
[bookmark: _GoBack]													 
CONTRACT FOR SERVICES
BETWEEN
WASHINGTON DAIRY PRODUCTS COMMISSION
AND
Magner Sanborn, Inc. 
										
This Contract is made and entered into by and between the Washington Dairy Products Commission, hereinafter referred to as "AGENCY,” and the below named organization, hereinafter referred to as “CONTRACTOR.”
Manger Sanborn, Inc. 	
111 N. Post Street			
Spokane, WA 99201			
509/688-2200			
www.magnersanborn.com			

Federal I.D. No.:  71-0936881			
PURPOSE
The purpose of this Contract is to secure the services of a media planning and buying provider to assist AGENCY in strategically planning media placements of advertising creative materials for identified AGENCY programs; to purchase advertising time and space so as to effect the planned media placements; to evaluate the impact and effectiveness of such media placements; and,  to assist AGENCY in the development of creative and/or production materials suitable for placement in Washington state media.	
SCOPE OF WORK
A.  CONTRACTOR will provide staff and services,, and otherwise do all things necessary for, or incidental to, the performance of the work, as set forth below: 

In connection with AGENCY’s “Dairy Trust Initiative” (DTI) consumer confidence (“reputation management”) program, CONTRACTOR will provide strategic media plan recommendations; purchase advertising time and space for the placement of advertisements from selected media; monitor media performance in delivering the purchased advertising time and space;  obtain “added-value” advertising time and space from media at no cost to AGENCY when feasible and appropriate; evaluate the impact and effectiveness of placed advertisements; provide copies of placed advertising for AGENCY records when feasible; and report advertising performance metrics to AGENCY as and when requested by AGENCY.  CONTRACTOR will work closely and in a cooperative manner with other contractors  tasked by AGENCY to provide other services in connection with AGENCY’s DTI program.  CONTRACTOR’S work on the DTI program will be ongoing throughout the year but all identified tasks will be completed by December 31, 2016.

In connection with AGENCY’s “Fuel Up To Play 60” (FUTP60) school nutrition education and marketing program, CONTRACTOR will provide consultation to  AGENCY in its negotiation of contracts with program partners (including the Seattle Seahawks, KIRO-AM and affiliated stations, the National Football League and Dairy Management Inc.); plan, purchase and monitor the delivery of advertising; provide assistance in creating and producing advertising materials; evaluate the impact and effectiveness of placed advertisements; endeavor to obtain “added-value” advertising time and space from media at no cost to AGENCY when feasible and appropriate; provide  consultation  to AGENCY in its recruiting and integrating potential new partners in FUTP60 activities; support marketing efforts in connection with FUTP60 activities; attend FUTP60 program meetings, as requested; report advertising performance metrics to AGENCY as and when requested by AGENCY; and provide copies of placed advertising for AGENCY records when feasible. CONTRACTOR’S work on the FUTP60 program will be ongoing throughout the year, with radio advertising concentrated during August through February, but all identified tasks will be completed by December 31, 2016.

In connection with AGENCY’s “Summer Meals” (SM) program to support public feeding initiatives, CONTRACTOR will plan and arrange for the placement of public service announcements with selected media; provide assistance in creating and producing advertising materials; develop “added-value” opportunities with selected media, including exposure for public feeding initiatives in news programming; and report advertising and “added-value” performance metrics to AGENCY as and when requested by AGENCY.  CONTRACTOR’S work on the SM program shall be concentrated during April through August, but all identified tasks will be completed by December 31, 2016.

	In connection with AGENCY’s sponsorship of the Washington Interscholastic Activities Association (WIAA), its Northwest Farmers Fighting Hunger (NFFH) program and its promotional activities in partnership with retail organizations, CONTRACTOR will provide consultation  focusing on developing means by which media channels can be utilized to maximize consumer awareness of these programs, including through the use of public service announcements, radio remote broadcasts, digital communications, exposure in news programming and other means; provide assistance in creating and producing advertising materials; and engage with AGENCY partners to maximize the impact of joint action in reference to these programs.  Work on the promotional activities described in this section  will be ongoing throughout the year, but all identified tasks will be completed by December 31, 2016.

B.  AGENCY will timely provide the CONTRACTOR with information detailing its above-listed programs, its objectives for marketing those programs, and information summarizing the most recent marketing of those programs.  The AGENCY conveys to CONTRACTOR a limited, revocable license to use the AGENCY’S copyright and trademark materials for purposes of CONTRACTOR’S work under this contract.  

C.   Promptly, following execution of the contract, AGENCY and CONTRACTOR will meet to establish a process for CONTRACTOR to obtain AGENCY approval of media placement agencies recommended by CONTRACTOR and to obtain AGENCY review and approval of recommended advertising content and format for each of the AGENCY programs identified in this section.  The parties will memorialize these processes in writing, to be signed by each party’s Contract Manager.  The parties may mutually agree to amend these processes throughout the period of performance.    The parties’ agreement for this process will address the “PUBLICITY” provisions under the General Terms and Conditions, Exhibit A.

D.  Exhibit A contains the General Terms and Conditions governing work to be performed under this Contract.

PERIOD OF PERFORMANCE

Subject to other Contract provisions, the period of performance under this Contract shall be from January 1, 2016, or date of execution, whichever is later, through December 31, 2016.  AGENCY shall have no option to extend this Contract beyond the period of performance stated herein.

COMPENSATION AND PAYMENT
AGENCY shall pay an amount not to exceed one million three-hundred thirty-nine thousand and one hundred seventeen dollars ($1,339,117.00) for the performance of all things necessary for, or incidental to, the performance of work as set forth in the Scope of Work. AGENCY shall retain the right to approve in advance any and all of the details of the means and manner by which CONTRACTOR accomplishes the services as set forth in the SCOPE OF WORK.  CONTRACTOR's compensation for services rendered shall be based the below-defined commission and any qualified expenses.

CONTRACTOR will be compensated by means of a commission of 17.65% on all media purchases made by CONTRACTOR consistent with the SCOPE OF WORK section.  The commission amount is calculated by multiplying the commission percent by the total amount of the invoices to CONTRACTOR for media purchases consistent with the SCOPE OF WORK section and the requirements of this section.  The commission amount becomes available to CONTRACTOR through documentation to be attached to CONTRACTOR’S invoices of any media companies invoices to CONTRACTOR for media purchases consistent with the SCOPE OF WORK provisions.  CONTRACTOR is required to attach copies of such media companies’ invoices to CONTRACTOR’S invoices to AGENCY.  No later than the next CONTRACTOR invoice, CONTRACTOR must attach documentation establishing that it has paid previously submitted media company invoices. At AGENCY’S request, CONTRACTOR will provide additional information or documentation regarding the media purchases for which CONTRACTOR claims or has received the commission compensation.  AGENCY’S obligation to compensate CONTRACTOR under this section is limited to payment of the commission amount invoiced by a media company for a prior month’s media placements, for the current month’s media placements, and for a single future month media placement.  The single future month media placement commission will be available only when CONTRACTOR documents that it is contractually obligated to a media company for that payment in order to reserve or secure the future month media placements. 


Expenses.  CONTRACTOR will receive reimbursement for travel and other legitimate business expenses that may be incurred by CONTRACTOR in the course of providing assigned services to AGENCY as identified below and as authorized in advance by AGENCY as reimbursable. CONTRACTOR will receive compensation for travel expenses up to current State of Washington travel reimbursement rates.  To receive reimbursement, CONTRACTOR must provide a detailed breakdown of authorized expenses, identifying what was expended and when. 

Such travel expenses may include: airfare (economy or coach class only), other transportation expenses, lodging and subsistence necessary during periods of required travel.  Legitimate business expenses may include:  postage and facsimile transmission costs, shipping and handling charges, creative design services, audio/visual production, photography services, photographic production and reproduction costs, long-distance telephone charges and applicable sales taxes. AGENCY is an agency of the State of Washington and is subject to the constraints upon reimbursements for expenses established by Statute and by applicable regulations.  Nothing in this Contract shall be understood to obligate AGENCY to compensate CONTRACTOR for expenses that are not permissible within the limits of applicable statutes and/or regulations.

CONTRACTOR and AGENCY agree to monitor the Contract “not to exceed” budget for purposes of adjusting media purchases during the period of performance for the purpose of identifying and prioritizing media purchases to be made through the end of the period of performance. 

BILLING PROCEDURES.
AGENCY will pay CONTRACTOR upon receipt of properly completed invoices, which may be submitted to the Contract Manager not more often than monthly.  In addition to the documentation described under the COMPENSATION AND PAYMENT section, the invoices must describe and document to AGENCY's satisfaction a description of the work performed and the progress of work identified in the SCOPE OF WORK.   CONTRACTOR will provide AGENCY with a quarterly report on planned and executed media placements, to include a list of all planned media placements, all executed media placements and all planned placements that did not place; as well as “bonus spots” and “make goods.”  The quarterly report must reconcile all executed media placements with CONTRACTOR’s invoices; and must include supporting documentation from media providers demonstrating fulfillment of the planned placements, as well as copies of media providers’ invoices to CONTRACTOR.  If expenses are invoiced, a detailed breakdown of each type must be provided.  A receipt must accompany any expense in order to receive reimbursement.

Payment shall be considered timely if made by AGENCY within thirty (30) days after receipt of properly completed invoices.  Payment shall be sent to the address designated by CONTRACTOR.

AGENCY may, at its sole discretion, withhold payments claimed by CONTRACTOR for services rendered if CONTRACTOR fails to satisfactorily comply with any term or condition of this Contract. 

CONTRACT MANAGEMENT
The Contract Manager for each of the parties will be the contact person for all communications and billings regarding the performance of this Contract.  Either party may change its Contract Manager by written notice to the other party.  


	Contract Manager for CONTRACTOR is:
	Contract Manager for AGENCY is:

	
Mr. Jeff Sanborn
111 N. Post Street
Spokane, WA  99201
Phone:  (509) 688-2200  Fax:  (509) 688-2299
www.magnersanborn.com 
	
Mr. Scott Kinney
4201 198th Street S.W. Suite 101 
Lynnwood, WA  98036
Phone:  (425) 672-0687  Fax:  (425) 672-0674                  
www.havemilk.com 


INSURANCE
 CONTRACTOR will provide insurance coverage as set forth in this section.  The intent of the required insurance is to protect AGENCY should there be any claims, suits, actions, costs, damages or expenses arising from any negligent or intentional act or omission of CONTRACTOR or subcontractor, or agents of either, while performing under the terms of this Contract.
INSURANCE REQUIREMENT:    YES	   NO

CONTRACTOR will provide insurance coverage, which will be maintained in full force and effect during the term of this Contract, as follows:
1.	Commercial General Liability Insurance Policy - Provide a Commercial General Liability Insurance Policy, including contractual liability, in adequate quantity to protect against legal liability arising out of contract activity but no less than $1,000,000 per occurrence.  Additionally, CONTRACTOR is responsible for ensuring that any subcontractors provide adequate insurance coverage for the activities arising out of subcontracts.
2.	Automobile Liability - In the event that services delivered pursuant to this contract involve the use of vehicles, either owned or not owned by CONTRACTOR, automobile liability insurance shall be required.  The minimum limit for automobile liability is:
	$1,000,000 per occurrence, using a Combined Single Limit for bodily injury and property damage
3. The insurance required must be issued by an insurance company/companies authorized to do business within the State of Washington, and shall name AGENCY, its agents and employees as additional insureds under the insurance policy/policies.   All policies shall be primary to any other valid and collectable insurance.  CONTRACTOR shall instruct the insurers to give AGENCY 30 days advance notice of any insurance cancellation.
CONTRACTOR must submit to AGENCY a certificate of insurance, which outlines the coverage and limits defined in this  section.  CONTRACTOR shall submit renewal certificates as appropriate during the term of the contract.

ASSURANCES
AGENCY and CONTRACTOR agree that all activity pursuant to this Contract shall be in accordance with all the applicable current federal, state and local laws, rules and regulations.

ORDER OF PRECEDENCE
Each of the Exhibits listed below is by this reference hereby incorporated into this Contract.  In the event of an inconsistency in this Contract, the inconsistency shall be resolved by giving precedence in the following order:
· Applicable federal and State of Washington statutes and regulations
· The Terms and Conditions  contained in this Contract document
· Exhibit A – General Terms and Conditions
· Any other provision, term or material incorporated herein by reference or otherwise incorporated

ENTIRE AGREEMENT
This Contract including the referenced Exhibit represents all the terms and conditions agreed upon by the parties. No other understandings or representations, oral or otherwise, regarding the subject matter of this Contract shall be deemed to exist or to bind any of the parties hereto.

SUBCONTRACTING

AGENCY intends that CONTRACTOR will provide the services stated under the SCOPE OF WORK using its own employees.  AGENCY will consider a request from CONTRACTOR for approval to subcontract any part of the work only under exigent circumstances.  Purchases of media placements by CONTRACTOR are not considered subcontracts for purposes of this section or the contract.

CONFORMANCE
If any provision of this Contract violates any statute or rule of law of the State of Washington, it is considered modified to conform to that statute or rule of law.

APPROVAL
This Contract shall be subject to the written approval of AGENCY's authorized representative and shall not be binding until so approved.  The Contract may be altered, amended or waived only by a written Amendment executed by both parties.


THIS CONTRACT, consisting of five (5) pages and one (1) exhibit , is executed  in duplicate originals by the persons signing below who warrant that they have the authority to execute the Contract.


WASHINGTON DAIRY PRODUCTS COMMISSION		MAGNER SANBORN, INC.
		
				
Signature		Signature
				
General Manager                                                     Date		Title                                                          Date


							Page 1
