plan

Currently Enterprise has a Nationwide Account for the State of Kansas: Rentals under this plan must be paid by credit card at time of pick up. Account number NA05KS.

With this contract all state employees are entitled to the National Rate Plan proposed below for business use.

The Nationwide Rate Plan includes Collision Damage Waiver for business use. Collision Damage Waiver is not provided where not included in the rate and not provided for personal rentals by State employees unless purchased by the State employee. The National Rate Plan does not include optional Personal Accident Insurance, Personal Effects Coverage or Supplemental Liability Protection.

Please note the surcharges for airport rentals and rentals in the State of New York.

Nationwide Rate Plan for the State of Kansas:

	CAR CLASS
	DAILY
	WEEKLY
	MONTHLY

	ECONOMY
	$38.99
	$225.99
	$799.99

	COMPACT
	$41.99
	$241.99
	$849.99

	INTERMEDIATE
	$41.99
	$241.99
	$849.99

	STANDARD
	$44.99
	$256.99
	$899.99

	FULL SIZE
	$47.99
	$271.99
	$954.99

	PREMIUM
	$56.99
	$328.99
	$1,149.99

	LUXURY
	$80.99
	$450.49
	$1,569.99

	MINI VAN
	$69.99
	$392.99
	$1,389.99

	STANDARD SUV
	$69.99
	$392.99
	$1,389.99

	LARGE SUV
	$107.99
	$587.49
	$2,049.99

	CARGO VAN
	$62.99
	$362.99
	$1,289.99

	12-15 PASSENGER
	$107.99
	$587.49
	$2,049.99

	PICK UP TRUCK
	$62.99
	$362.99
	$1,289.99

Surcharges:

Airport Surcharge: $7/day, $30/week and $100/month

New York Surcharge (NY outside of the boroughs): $3/day, $21/week, and $70/month

NY Boroughs (not Manhattan) Surcharge: $14/day, $50/week, and $150/month

Manhattan Surcharge: $18/day, $108/week, and $250/month.

No surcharge for drivers age 21-25

No surcharge for additional driver

Additional Notes:

All rates include Collision Damage Waiver

Daily Rates include 200 free miles per day

Weekly Rates include 1100 free miles per week

Monthly Rates include 2500 free miles per month

Additional miles will be charged at $0.20 per mile

No blackout periods apply

Reservations can be made via our website www.enterprise.com.

The Nationwide Account Number for the State of Kansas is NA05KS. When making a reservation on the internet enter “STA” as the first three letters of the companies’ name.

State of Kansas Nationwide Discount Plan

If the State chooses not to use the national account rate plan a State Employee may receive a 5% discount at any Enterprise facility nationwide. The State employee would reference account number 05ASTKS. The discount is based off the going rate for that particular location. Collision Damage Waiver would be available at an additional cost. The State employee would need to provide a credit card for payment.

Discounts to State Employees

State Employees renting for personal use will receive the same rates/discounts as a State Employee when renting for state business. State of Kansas employees renting for personal use will receive unlimited mileage to the following states/locations, Missouri, Kansas, Iowa, Nebraska, Illinois, Colorado, Oklahoma, Arkansas and to Dallas, TX, Memphis, TN and Minneapolis, MN.

05ASTKS is the account number that should be given to State Employees when needing to rent for personal use.

When renting for personal use, Collision Damage Waiver is not included in the rate structure.
Personal Use Rates

· State of Kansas employees must secure the rental with their personal credit card, debit card or money order. Normal age and credit requirements will apply. All physical damage/liability of the rental car will be the sole responsibility of the renter.

· State of Kansas employees may use the State of Kansas contract rates for personal use rentals. On most occasions this will be the lowest rate. However, there may be a day/week where you might find an Internet rate to be lower due to how rates fluctuate on the Internet.

· In the event that the Internet rate is lower than the personal use rate, book the retail rate on line. When you arrive at the rental branch you will need to show your State of Kansas ID and you will receive an additional 5% off the Internet rate.

· Keep in mind that the rate on the Internet may not give unlimited mileage for the same states that are in the State of Kansas contract.

· For rental needs outside of the State of Kansas, state employees will receive 5% off at any Enterprise locations nationwide.
Administrative Fee Enterprise will pay a 1/2% Administrative Fee on all purchases (excluding political subdivisions) made against this contract. The fee shall be included in the cost of the services provided. The Administrative Fee is to be based upon the total dollars invoiced under the contract. The Administrative Fee shall be made in check form, payable to the “State of Kansas – Division of Purchases” and must be paid within 30 days following the end of each quarter.

Contractual Provisions Attachment (DA-146) The conditions contained in this document shall be incorporated into this contractual agreement EXCEPT the Hold Harmless section is revised to read as follows:
The Contractor hereby agrees to defend, indemnify and hold harmless the State against any and all claims, demands, suits, settlements, damages, losses, liabilities, costs and expenses, including, without limitation, reasonable attorneys’ fees and expenses, paid or incurred by, or asserted against, the State relating to or arising out of or in connection with (i) the negligent or wrongful acts or omissions of the Contractor or any of its shareholders, subsidiaries or affiliates or any of their respective directors, officers, employees and/or agents in connection with the performance of any rights, obligations or duties of the Contractor under this contract and/or any vehicle rental contract entered into pursuant to this contract and/or (ii) any breach of this contract and/or vehicle rental contract entered into pursuant to this contract by the Contractor.

To the extent the State is permitted under the Kansas Tort Claims Act (K.S.A. 75-6101 et seg.) to indemnify Contractor therefore, the State hereby agrees to defend, indemnify and hold harmless the Contractor and its shareholders, subsidiaries and affiliates and their respective directors, officers, employees and agents and the successors and assigns of each of the foregoing (individually, a “Contractor Indemnified Party” and collectively, the “Contractor Indemnified Parties”) from and against any and all claims, demands, suits, settlements, damages, losses, liabilities, costs and expenses, including, without limitation, reasonable attorneys’ fees and expenses, paid or incurred by, or asserted against, any Contractor Indemnified Party relating to or arising out of or in connection with (i) the negligent or wrongful acts or omissions of the State or any of its employees and/or agents in connection with the performance of any rights, obligations or duties of the State and/or State employee under this contract and/or any vehicle rental contract entered into pursuant to this contract and/or (ii) any breach of this contract and/or any vehicle rental contract entered into pursuant to this contract by the State and/or any State employee.

The State shall not be precluded from receiving the benefits of any insurance the Contractor may carry which provides for indemnification for any loss or damage to property in the Contractor’s custody and control, where such loss or destruction is to state property. The Contractor shall do nothing to prejudice the State’s right to recover against third parties for any loss, destruction or damage to State property.
Signature on File.

As part of any rental transaction in which Enterprise delivers possession of a rental vehicle to an Employee the transaction will be subject to the following terms and procedures supplemental to those provided in the Rental Contract: (a) Employee’s name will appear as “renter” on the Rental Contract; (b) the notation “Signature on File” will substitute for the signature or initials of the Employee intended as renter in each applicable part of the Rental Contract; (c) if the rental vehicle is a passenger van with seating for over 10 occupants, Employee will be responsible for distributing to all Employee drivers copies of the Large Van Addendum to the Rental Contract; and; (d) To the extent authorized by law, Customer agrees to indemnify Enterprise from all claims, liabilities and expenses resulting from the negligent acts of Customer’s employees, including negligent entrustment to an employee incompetent to operate the rental vehicle, or other negligent act.

State of Kansas

Department of Administration

DA-146a (Rev. 1-01)

CONTRACTUAL PROVISIONS ATTACHMENT

Important:
This form contains mandatory contract provisions and must be attached to or incorporated in all copies of any contractual agreement. If it is attached to the vendor/contractor's standard contract form, then that form must be altered to contain the following provision:

"The Provisions found in Contractual Provisions Attachment (Form DA-146a, Rev. 1-01), which is attached hereto, are hereby incorporated in this contract and made a part thereof."

The parties agree that the following provisions are hereby incorporated into the contract to which it is attached and made a part thereof, said contract being the _____ day of ____________________, 20_____.

 1.
Terms Herein Controlling Provisions: It is expressly agreed that the terms of each and every provision in this attachment shall prevail and control over the terms of any other conflicting provision in any other document relating to and a part of the contract in which this attachment is incorporated.

 2.
Agreement With Kansas Law: All contractual agreements shall be subject to, governed by, and construed according to the laws of the State of Kansas.

 3.
Termination Due To Lack Of Funding Appropriation: If, in the judgment of the Director of Accounts and Reports, Department of Administration, sufficient funds are not appropriated to continue the function performed in this agreement and for the payment of the charges hereunder, State may terminate this agreement at the end of its current fiscal year. State agrees to give written notice of termination to contractor at least 30 days prior to the end of its current fiscal year, and shall give such notice for a greater period prior to the end of such fiscal year as may be provided in this contract, except that such notice shall not be required prior to 90 days before the end of such fiscal year. Contractor shall have the right, at the end of such fiscal year, to take possession of any equipment provided State under the contract. State will pay to the contractor all regular contractual payments incurred through the end of such fiscal year, plus contractual charges incidental to the return of any such equipment. Upon termination of the agreement by State, title to any such equipment shall revert to contractor at the end of State's current fiscal year. The termination of the contract pursuant to this paragraph shall not cause any penalty to be charged to the agency or the contractor.

 4.
Disclaimer Of Liability: Neither the State of Kansas nor any agency thereof shall hold harmless or indemnify any contractor beyond that liability incurred under the Kansas Tort Claims Act (K.S.A. 75-6101 et seq.).
 5.
Anti-Discrimination Clause: The contractor agrees: (a) to comply with the Kansas Act Against Discrimination (K.S.A. 44-1001 et seq.) and the Kansas Age Discrimination in Employment Act (K.S.A. 44-1111 et seq.) and the applicable provisions of the Americans With Disabilities Act (42 U.S.C. 12101 et seq.) (ADA) and to not discriminate against any person because of race, religion, color, sex, disability, national origin or ancestry, or age in the admission or access to, or treatment or employment in, its programs or activities; (b) to include in all solicitations or advertisements for employees, the phrase "equal opportunity employer"; (c) to comply with the reporting requirements set out at K.S.A. 44-1031 and K.S.A. 44-1116; (d) to include those provisions in every subcontract or purchase order so that they are binding upon such subcontractor or vendor; (e) that a failure to comply with the reporting requirements of (c) above or if the contractor is found guilty of any violation of such acts by the Kansas Human Rights Commission, such violation shall constitute a breach of contract and the contract may be cancelled, terminated or suspended, in whole or in part, by the contracting state agency or the Kansas Department of Administration; (f) if it is determined that the contractor has violated applicable provisions of ADA, such violation shall constitute a breach of contract and the contract may be cancelled, terminated or suspended, in whole or in part, by the contracting state agency or the Kansas Department of Administration.

Parties to this contract understand that the provisions of this paragraph number 5 (with the exception of those provisions relating to the ADA) are not applicable to a contractor who employs fewer than four employees during the term of such contract or whose contracts with the contracting state agency cumulatively total $5,000 or less during the fiscal year of such agency.

 6.
Acceptance Of Contract: This contract shall not be considered accepted, approved or otherwise effective until the statutorily required approvals and certifications have been given.

 7.
Arbitration, Damages, Warranties: Notwithstanding any language to the contrary, no interpretation shall be allowed to find the State or any agency thereof has agreed to binding arbitration, or the payment of damages or penalties upon the occurrence of a contingency. Further, the State of Kansas shall not agree to pay attorney fees and late payment charges beyond those available under the Kansas Prompt Payment Act (K.S.A. 75-6403), and no provision will be given effect which attempts to exclude, modify, disclaim or otherwise attempt to limit implied warranties of merchantability and fitness for a particular purpose.

 8.
Representative's Authority To Contract: By signing this contract, the representative of the contractor thereby represents that such person is duly authorized by the contractor to execute this contract on behalf of the contractor and that the contractor agrees to be bound by the provisions thereof.

 9.
Responsibility For Taxes: The State of Kansas shall not be responsible for, nor indemnify a contractor for, any federal, state or local taxes which may be imposed or levied upon the subject matter of this contract.

10.
Insurance: The State of Kansas shall not be required to purchase, any insurance against loss or damage to any personal property to which this contract relates, nor shall this contract require the State to establish a "self-insurance" fund to protect against any such loss or damage. Subject to the provisions of the Kansas Tort Claims Act (K.S.A. 75-6101 et seq.), the vendor or lessor shall bear the risk of any loss or damage to any personal property in which vendor or lessor holds title.

11.
Information: No provision of this contract shall be construed as limiting the Legislative Division of Post Audit from having access to information pursuant to K.S.A. 46-1101 et seq.

12.
The Eleventh Amendment: "The Eleventh Amendment is an inherent and incumbent protection with the State of Kansas and need not be reserved, but prudence requires the State to reiterate that nothing related to this contract shall be deemed a waiver of the Eleventh Amendment."

[image: image1.emf]
	
	
	
	
	
	
	

	Vehicle Type
	Daily Rental Rate without collision Damage Waiver
	Weekly Rental Rate without Collision Damage Waiver
	Four (4) Week Rate without Collision Damage Waiver
	Daily Rental Rate with Collision Damage Waiver
	Weekly Rental Rate with Collision Damage Waiver
	Four (4) Week Rate with Collision Damage Waiver

	Compact
	$30.30
	$181.80
	$727.20
	
	
	

	Intermediate (Midsize)
	$32.30
	$193.80
	$775.20
	
	
	

	Full Size
	$34.25
	$205.50
	$822.00
	
	
	

	Compact SUV
	$41.50
	$247.50
	$990.00
	
	
	

	Midsize SUV
	$45.25
	$271.50
	$1,086.00
	
	
	

	Large SUV
	$83.25
	$499.50
	$1,998.00
	
	
	

	Minivan
	$48.25
	$289.50
	$1,158.00
	
	
	

	Hybrid Midsize
	$40.00
	NA
	NA
	
	
	

	Large Passenger Van (12-15)
	
	
	
	$86.00
	$516.00
	$2,064.00

	Pickup Truck
	
	
	
	$55.40
	$332.40
	$1,329.60

	Cargo Van
	
	
	
	$52.25
	$313.00
	$1,254.00

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	City
	Address
	
	Hours of Operation
	
	
	

	Derby KS
	212 E Madison Derby, KS 67037
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am-12:30pm
	
	
	

	Emporia, KS
	1528 W 6th Street Emporia KS 66801
	
	Monday -Friday 7:30am - 5:30pm Saturday 9 - Noon
	
	
	

	Garden City, KS
	310 W Kansas Avenue Garden City, KS 67846
	
	Monday -Friday 8am - 6pm
	
	
	

	Garden City, KS
	2225 S. Air Service Road SU112 Garden City KS 67846
	
	Monday -Friday 8am-6pm
	
	
	

	Great Bend, KS
	9047 6th Street Great Bend KS 67530
	
	Monday -Friday 8am -5pm
	
	
	

	Hays KS
	1104 East 13st Street Hays KS 67601
	
	Monday -Friday 7:30am - 6pm
	
	
	

	Hutchinson, KS
	1329 E 30th Hutchinson KS 67502
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am-12:30pm
	
	
	

	Independence, KS
	2013 W Main Independence KS 67301
	
	Monday -Friday 8am -5pm
	
	
	

	Junction City - Ft Riley
	Normandy Drive Bldg 5320 Fort Riley, KS 66442
	
	Monday -Friday 8:30am -6pm Saturday 9am-5pm
	
	
	

	Kansas City Airport
	3 Nassau Circle Kansas City MO
	
	Monday - Sunday 6am - Midnight
	
	
	

	Kansas City KS
	7611 State Ave Kansas City KS 66112
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Lawrence, KS
	2233 West 29th Terr Lawrence KS 66047
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Leavenworth, KS
	 4614 S. 4th St Trafficway Leavenworth, KS 66048
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Lenexa, KS
	11942 West 95th St. Lenexa KS 66215
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Manhattan, KS
	130 E Poyntz Ave Manhattan, KS 66502
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am-12:30pm
	
	
	

	Manhattan, KS
	5500 Fort Riley Blvd Suite 107
	
	Monday-Friday 7:30am-6pm Saturday 8:30am-12:30pm
	
	
	

	Merriam, KS
	10000 Shawnee Mission Parkway Merriam KS 66203
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Newton, KS
	812 W 1st St. Newtown, KS 67114
	
	Monday - Friday 8am -5pm
	
	
	

	Olathe, KS
	1610 E Santa Fe St Olathe, KS 66061
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Ottawa, KS
	201 E 2nd Street Ottawa, KS 66067
	
	Monday & Friday 8am-6pm T, W, TH 9am-5pm
	
	
	

	Overland Park, KS
	7800 Metcalf Overland Park, KS 66204
	
	Monday -Friday 7:30am - 6pm Saturday 9 - 3pm
	
	
	

	Overland Park, KS
	10661 Metcalf Overland Park, KS 66212
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Overland Park, KS
	14873 Metcalf Ave Overland Park KS 66223
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Pittsburg, KS
	4026 Parkview Dr. Pittsburg, KS 66762
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Salina, KS
	1605 W Crawford Salina, KS 67401
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am-12:30pm
	
	
	

	Shawnee, KS
	6000 Nieman Road Shawnee Mission KS 66203
	
	Monday -Friday 7:30am - 6pm Saturday 9 - Noon
	
	
	

	Topeka KS
	813 SW Croix Topeka KS 66611
	
	Monday-Friday 7:30am -6pm Saturday 9am-Noon
	
	
	

	Topeka KS
	333 SW Topeka Blvd Topeka KS 66603
	
	Monday-Friday 7:30am -6pm Saturday 9am-Noon
	
	
	

	Topeka KS
	4th & Van Buren
	
	Monday - Friday 7am - noon 1pm - 6pm
	
	
	

	Wichita, KS
	5401 Kellogg Wichita KS 67218
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	Wichita, KS
	832 N. Webb Rd Ste 200 Wichita KS 67206
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	Wichita, KS
	1001 E Central Wichita, KS 67214
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	City
	Address
	
	Hours of Operation
	
	
	

	
	
	
	
	
	
	

	Wichita, KS
	6300 E 37th St. North Wichita, KS 67209
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	Wichita, KS
	6041 W Kellogg Wichita, KS 67209
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	Wichita, KS
	8539 W 21st North Wichita KS 67205
	
	Monday -Friday 7:30am - 6pm Saturday 8:30am - 12:30pm
	
	
	

	Wichita, KS
	229 Airport Road Wichita, KS 67209
	
	Monday-Sunday 7am-Midnight
	
	
	

	Winfield, KS
	702 Main Street Winfield, KS 67156
	
	Monday -Friday 7:30am - 6pm
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Enterprise Holdings, Inc. Branded Affiliates
Schedule A

	Enterprise Leasing Company of STL, LLC

	Enterprise Leasing Company of Georgia, LLC

	Enterprise Leasing Company of Florida, LLC

	Enterprise Leasing Company of KS LLC

	EAN Holdings, LLC

	Enterprise Leasing Company of Orlando, LLC

	Enterprise Leasing Company of Indianapolis, LLC

	Enterprise Rent-A-Car Company of Boston, LLC

	Enterprise Leasing Company of Denver, LLC

	Enterprise Leasing Company of Chicago, LLC

	Enterprise RAC Company of Maryland, LLC

	Enterprise Leasing Company of Philadelphia, LLC

	Enterprise RAC Company of Baltimore, LLC

	Enterprise Leasing Company of Minnesota, LLC

	Enterprise Leasing Company of Detroit, LLC

	Enterprise Leasing Co of Norfolk/ Richmond, LLC

	Enterprise Rent-A-Car Co of San Francisco, LLC

	ELRAC, LLC

	SNORAC, LLC

	Enterprise Rent-A-Car Company of Sacramento, LLC

	Enterprise Rent-A-Car Company of Los Angeles, LLC

	Enterprise RAC Company of Cincinnati, LLC

	CLERAC, LLC

	Enterprise Rent-A-Car Company of Pittsburgh, LLC

	Enterprise Rent-A-Car Company of Wisconsin, LLC

	Enterprise Rent-A-Car Company of UT, LLC

	CAMRAC, LLC

	Enterprise Rent-A-Car Company of Rhode Island, LLC

	Enterprise Leasing Company of Phoenix, LLC

	Enterprise Leasing Company- Southeast, LLC

	Enterprise Leasing Company- West, LLC

	Enterprise Leasing Company- South Central, LLC

	Enterprise Rent-A-Car Company of Tennessee, LLC

	PENRAC, LLC

	Enterprise Rent-A-Car Company of KY, LLC

	Enterprise Rent-A-Car Company - Midwest, LLC

	Enterprise RAC Company of Montana/Wyoming, LLC

	Vanguard Car Rental USA, LLC

