Attachment

Contract Provisions - Right to Know Law
a. The Pennsylvania Right-to-Know Law, 65 P.S. §§ 67.101-3104, applies to this Contract.

b. Unless the Contractor provides the Commonwealth, in writing, with the name and contact information of another person, the agency shall notify the Contractor using the Contractor information provided by the Contractor in SRM [or “the legal contact information provided in this Contract”] if the agency needs the Contractor’s assistance in any matter arising out of the Right to Know Law. The Contractor shall notify the agency in writing of any change in the name or the contact information within a reasonable time prior to the change.
c. Upon notification to the Contractor that the Commonwealth has received a request for records under the RTKL, the Contractor shall fully assist the Commonwealth in responding to the request. Such assistance shall include providing the Commonwealth within three (3) days, access to, and copies of, any document or information arising out of the Contract in the Contractor’s possession that the Commonwealth deems a Public Record (“Requested Information”) and providing such other assistance as the Commonwealth may request in order to comply with the RTKL. If the Contractor is unable to provide the Requested Information within three (3) days for one of the reasons specified in the RTKL, the Contractor must immediately notify the Commonwealth that it will need up to an additional twenty-five (25) days, and must provide in writing the reason the additional time is needed. If the Contractor fails to provide the Requested Information to the Commonwealth within the period specified in this provision, the failure shall be considered an event of default and the Contractor shall pay, indemnify and hold the Commonwealth harmless for any damages, penalties, detriment or harm that the Commonwealth may incur as a result of the Contractor’s failure. If the Office of Open Records or the Pennsylvania Courts determines that a record in the possession of the Contractor is a public record, liquidated damages of $500 per day will be assessed for each calendar day beyond the date the Contractor was required to provide the record.
d. The Commonwealth’s determination as to whether the Requested Information is a public record is dispositive of the question as between the parties. Contractor agrees not to challenge the Commonwealth’s decision to deem the Requested Information a Public Record. If the Contractor considers the Requested Information to be a Trade Secret or Confidential Proprietary Information, as those terms are defined by the RTKL, the Contractor will immediately notify the Commonwealth, and will provide a written statement signed by a representative of the Contractor explaining why the requested material is exempt from public disclosure under the RTKL within five (5) days. If, upon review of the Contractor’s written statement, the Commonwealth still decides to provide the Requested Information, Contractor will not challenge or in any way hold liable the Commonwealth for such a decision.

e. The Commonwealth will reimburse the Contractor for any costs associated with complying with this provision only to the extent allowed under the fee schedule established by the Office of Open Records or as otherwise provided by the RTKL if the fee schedule is inapplicable.
f. Contractor agrees to abide by any decision to release a record to the public made by the Office of Open Records, or by the Pennsylvania Courts. The Contractor agrees to waive all rights or remedies that may be available to it as a result of the Commonwealth’s disclosure of Requested Information pursuant to the RTKL. Contractor’s duties relating to the RTKL are continuing duties that survive the expiration of this Contract and shall continue as long as the Contractor has Requested Information in its possession.

