

City of Wilmington

Va'Shun "Vash" Turner
City Council Member, 5th District

Louis L. Redding City/County Building
800 N. French Street
Wilmington, Delaware 19801-3537

phone (302) 576-2140
fax (302) 571-4071
www.WilmingtonDE.gov

Public Works & Transportation Committee

Va'Shun "Vash" Turner, Chair
Zanthia Oliver
Loretta Walsh
Michelle Harlee
Ciro Adams, Vice-Chair
Ernest "Trippi" Congo, II
Hanifa Shabazz, Ex-Officio Member

NOTICE

Public Works & Transportation Committee Meeting

November 15, 2017

5:00 p.m.

1st Floor Council Committee Room

Agenda

- Ord # 17-037- An Ordinance to Enact Certain Parking Regulations
- Ord # 17-046 -An Ordinance to Authorize and Approve a Multi-Year Contract between the City of Wilmington and Environment Systems Research Institute, Inc.

AN ORDINANCE TO ENACT CERTAIN PARKING REGULATIONS

WHEREAS, pursuant to the City Charter and Chapter 37 of the City Code, the Department of Public Works has proposed and the City Council deems it necessary and proper to enact the parking regulations set forth herein.

NOW, THEREFORE, THE COUNCIL OF THE CITY OF WILMINGTON
HEREBY ORDAINS:

SECTION 1. That "NO PARKING LOADING ZONE" signs be installed on the northside of Girard Street, beginning 43 feet west of the westerly building line of North Orange Street and extending west 20 feet.

SECTION 2. That "DISABLED RESIDENTS PARKING ONLY" signs be installed at the following locations, for exclusive use by the residents thereof:

- a. 1809 West 6th Street
- b. 214 West 35th Street

SECTION 3. That "2 HOUR PARKING 8:00 A.M. TO 6:00 P.M., EXCEPT SATURDAYS AND SUNDAYS" signs be installed at the following locations:

- a. On the eastside of North Dupont Street beginning 20 feet from the southerly building line of West 4th Street, and extending south 70 feet.
- b. On the southside of West 3rd Street beginning 20 feet from the westerly building of North Lincoln Street and extending west 120 feet.

SECTION 4. That the portions of legislation that designate the following be hereby
RESCINDED:

#4421

Sponsors:

Council
Members
Harlee
Chukwuocha
Williams

- a. **Removal of "30 MINUTE PARKING"** signs on the westside of North King Street, beginning at the northerly building line of East 9th Street and north 100 feet.

SECTION 5. This Ordinance shall become effective immediately upon its passage by City Council and approval by the Mayor.

First Reading..... October 19, 2017
Second Reading..... October 19, 2017
Third Reading.....

Passed by City Council,

President of City Council

ATTEST: _____
City Clerk

Approved as to form this 18th day of October, 2017.

Elizabeth D. Power
Senior Assistant City Solicitor

Approved this ____ day of _____, 2017.

Mayor

SYNOPSIS: This Ordinance approves various parking regulations in the City.

AN ORDINANCE TO AUTHORIZE AND APPROVE A MULTI-YEAR CONTRACT BETWEEN THE CITY OF WILMINGTON AND ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE, INC.

#4436

Sponsor:

Council
Member
Turner

WHEREAS, pursuant to Section 2-308 and Section 8-200 of the City Charter, City Council may, by ordinance, authorize contracts for the supplying of personal property and the rendering of services to the City for a period of more than one year; and

WHEREAS, the City desires to enter into multi-year license agreement with Environmental Systems Research Institute, Inc. (the "Contractor") for access to software to apply geographic information system technology to many operational and technical areas within the City (the "Contract"), a copy of which is attached hereto and incorporated by reference herein as Exhibit "A"; and

WHEREAS, the term of the Contract is for a period of three (3) years from September 22, 2017 through September 21, 2020, at a price of Fifty Thousand Dollars (\$50,000.00) per year for a total price of One Hundred Fifty Thousand Dollars (\$150,000.00); and

WHEREAS, it is the recommendation of the Department of Public Works that the City enter into the Contract with the Contractor for a period of three (3) years from September 22, 2017 through September 21, 2020.

NOW, THEREFORE, THE COUNCIL OF THE CITY OF WILMINGTON HEREBY ORDAINS:

SECTION 1. The Contract between the City of Wilmington and Environmental Systems Research Institute, Inc., a copy of which Contract is attached hereto as Exhibit "A," for the period of three (3) years from September 22, 2017 through September 21, 2020, at an annual price of Fifty Thousand Dollars (\$50,000.00) for a total price of One Hundred Fifty Thousand Dollars (\$150,000.00), is hereby approved, and the Mayor and the City Clerk are

hereby authorized and directed to execute as many copies of the Contract, as well as all additional undertakings related thereto, as may be necessary.

SECTION 2. This Ordinance shall become effective immediately upon its passage by City Council and approval by the Mayor.

First Reading..... November 2, 2017
Second Reading..... November 2, 2017
Third Reading.....

Passed by City Council,

President of City Council

ATTEST: _____
City Clerk

Approved as to form this 1st day of November, 2017.

Elizabeth W. Power
Senior Assistant City Solicitor

Approved this ____ day of _____, 2017.

Mayor

SYNOPSIS: This Ordinance authorizes the execution of a license agreement between the City of Wilmington and Environmental Systems Research Institute, Inc. for access to software to apply geographic information system technology to many operational and technical areas within the City (the "Contract") for the period of three (3) years from September 22, 2017 through September 21, 2020, at an annual price of Fifty Thousand Dollars (\$50,000.00) for a total price of One Hundred Fifty Thousand Dollars (\$150,000.00).

FISCAL IMPACT STATEMENT: This Ordinance authorizes the execution of the Contract for the period of three (3) years from September 22, 2017 through September 21, 2020, at an annual price of Fifty Thousand Dollars (\$50,000.00) for a total price of One Hundred Fifty Thousand Dollars (\$150,000.00).

EXHIBIT A

July 3, 2017

Joanne Liao
City of Wilmington
800 N French St
Wilmington, DE 19801-3590

Dear Joanne,

The Esri Small Municipal and County Government Enterprise License Agreement (ELA) is a three-year agreement that will grant your organization access to Esri® term license software on an unlimited basis including maintenance on all software offered through the ELA for the term of the agreement. The ELA will be effective on the date executed and will require a firm, three-year commitment.

Based on Esri's work with several organizations similar to yours, we know there is significant potential to apply geographic information system (GIS) technology in many operational and technical areas within your organization. For this reason, we believe that your organization will greatly benefit from an enterprise license agreement.

An ELA will provide your organization with numerous benefits including:

- A lower cost per unit for licensed software
- Substantially reduced administrative and procurement expenses
- Maintenance on all Esri software deployed under this agreement
- Complete flexibility to deploy software products when and where needed

The following business terms and conditions will apply:

- All current departments, employees, and in-house contractors of the organization will be eligible to use the software and services included in the ELA.
- If your organization wishes to acquire and/or maintain any Esri software during the term of the agreement that is not included in the ELA, it may do so separately at the Esri pricing that is generally available for your organization for software and maintenance.
- The organization will establish a single point of contact for orders and deliveries and will be responsible for redistribution to eligible users.
- The organization will establish a Tier 1 support center to field calls from internal users of Esri software. The organization may designate individuals as specified in the ELA who may directly contact Esri for Tier 2 technical support.
- The organization will provide an annual report of installed Esri software to Esri.

- Esri software and updates that the organization is licensed to use will be automatically available for downloading.
- The organization will act as an Esri reference site and will permit Esri to publicize its use of Esri software and services.
- The fee and benefits offered in this ELA proposal are contingent upon your acceptance of Esri's Small Municipal and County Government ELA terms and conditions.
- Licenses are valid for the term of the ELA.

This program offer is valid for 90 days. To complete the agreement within this time frame, please contact me within the next seven days to work through any questions or concerns you may have. To expedite your acceptance of this ELA offer:

1. Sign and return the whole agreement per the instructions in the terms and conditions.
2. On the first page of the ELA, identify the central point of contact/agreement administrator. The agreement administrator is the party that will be the contact for management of the software, administration issues, and general operations. Information should include name, title (if applicable), address, phone number, and e-mail address.
3. In the purchase order, identify the "Ship to" and "Bill to" information for your organization.
4. Send the purchase order and agreement to the address, email or fax noted below:

Esri	e-mail: service@esri.com
Attn: Customer Service SG-ELA	fax documents to: 909-307-3083
380 New York Street	
Redlands, CA 92373-8100	

I appreciate the opportunity to present you with this proposal, and I believe it will bring great benefits to your organization.

Thank you very much for your consideration.

Best Regards,

Matthew Martini

Environmental Systems Research Institute, Inc.
 380 New York St
 Redlands, CA 92373-8100
 Phone: 909-793-2853 Fax: 909-307-3049
 DUNS Number: 06-313-4175 CAGE Code: 0AMS3

To expedite your order, please attach a copy of this quotation to your purchase order.
 Quote is valid from: 07/03/2017 To: 12/30/2017

Quotation # 20510755

Date: July 3, 2017

Customer # 184290 Contract #

City of Wilmington
 Public Works
 800 N French St
 Wilmington, DE 19801-3590

ATTENTION: Joanne Liao
 PHONE: (555) 555-5555
 FAX: (302) 571-5491

Material	Qty	Description	Unit Price	Total
110037	3	Populations of 50,001 to 100,000 Small Government Term Enterprise License Agreement	50,000.00	150,000.00
			Item Total:	150,000.00
			Subtotal:	150,000.00
			Sales Tax:	0.00
			Estimated Shipping & Handling(2 Day Delivery) :	0.00
			Contract Pricing Adjust:	0.00
			Total:	\$150,000.00

Esri may charge a fee to cover expenses related to any customer requirement to use a proprietary vendor management, procurement, or Invoice program.

For questions contact: Matthew Martini **Email:** mmartini@esri.com **Phone:** (909) 793-2853 x5920

The items on this quotation are subject to the terms of this quotation and of your signed agreement with Esri, if applicable. If no such agreement covers any item, then Esri's standard terms and conditions found at <http://www.esri.com/legal/software-license> apply to your purchase of that item. Federal government entities and government prime contractors authorized under FAR 51.1 may purchase under the terms of Esri's GSA Federal Supply Schedule. Acceptance of this quotation is limited to the terms of this quotation. State and local government entities in California or Maryland buying under the State Contract are also subject to the terms and conditions found at <http://www.esri.com/legal/supplemental-terms-and-conditions>. Esri objects to and expressly rejects any different or additional terms contained in any purchase order, offer, or confirmation sent to or to be sent by buyer. All terms of this quotation will be incorporated into and become part of any additional agreement regarding Esri's offerings.

If sending remittance, please address to: Esri, File No. 54630, Los Angeles, Ca 90074-4630

MARTINIM

This offer is limited to the terms and conditions incorporated and attached herein.

Esri Use Only:
 Cust. Name _____
 Cust. # _____
 PO # _____
 Esri Agreement # _____

Esri, 380 New York St., Redlands, CA 92373-8100 USA • TEL 909-793-2853 • FAX 909-793-5953

**SMALL ENTERPRISE AGREEMENT
 COUNTY AND MUNICIPALITY GOVERNMENT
 (E214-3)**

This Agreement is by and between the organization identified in the Quotation ("Customer") and Environmental Systems Research Institute, Inc. ("Esri").

This Agreement sets forth the terms for Customer's use of Products and incorporates by reference (i) the Quotation and (ii) the License Agreement. Should there be any conflict between the terms and conditions of the documents that comprise this Agreement, the order of precedence for the documents shall be as follows: (i) the Quotation, (ii) this Agreement, and (iii) the License Agreement. This Agreement shall be governed by and construed in accordance with the laws of the state in which Customer is located without reference to conflict of laws principles, and the United States of America federal law shall govern in matters of intellectual property. The modifications and additional rights granted in this Agreement apply only to the Products listed in Table A.

**Table A
 List of Products**

Uncapped Quantities

Desktop Software and Extensions (Single Use)
 ArcGIS Desktop Advanced
 ArcGIS Desktop Standard
 ArcGIS Desktop Basic
 ArcGIS Desktop Extensions: ArcGIS 3D Analyst, ArcGIS Spatial Analyst, ArcGIS Geostatistical Analyst, ArcGIS Publisher, ArcGIS Network Analyst, ArcGIS Schematics, ArcGIS Workflow Manager, ArcGIS Data Reviewer

Enterprise Software and Extensions

ArcGIS Enterprise and Workgroup (Advanced and Standard)
 ArcGIS Enterprise Extensions: ArcGIS 3D Analyst, ArcGIS Spatial Analyst, ArcGIS Geostatistical Analyst, ArcGIS Network Analyst, ArcGIS Schematics, ArcGIS Workflow Manager

Enterprise optional servers

ArcGIS Image Server

Developer Tools

ArcGIS Engine
 ArcGIS Engine Extensions: ArcGIS 3D Analyst, ArcGIS Spatial Analyst, ArcGIS Engine Geodatabase Update, ArcGIS Network Analyst, ArcGIS Schematics
 ArcGIS Runtime (Standard)
 ArcGIS Runtime Analysis Extension

Limited Quantities

One (1) annual Professional subscription to ArcGIS Developer*
 Two (2) Esri CityEngine Advanced Single Use Licenses
 250 Level 1 ArcGIS Online Named Users
 250 Level 2 ArcGIS Online Named Users
 37,500 ArcGIS Online Service Credits
 250 Level 1 ArcGIS Enterprise Named Users
 250 Level 2 ArcGIS Enterprise Named Users
 5 Insights for ArcGIS

OTHER BENEFITS

Number of Esri User Conference registrations provided annually	4
Number of Tier 1 Help Desk individuals authorized to call Esri	4
Maximum number of sets of backup media, if requested**	2
Self-Paced e-Learning	Uncapped
Five percent (5%) discount on all individual commercially available instructor-led training classes at Esri facilities purchased outside this Agreement (Discount does not apply to Small Enterprise Training Package.)	

* Maintenance is not provided for these items

**Additional sets of backup media may be purchased for a fee

Customer may accept this Agreement by signing and returning the whole Agreement with a signed sales quotation, purchase order, or other document that matches the Quotation and references this Agreement ("Ordering Document"). **ADDITIONAL OR CONFLICTING TERMS IN CUSTOMER'S ORDERING DOCUMENT WILL NOT APPLY, AND THE TERMS OF THIS AGREEMENT WILL GOVERN.** This Agreement is effective as of the date of Esri's receipt of Customer's Ordering Document incorporating this Agreement by reference, unless otherwise agreed to by the parties ("Effective Date").

** This Agreement includes the attached City of Wilmington General Terms and Conditions.*

Term of Agreement: Three (3) years

This Agreement supersedes any previous agreements, proposals, presentations, understandings, and arrangements between the parties relating to the licensing of the Products. Except as provided in Article 4—Product Updates, no modifications can be made to this Agreement.

Accepted and Agreed:

(Customer)

By: _____
Authorized Signature

Printed Name: _____

Title: _____

Date: _____

CUSTOMER CONTACT INFORMATION

Contact: _____

Telephone: _____

Address: _____

Fax: _____

City, State, Postal Code: _____

E-mail: _____

Country: _____

Quotation Number (if applicable): _____

Approved as to form this 8th day of September, 2017

Romana Brown-Harris
Deputy City Solicitor

1.0—ADDITIONAL DEFINITIONS

In addition to the definitions provided in the License Agreement, the following definitions apply to this Agreement:

"Deploy", "Deployed" and "Deployment" mean to redistribute and install the Products and related Authorization Codes within Customer's organization(s).

"Fee" means the fee set forth in the Quotation.

"Case" means a failure of the Software or Online Services to operate according to the Documentation where such failure substantially impacts operational or functional performance.

"License Agreement" means the applicable license agreement for Esri Products incorporated by this reference that is (i) found at <http://www.esri.com/legal/software-license> and available in the installation process requiring acceptance by electronic acknowledgment or (ii) a signed Esri license agreement that supersedes such electronically acknowledged license agreement.

"Maintenance" means Tier 2 Support, Product updates, and Product patches provided to Customer during the Term of Agreement.

"Product(s)" means the products identified in Table A—List of Products and any updates to the list Esri provides in writing.

"Quotation" means the offer letter and quotation provided separately to Customer.

"Technical Support" means the technical assistance for attempting resolution of a reported Case through error correction, patches, hot fixes, workarounds, replacement deliveries, or any other type of Product corrections or modifications.

"Tier 1 Help Desk" means Customer's point of contact(s) to provide all Tier 1 Support within Customer's organization(s).

"Tier 1 Support" means the Technical Support provided by the Tier 1 Help Desk.

"Tier 2 Support" means the Technical Support provided to the Tier 1 Help Desk when a Case cannot be resolved through Tier 1 Support. Customer will receive Tier 2 Support from Esri.

2.0—ADDITIONAL GRANT OF LICENSE

2.1 Grant of License. Subject to the terms and conditions of this Agreement, Esri grants to Customer a personal, nonexclusive, nontransferable license solely to use, copy, and Deploy quantities of the Products listed in Table A—List of Products for the term provided on the first page (i) for the applicable Fee and (ii) in accordance with the License Agreement.

2.2 Consultant Access. Esri grants Customer the right to permit Customer's consultants or contractors to use the Products exclusively for Customer's benefit. Customer will be solely responsible for compliance by consultants and contractors with this Agreement and will ensure that the consultant or contractor discontinues use of Products upon completion of work for Customer. Access to or use of Products by consultants or contractors not exclusively for Customer's benefit is prohibited. Customer may not permit its consultants or contractors to install Software or Data on consultant, contractor, or third-party computers or remove Software or Data from Customer locations, except for the purpose of hosting the Software or Data on Contractor Servers for the benefit of Customer.

3.0—TERM, TERMINATION, AND EXPIRATION

3.1 Term. This Agreement and all licenses hereunder will commence on the Effective Date and continue for the duration identified in the Term of Agreement, unless this Agreement is terminated earlier as provided herein. Customer is only authorized to use Products during the Term of Agreement. For an Agreement with a limited term, Esri does not grant Customer an indefinite or a perpetual license to Products.

3.2 No Use upon Agreement Expiration or Termination. All Product licenses, all Maintenance, and Esri User Conference registrations terminate on expiration or termination of this Agreement.

3.3 Termination for a Material Breach. Either party may terminate this Agreement for a material breach by the other party. The breaching party will have thirty (30) days from the date of written notice to cure any material breach.

3.4 Termination for Lack of Funds. For an Agreement with government or government-owned entities, either party may terminate this Agreement before any subsequent year if Customer is unable to secure funding through the legislative or governing body's approval process.

3.5 Follow-on Term. If the parties enter into another agreement substantially similar to this Agreement for an additional term, the effective date of the follow-on agreement will be the day after the expiration date of this Agreement.

4.0—PRODUCT UPDATES

4.1 Future Updates. Esri reserves the right to update the list of Products in Table A—List of Products by providing written notice to Customer. Customer may continue to use all Products that have been Deployed, but support and upgrades for deleted items may not be available. As new Products are incorporated into the standard program, they will be offered to Customer via written notice for incorporation into the Products schedule at no additional charge. Customer's use of new or updated Products requires Customer to adhere to applicable additional or revised terms and conditions of the License Agreement.

4.2 Product Life Cycle. During the Term of Agreement, some Products may be retired or may no longer be available to Deploy in the identified quantities. Maintenance will be subject to the individual Product Life Cycle Support Status and Product Life Cycle Support Policy, which can be found at <http://support.esri.com/en/content/productlifecycles>. Updates for Products in the mature and retired phases may not be available. Customer may continue to use Products already Deployed during the Term of Agreement, but Customer will not be able to Deploy retired Products.

5.0—MAINTENANCE

The Fee includes standard maintenance benefits during the Term of Agreement as specified in the most current applicable Esri Maintenance and Support Program document (found at <http://www.esri.com/legal>). At Esri's sole discretion, Esri may make patches, hot fixes, or updates available for download. No Software other than the defined Products will receive Maintenance. Customer may acquire maintenance for other Software outside this Agreement.

a. Tier 1 Support

1. Customer will provide Tier 1 Support through the Tier 1 Help Desk to all Customer's authorized users.
2. The Tier 1 Help Desk will be fully trained in the Products.

3. At a minimum, Tier 1 Support will include those activities that assist the user in resolving how-to and operational questions as well as questions on installation and troubleshooting procedures.
4. The Tier 1 Help Desk will be the initial points of contact for all questions and reporting of a Case. The Tier 1 Help Desk will obtain a full description of each reported Case and the system configuration from the user. This may include obtaining any customizations, code samples, or data involved in the Case. The Tier 1 Help Desk may also use any other information and databases that may be developed to satisfactorily resolve the Case.
5. If the Tier 1 Help Desk cannot resolve the Case, an authorized Tier 1 Help Desk individual may contact Tier 2 Support. The Tier 1 Help Desk will provide support in such a way as to minimize repeat calls and make solutions to problems available to Customer.
6. Tier 1 Help Desk individuals are the only individuals authorized to contact Tier 2 Support. Customer may change the Tier 1 Help Desk individuals by written notice to Esri.

b. Tier 2 Support

1. Tier 2 Support will log the calls received from Tier 1 Help Desk.
2. Tier 2 Support will review all information collected by and received from the Tier 1 Help Desk including preliminary documented troubleshooting provided by the Tier 1 Help Desk when Tier 2 Support is required.
3. Tier 2 Support may request that Tier 1 Help Desk individuals provide verification of information, additional information, or answers to additional questions to supplement any preliminary information gathering or troubleshooting performed by Tier 1 Help Desk.
4. Tier 2 Support will attempt to resolve the Case submitted by Tier 1 Help Desk.
5. When the Case is resolved, Tier 2 Support will communicate the information to Tier 1 Help Desk, and Tier 1 Help Desk will disseminate the resolution to the user(s).

6.0—ENDORSEMENT AND PUBLICITY

This Agreement will not be construed or interpreted as an exclusive dealings agreement or Customer's endorsement of Products. Either party may publicize the existence of this Agreement.

7.0—ADMINISTRATIVE REQUIREMENTS

7.1 OEM Licenses. Under Esri's OEM or Solution OEM programs, OEM partners are authorized to embed or bundle portions of Esri products and services with their application or service. OEM partners' business model, licensing terms and conditions, and pricing are independent of this Agreement. Customer will not seek any discount from the OEM partner or Esri based on the availability of Products under this Agreement. Customer will not decouple Esri products or services from the OEM partners' application or service.

7.2 Annual Report of Deployments. At each anniversary date and ninety (90) calendar days prior to the expiration date of this Agreement, Customer will provide Esri with a written report detailing all Deployments. Upon request, Customer will provide records sufficient to verify the accuracy of the annual report.

8.0—ORDERING, ADMINISTRATIVE PROCEDURES, DELIVERY, AND DEPLOYMENT

8.1 Orders, Delivery, and Deployment

- a. Upon the Effective Date, Esri will invoice Customer and provide Authorization Codes to activate the nondestructive copy protection program that enables Customer to download, operate, or allow access to the Products. If this is a multi-year Agreement, Esri may invoice the Fee before the annual anniversary date for each additional year.
- b. Undisputed invoices will be due and payable within thirty (30) calendar days from the date of invoice. Esri's federal ID number is 95-2775-732.
- c. If requested, Esri will ship backup media to the ship-to address identified on the Ordering Document, FOB Destination, with shipping charges prepaid. Customer acknowledges that should sales or use taxes become due as a result of any shipments of tangible media, Esri has a right to invoice and Customer will pay any such sales or use tax associated with the receipt of tangible media.

8.2 Order Requirements. Esri does not require Customer to issue a purchase order. Customer may submit a purchase order in accordance with its own process requirements, provided that if Customer issues a purchase order, Customer will submit its initial purchase order on the Effective Date. If this is a multi-year Agreement, Customer will submit subsequent purchase orders to Esri at least thirty (30) calendar days before the annual anniversary date for each additional year.

- a. All orders pertaining to this Agreement will be processed through Customer's centralized point of contact.
- b. The following information will be included in each Ordering Document:
 - (1) Customer name; Esri customer number, if known; and bill-to and ship-to addresses
 - (2) Order number
 - (3) Applicable annual payment due

9.0—MERGERS, ACQUISITIONS, OR DIVESTITURES

If Customer is a commercial entity, Customer will notify Esri in writing in the event of (i) a consolidation, merger, or reorganization of Customer with or into another corporation or entity; (ii) Customer's acquisition of another entity; or (iii) a transfer or sale of all or part of Customer's organization (subsections i, ii, and iii, collectively referred to as "Ownership Change"). There will be no decrease in Fee as a result of any Ownership Change.

- 9.1 If an Ownership Change increases the cumulative program count beyond the maximum level for this Agreement, Esri reserves the right to increase the Fee or terminate this Agreement and the parties will negotiate a new agreement.
- 9.2 If an Ownership Change results in transfer or sale of a portion of Customer's organization, that portion of Customer's organization will transfer the Products to Customer or uninstall, remove, and destroy all copies of the Products.
- 9.3 This Agreement may not be assigned to a successor entity as a result of an Ownership Change unless approved by Esri in writing in advance. If the assignment to the new entity is not approved, Customer will require any successor entity to uninstall, remove, and destroy the Products. This Agreement will terminate upon such Ownership Change.

CITY OF WILMINGTON GENERAL TERMS AND CONDITIONS
323894

(the Agreement as supplemented by these General Terms and Conditions shall hereinafter be referred to collectively as the "Agreement")

1. **Insurance Coverage.** Environmental Systems Research Institute, Inc (the "Contractor" or "Esri") shall provide insurance coverage for itself and all of its employees, if any, used in connection with the Agreement as follows: workers' compensation as required by law; comprehensive general liability coverage for personal injury, including death, and property damage in the minimum amount of One Million Dollars (\$1,000,000.00). Such policies shall be issued by a financially sound carrier and/or carriers and shall be subject to the reasonable approval of the City of Wilmington ("City"). Contractor shall provide the City with a certificate of insurance evidencing the above-stated coverage and naming the City as an additional insured.

2. **Use of Subcontractors.** Contractor may use qualified consultants, subconsultants, or subcontractors to perform the services required under this Agreement upon the approval of the City.

3. **Discrimination and Harassment.** In the performance of this Agreement, the parties agree that they shall not discriminate or harass, or permit discrimination or harassment, against any person because of age, sex, marital status, race, religion, color, national origin or sexual orientation.

4. **Indemnification.** While onsite and to the extent and proportion Contractor is responsible Contractor shall defend and hold harmless the City, its employees, agents, and officers, from and against any and all claims, damages, actions, liabilities and expenses, including reasonable attorneys' fees, resulting from the negligent acts or omissions of Contractor, its employees, agents, subcontractors, consultants, or subconsultants in performing the services required under this Agreement. IP infringement indemnification is not provided under this clause and such indemnification is provided in Contractor's software license.

5. **Records.** For a reasonable period of time Contractor shall maintain accounts and records, including personnel, property, and financial records, adequate to identify and account for such records as may be reasonable necessary by the City to assure proper accounting for all project funds. Such records shall be made available for audit purposes to the City or its authorized representatives upon request.

6. **Business License.** Contractor shall obtain and/or maintain an appropriate business license from the City of Wilmington Department of Finance.

7. **Taxes.** Contractor shall withhold, if applicable, City of Wilmington wage taxes from the compensation of its officers, agents and employees as required by the City of Wilmington wage tax law.

8. **Noticcs.** Any notice which is required or may be given in connection with this Agreement shall be addressed to the parties as follows:

The City:

Joanne Liao
City of Wilmington
Public Works 800 N. French Street, 6th Floor
Wilmington, DE 19801

Contractor:

Contractor and Legal Services
Environmental Systems Research Institute
380 New York Street
Redlands, CA 92373

9. **Independent Contractor.** Contractor (and its employees and agents) is an independent contractor and not an employee or agent of the City.

10. **Oral Modifications.** This Agreement may not be changed orally, but only by an agreement in writing and signed by both parties.

11. **Conflict Between Provisions.** Except for any terms regarding indemnification of City, or licensing, use of, prohibitions/restrictions against use of Products or access to Products, the Contractor's software license agreement shall govern, thereafter to the extent that there is any conflict between these General Terms and Conditions and other portions of the Agreement, the terms set forth in these General Terms and Conditions shall govern.

12. **Successors and Assigns.** This Agreement, and all the terms and provisions hereof, shall be binding upon and shall inure to the benefit of the City and Contractor, and their respective legal representatives, successors, and assigns.

13. **Severability.** The Agreement is intended to be performed in accordance with and only to the extent permitted by all applicable laws, ordinances, rules and regulations. If any provision of this Agreement or the application thereof to any person or circumstance shall for any reason and to any extent be invalid or unenforceable, the remainder of this Agreement and the application of such provision to other persons or circumstances shall not be affected thereby, but rather shall be enforced to the greatest extent permitted by law.

14. **Payment.** Payment shall be made by the City to the Contractor as provided in this Agreement after the satisfactory completion of the work specified in this Agreement and upon proper, undisputed invoice to the City.

15. **Applicable Law and Dispute Resolution.** The laws of the State of Delaware shall govern this Agreement. All disputes in connection with this Agreement shall be resolved by the courts of the State of Delaware. Contractor agrees to submit exclusively to the jurisdiction and venue of said courts.