ELECTRONIC RECYCLING COLLECTION SERVICES (12-OP-003)
AFFIDAVIT CONCERNING NONDISCRIMINATION

[image: CRRA Logo Rob]AFFIDAVIT CONCERNING NONDISCRIMINATION

This Affidavit must be completed and properly executed under penalty of false statement by a chief executive officer, president, chairperson, member or other corporate officer duly authorized to adopt company, corporate or partnership policy of the business entity submitting a bid/proposal/statement of qualifications to the Connecticut Resources Recovery Authority that certifies such business entity complies with the nondiscrimination agreement and warranties contained in Connecticut General Statutes §§ 4a-60(a)(1) and 4a-60a(a)(1), as amended, regarding nondiscrimination against persons on account of their race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, mental retardation, mental disability, physical disability or sexual orientation.

	I, the undersigned, am over the age of eighteen and understand and appreciate the obligation of an oath. 

	I am
	     
	(title) of

	     
	(firm name), an entity duly

	formed and existing under the laws of
	[bookmark: Text24]     
	(name of state or commonwealth)

	(“Contractor”). 

	

	I certify that I am authorized to execute and deliver this affidavit on behalf of Contractor, as follows:

	
	1.
	Contractor seeks to enter into the “Public Relations Services Agreement” (the “Agreement”) with the Connecticut Resources Recovery Authority; and

	
	2.
	Contractor has in place a company or corporate policy that complies with the nondiscrimination agreements and warranties required under Connecticut General Statutes §§ 4a-60(a)(1) and 4a-60a(a)(1), as amended, and the said company or corporate policy is in effect as of the date hereof.


[bookmark: _GoBack]
	By (Signature):
	

	Name (Print):
	     

	Title:
	     


	Sworn to before me this
	     
	day of
	     
	20
	  


	
	
	


Notary Public/Commissioner of the Superior Court	Commission Expiration Date

[bookmark: Sec4a-60.htm]
Sections 4a-60(a)(1) and 4a-60a(a)(1) of the Connecticut General Statutes follow.
Sec. 4a-60. (Formerly Sec. 4-114a). Nondiscrimination and affirmative action provisions in contracts of the state and political subdivisions other than municipalities.
Every contract to which the state or any political subdivision of the state other than a municipality is a party shall contain the following provisions:
The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, mental retardation, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involved, in any manner prohibited by the laws of the United States or of the state of Connecticut; and the contractor further agrees to take affirmative action to insure that applicants with job-related qualifications are employed and that employees are treated when employed without regard to their race, color, religious creed, age, marital status, national origin, ancestry, sex, gender identity or expression, mental retardation, mental disability or physical disability, including, but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involved;
[bookmark: Sec4a-60a.htm]Sec. 4a-60a. Contracts of the state and political subdivisions, other than municipalities, to contain provisions re nondiscrimination on the basis of sexual orientation.
1. Every contract to which the state or any political subdivision of the state other than a municipality is a party shall contain the following provisions:
1. The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of sexual orientation, in any manner prohibited by the laws of the United States or of the state of Connecticut, and that employees are treated when employed without regard to their sexual orientation;
	2 of 2	Affidavit Concerning Nondiscrimination
image1.png
CONNECTICUT
RESOURCES
RECOVERY
AUTHORITY


