APTA / Public Transit Industry
Mutual Aid Assistance Agreement

APTA and its public transit members have established a process whereby public transit systems and their geographic operating regions may receive and provide assistance in the form of personnel and equipment, to aid in restoring and/or maintaining public transit or evacuation service when such service may be required due to acts of the elements, equipment malfunctions, accidents, sabotage, or any other occurrence for which emergency assistance is deemed to be necessary or advisable (“Emergency Assistance”). This Mutual Aid Assistance Agreement sets forth the terms and conditions to which the undersigned APTA member entity (“Participating Entity”) agrees to provide assistance, based on the governing principles, on all occasions that it requests and receives (“Requesting Entity”) or provides (“Responding Entity”) Emergency Assistance from or to another Participating Entity who has also signed the Mutual Aid Assistance Agreement provided; however, that if a Requesting Entity and one or more Responding Entities are parties to another mutual aid assistance agreement at the time of the Emergency Assistance is requested, such other mutual assistance agreement shall govern the Emergency Assistance among those Participating Entities.

In consideration of the foregoing, the Participating Entity hereby agrees as follows:

(1) When providing Emergency Assistance to or receiving Emergency Assistance from another Participating Entity, the Participating Entity will adhere to the written principles developed by the APTA Emergency Response and Preparedness Program (APTA-ERPP) members to govern Emergency Assistance arrangements among member companies (“APTA-ERPP Principles”), that are in effect as of the date of a specific request for Emergency Assistance, unless otherwise agreed to in writing by each Participating Entity.
(2) With respect to each Emergency Assistance event, Requesting Entities agree that they will provide appropriate reimbursement for Responding Entities regarding all costs and expenses incurred by Responding Entities in providing Emergency Assistance as provided under the APTA-ERPP Principles, unless otherwise agreed to in writing by each Participating Entity provided, however, that Responding Entities must maintain auditable records in a manner consistent with the APTA-ERPP Principles.

(3) During each Emergency Assistance event, the conduct of the Requesting Entities and the Responding Entities shall be subject to the liability and indemnification provisions set forth in the APTA-ERPP Principles.

(4) A Participating Entity may withdraw from this Agreement at any time. In such an event, the company should provide written notice to Rachelle Jezbera, APTA Staff.

(5) APTA’s Rachelle Jezbera shall maintain a list of each Participating Entity which shall be posted on the APTA-ERPP web site at www.apta.com; however, a Participating Entity may request a copy of the signed Mutual Aid Assistance Agreement of another Participating Entity prior to providing or receiving Emergency Assistance.

__

Name of Organization

__

Signature

Officer

Name:

Title:

Date:

Note: Upon obtaining proper signature, this form must be returned to APTA, Attention Rachelle Jezbera, 1666 K Street, NW, 11th Floor, Washington, DC 20006. The form may be sent by fax to 202-496-4331 or by email to rjezbera@apta.com.

SUGGESTED GOVERNING PRINCIPLES COVERING

EMERGENCY ASSISTANCE ARRANGEMENTS

BETWEEN APTA EMERGENCY RESPONSE PROGRAM MEMBERS
Transit agencies or other entities may have occasion to call upon other transit agencies or entities for emergency assistance in the form of personnel or equipment to aid in evacuation or maintaining continuity of service, when such service has been disrupted by acts of the elements, equipment malfunctions, accidents, sabotage, or any other occurrences where the parties deem emergency assistance to be necessary or advisable. While it is acknowledged that a transit entity is not under any obligation to furnish such emergency assistance, experience indicates that companies are willing to furnish such assistance when personnel or equipment is available.

In the absence of a continuing formal contract between a transit agency or other entity requesting emergency assistance (“Requesting Entity”) and a transit agency willing to furnish such assistance (“Responding Entity”), the following principles are suggested as the basis for a contract governing emergency assistance to be established at the time such assistance is requested:

1.
The emergency assistance period shall commence when personnel and/or equipment expenses are initially incurred by the Responding Entity in response to the official request of the Requesting Entity. (This would include any request for the Responding Entity to prepare its employees and/or equipment for transport to the Requesting Entity’s location but to await further instructions before departing.) The emergency assistance period shall terminate when such employees and/or equipment have returned to the Responding Entity, and shall include any mandated DOT rest time resulting from the assistance provided and reasonable time required to prepare the equipment for return to normal activities (e.g. cleaning off/repair of vehicles, restocking parts, etc.).

2.
To the extent possible, the Requesting Entities and Responding Entities should reach a mutual understanding and agreement in advance on the anticipated length, in general, of the emergency assistance period. For extended assistance periods, there should be agreement on the process for replacing or providing extra rest for the Responding Entity’s employees. It is understood and agreed that if in the Responding Entity’s judgment such action becomes necessary, the decision to terminate the assistance and recall employees, contractors, and equipment lies solely with the Responding Entity. The Requesting Entity will take the necessary action to return such employees, contractors, and equipment promptly.
3.
Employees of the Responding Entity shall at all times during the emergency assistance period continue to be employees of the Responding Entity and shall not be deemed employees of the Requesting Entity for any purpose. The Responding Entity shall be an independent contractor of the Requesting Entity; and wages, hours, and other terms and conditions of employment of the Responding Entity shall remain applicable to its employees during the emergency assistance period.
4.
The Responding Entity shall make available at least (__) supervisor(s) in addition to operators and maintenance personnel. All instructions for work to be done by Responding Entity’s personnel shall be given by Requesting Entity to Responding Entity supervisor(s); or when Responding Entity personnel are to work in widely separate areas, to such of Responding Entity’s supervisors as may be designated for the purpose by Responding Entity’s management.

5.
Unless otherwise agreed, the Requesting Entity shall be responsible for supplying and/or coordinating support functions such as lodging, meals, materials, etc. when it is reasonably able to do so. As an exception to this, the Responding Entity shall normally be responsible for arranging lodging and meals en route to the Requesting Entity and for the return trip home. The Requesting Entity agrees to seek appropriate reimbursement for expenses incurred by the Requesting Entity.

6.
The Responding Entity’s safety rules shall apply to all work done by their employees, unless as mutually agreed otherwise. Any questions or concerns arising about any safety rules and/or procedures should be brought to the proper level of management for prompt resolution between management of the Requesting Entities and Responding Entities.

7.
All time sheets and work records pertaining to the Responding Entity’s employees furnishing emergency assistance shall be kept by the Responding Entity.

8.
The Requesting Entity shall indicate to the Responding Entity the types of vehicles and other equipment desired as well as the number of job function employees requested, but the extent to which the Responding Entity makes available such equipment and employees shall be a the Responding Entity’s sole discretion.

9.
The Requesting Entity shall reimburse the Responding Entity for all costs and expenses incurred by the Responding Entity as a result of furnishing emergency assistance. The Responding Entity shall furnish documentation of expenses to the Requesting Entity. Such costs and expenses shall include, but not be limited to the following:

a. Employees’ wages and salaries for paid time spent in Requesting Entity’s service area and paid time during travel to and from such service area, plus the Responding Entity’s standard payable additives to cover all employee benefits and allowances for vacation, sick leave and holiday, pay, social and retirement benefits, all payroll taxes, workmen’s compensation, employer’s liability insurance, and other contingencies and benefits imposed by applicable law or regulation.

b. Employee travel and living expenses (meals, lodging, and reasonable incidentals).

c. Replacement cost of materials and supplies expended or furnished.

d. Repair or replacement cost of equipment damaged or lost.
e. Charges, at rates internally used by the Responding Entity, for the use of vehicles and other equipment requested.

f. Administrative and general costs which are properly allocated to emergency assistance, to the extent such costs are not chargeable pursuant to the foregoing subsections.
10.
The Requesting Entity shall pay all costs and expenses of the Responding Entity within sixty days after receiving an invoice.

11.
The Requesting Entity shall indemnify, hold harmless, and defend the Responding Entity from and against any and all liability for loss, damage, cost, or expense which the Responding Entity may incur by reason of bodily injury, including death, to any person or persons, or by reason of damage to or destruction of any property, including the loss of use thereof, which result from furnishing emergency assistance and whether or not due in whole or in part to any act, omission, or negligence of the Responding Entity, except to the extent that such death or injury to person, or damage to property, is caused by the willful or wanton misconduct and/or gross negligence of the Responding Entity, its employees, officers, contractors, or agents. Where payments are made by the Responding Entity under a workmen’s compensation or disability benefits law or any similar law for bodily injury or death resulting from furnishing emergency assistance, the Requesting Entity shall reimburse the Responding Entity for such payments, except to the extent that such bodily injury or death is caused by the willful or wanton misconduct and/or gross negligence of the Responding Entity, its employees, officers, contractors, or agents.

12.
In the event any claim or demand is made, or suit or action is filed against the Responding Entity alleging liability for which the Requesting Entity shall indemnify and hold harmless the Responding Entity under paragraph (11) above, the Responding Entity shall promptly notify the Requesting Entity thereof; and the Requesting Entity, at its sole cost and expense, shall settle, compromise, or defend the same in such manner as it deems necessary or prudent. The Requesting Entity shall consult the Responding Entity on all such litigation and will not compromise any issue or claim without the concurrence of the Responding Entity, which will not be unreasonably withheld. The Responding Entity shall cooperate with the Requesting Entity’s reasonable efforts to investigate, defend, and settle the claim or lawsuit.

1

