

REQUEST FOR PROPOSALS
RFP 2016-005

Transportation Services

Offered by
Fairfield County Job & Family Services
239 W. Main St.
Lancaster, OH 43130
740-652-7603
Aundrea N. Cordle, Director

Proposal Due Date - October 26, 2016

JFS Mission Statement- Through a spirit of community cooperation, the mission of Fairfield County Job and Family Services is to provide services that encourage productivity, develop competencies, ensure accountability, and promote self-reliance, family stability, and child safety.

Table of Contents

Section I.	<u>General Purpose & Provider Information</u>
1.1	Purpose
1.2	Objective of the Project
1.3	Anticipated Procurement Timetable
1.4	Internet Question & Answer Period; RFP Clarification Opportunity
1.5	Communication Prohibitions
1.6	Contract Period and Funds Available
1.7	Termination Clause
1.8	Contractual Requirements
1.9	Indemnification Clause
Section II.	<u>Provider Experience and References</u>
2.1	Demonstration of Experience and References
Section III.	<u>Scope of Work & Specifications of Deliverables</u>
3.1	Scope of Work
3.2	Specifications of Deliverables
Section IV.	<u>Limitations and Other Requirements</u>
4.1	Limitations
4.2	Proposal Cost
4.3	Certifications
4.4	Subcontractor Identification and Participation Information
4.5	Waiver of Minor Proposal Errors
4.6	Proposal Clarifications
Section V.	<u>Proposal Format & Submission</u>
5.1	Proposal Submission Information
5.2	Format for Organization of the Proposal/Proposal Content
	C. Provider Disqualifiers for Proposal Errors

Section VI. Criteria for Proposal Evaluation & Selection

- 6.1 Scoring of Proposals
 - A. Phase I. Review—Initial Qualifying Criteria
- 6.2 Review Process Caveats
- 6.3 Final Provider Recommendation

Section VII. Protest Procedure

- 7.1 Protests
- 7.2 Caveats

Section VIII. Attachments and Their Uses

- A. Provider Assurances Form
- B. Proposal Evaluation Score Sheet

FAIRFIELD COUNTY JOB & FAMILY SERVICES
Transportation Services

SECTION I. GENERAL PURPOSE & PROVIDER INFORMATION

1.1 Purpose

Fairfield County Job & Family Services (FCJFS) releases this Request for Proposals (RFP) for the purpose of soliciting bids for contractor(s) to provide demand responsive transportation services to customers of FCJFS.

1.2 Objective of the Project

Federally Funded Programs, such as Temporary Assistance to Needy Families (TANF) or Non-Emergency Transportation (NET) have very defined regulations regarding administering these funds. A cost is allocable to a particular cost objective if the goods or services involved are chargeable or assignable to such costs objective in accordance with relative benefits received.

In Ohio, the following programs and services are supported through the TANF program. *Ohio Works First (OWF)* - OWF is a state-supervised, county-administered program that serves every political subdivision in the State. OWF provides time-limited cash assistance to needy families with (or expecting) children, by furnishing parents or specified relatives with work, training, and other support services they need in order to attain permanent self-sufficiency while meeting the family's ongoing basic needs. Non-time-limited OWF cash assistance is also provided to child-only cases. *Work Activities* Each work-eligible individual in the family is required to participate in federally required work activities and/or alternative activities. Federally Required Work Activities Ohio conforms with and operates the work activities contained in federal law at 42 U.S.C. § 607(d) and defined under federal regulation at 45 CFR Parts 261 et al. Chapter 5101:1 of the Ohio Administrative Code sets forth the activities to which a county shall assign work-eligible individuals. These rules adopt and augment the federal definitions. Further description of the work activities is found in Ohio's State Work Verification Plan, and is accessible at the following website: http://ifs.ohio.gov/ofam/tanf_info.stm Among the TANF-allowable services that may be provided to TANF-eligible individuals are: services for unruly and misdemeanor youth; information and referral services to kinship caregivers concerning access to legal services, child care, respite care and financial assistance, adult literacy and child reading services; workforce development and supportive services; micro enterprise development and other entrepreneurship activities; youth job training; job creation and retention services; teen pregnancy prevention services; out-of-wedlock pregnancy prevention services; school readiness services such as counseling and placement, parent education and parent-child activities, peer support groups, and home visits; disaster relief; **transportation services**; domestic violence services; after-school programs; family preservation and reunification services; mediation services; employer recruitment; early childhood developmental and intervention services; Individual Development Account (IDA) match; and post-secondary education and job training.

The Non-Emergency Transportation (NET) program is designed to provide transportation for Medicaid eligible recipients to Medicaid providers. Each county must prepare a NET plan outlining how the county will meet the transportation needs of their local recipients. Fairfield County Job & Family Services NET Plan may be accessed at www.fcjfs.org, [Services Provided](#), Non-emergency medical [transportation](#). Counties may contract with transportation providers for these services. The basic guidelines regarding the program are found in OAC 5101:3-24.

1.3 Anticipated Procurement Timetable

<u>Date</u>	<u>Event/Activity</u>
October 3, 2016	FCJFS releases RFP to potential providers; Q&A period opens <ul style="list-style-type: none"> - RFP becomes active. - Proposers may submit inquiries for RFP clarification.
October 17, 2016	Proposer Q&A Period Closes 9 a.m. (for inquiries for RFP clarification). <ul style="list-style-type: none"> - No further inquiries for RFP clarification will be accepted.
October 19, 2016	FCJFS posts FINAL Proposer Question & Answer document on its website: www.fcjfs.org .
October 26, 2016	4:00 p.m. Deadline for Respondents to Submit Proposals. <ul style="list-style-type: none"> - This is the proposal opening date, beginning of the FCJFS process of proposal review.
November 16, 2016	Recommendation of the Proposal Review Team and letter of intent to award contract issued by FCJFS. All applicants notified.
January 1, 2017	Service provision begins.

FCJFS reserves the right to revise this schedule in the best interest of Fairfield County Job & Family Services and/or to comply with the County procurement procedures and regulations and after providing reasonable notice.

1.4 Internet Question & Answer Period; RFP Clarification Opportunity

Respondents may ask clarifying questions regarding this RFP via email during the Q&A Period as outlined in Section 1.3, Anticipated Procurement Timetable. To ask a question, respondents must submit all questions in writing, via email, to Amy McCoy at amy.mccoy@jfs.ohio.gov prior to the closing time and date for the Question & Answer Period.

Questions about this RFP must reference the relevant part of this RFP, the heading for the provision under question, and the page number of the RFP where the provision can be found. The provider must also include the name of a representative of the provider, the company name and business phone number. FCJFS may, at its option, disregard any questions which do not appropriately reference an RFP provision or location, or which do not include identification for

the originator of the question. FCJFS will not respond to any questions submitted after 9 a.m. on the date the Q&A period closes.

FCJFS responses to all questions asked via email will be posted on the current fcjfs.org website dedicated to this RFP, for reference by all providers. Providers will not receive personalized or individual email responses. Clarifying questions asked and FCJFS responses to such questions comprise the “FCJFS Q&A Document” for this RFP.

Provider proposals in response to this RFP are to take into account any information communicated by FCJFS in the Final Q&A Document for the RFP. **It is the responsibility of all respondents to check this site on a regular basis for responses to questions, as well as for any amendments or other pertinent information regarding this RFP.**

Accessibility to the FCJFS Q&A Document will be clearly identified on the website dedicated to this RFP, once that document is made available.

IMPORTANT: Requests from potential providers for copies of previous RFPs, past provider proposals, score sheets or contracts for this or similar past projects, are Public Records Requests (PRRs), and are not clarification questions regarding the present RFP. PRRs submitted in accordance with directions provided in Section 1.5. Communication Prohibitions will be honored. The posted time frames for FCJFS responses to email questions for RFP clarification do not apply to PRRs.

Providers are to base their RFP responses, and the details and costs of their proposed projects, on the requirements and performance expectations established in this RFP for the future contract, NOT on details of any current or past related contract. Requirements under a current project may or may not be required by FCJFS under any future contract, and so may not be useful information for providers who choose to respond to the RFP. If providers ask questions about existing or past contracts using the Q&A process, FCJFS will use its discretion in deciding whether to provide answers. Interested providers should also refer to RFP Section 1.6, Contract Period and Funds Available, for related information.

There is an established time period for the Internet Q&A process (see Section 1.3, Anticipated Procurement Timetable, above). FCJFS will only answer those questions submitted within the stated time frame for submission of provider questions, and which pertain to issues of RFP clarity, and which are not requests for public information. FCJFS is under no obligation to acknowledge questions submitted through the Q&A process if those questions are not in accordance with these instructions.

Should respondents experience technical difficulties accessing the FCJFS website where the RFP and its related documents are published, they may contact Amy McCoy at amy.mccoy@jfs.ohio.gov.

1.5 Communication Prohibitions

From the issuance date of this RFP until an actual contract is awarded to a provider, there may be no communications concerning the RFP between any provider that expects to submit a proposal and any employee of FCJFS, or any other individual regardless of their employment status, who is in any way involved in the development of the RFP or the selection of the contractor.

The only exceptions to this prohibition are as follows:

1. Communications conducted pursuant to Section 1.4, Internet Q&A Period;
2. As necessary in any pre-existing or on-going business relationship between FCJFS and any provider that could submit a proposal in response to this RFP;
3. As part of any provider interview process or proposal clarification process initiated by FCJFS, which FCJFS deems necessary in order to make a final selection;
4. If it becomes necessary to revise any part of this RFP, FCJFS will post those revisions, amendments, etc., to the website dedicated to this RFP;* and
5. Any Public Records Request (PRR) made through FCJFS.

***Important Note:** Amendments to the RFP or to any documents related to it will be accessible to interested providers through the original web page established for the RFP. All interested providers must refer to that web page regularly for amendments or other announcements. FCJFS may not specifically notify any provider of changes or announcements related to this RFP except through the website posting. It is the affirmative responsibility of interested providers to be aware of and to fully respond to all updated information posted on this web page.

FCJFS is not responsible for the accuracy of any information regarding this RFP that was obtained or gathered through a source other than the Internet Q&A process described in this RFP. Any attempts at prohibited communications by providers may result in the disqualification of those providers' proposals.

1.6 Contract Period

A contract will be negotiated for the period beginning January 1, 2017 and ending December 31, 2017. FCJFS may extend a contract for services related to this RFP process for two (2) additional 12 month periods upon mutual consent of the parties and contingent upon the availability of funding and successful contract performance of the contractor.

1.7 Termination Clause

FCJFS may terminate any contract entered into when it is determined by FCJFS in its best interest to do so, by giving at least thirty (30) days advance notice, in writing, to the Contractor. The Contractor shall be entitled to receive just and equitable compensation for any services satisfactorily performed hereunder through the date of termination.

1.8 Contractual Requirements

As a condition of receiving a contract with FCJFS, the contractor, and any subcontractor(s), shall certify compliance with any court order for the withholding of child support which is issued pursuant to Section 3113.217 of the ORC. The contractor, and any subcontractor(s), must also agree to cooperate with FCJFS and any Ohio Child Support Enforcement Agency in ensuring that the contractor or employees of the contractor meet child support established under state law.

By signing a contract with FCJFS, a contractor agrees that all necessary insurance is in effect.

The selected contractor shall be required to comply with prevailing wage standards, as established in ORC 4115.03 to 4115.16, if applicable.

The selected contractor agrees that as a condition to any contract, there shall be no discrimination against any client or any employee because of race, color, sex, religion, disability, national origin, or any other factor as specified in Title VI of the Civil Rights Act of 1964, Rehabilitation Act of 1973 and subsequent amendments. It is further agreed that the contractor will comply with all appropriate federal and state laws regarding such discrimination.

ORC Section 9.24 prohibits FCJFS from awarding a contract to any entity against whom the Auditor of State has issued a finding for recovery, if the finding for recovery is “unresolved” at the time of award. By submitting a proposal, the contractor warrants that it is not now, and will not become subject to an “unresolved” finding for recovery under R.C. 9.24 prior to the award of any contract arising out of the RFP without notifying FCJFS of such finding. FCJFS will review the Auditor of State’s website prior to completion of evaluations of proposals submitted pursuant to this RFP. FCJFS will not evaluate a proposal from any contractor whose name or the name of any subcontractors proposed by the contractor, appears on the website of the Auditor of State of Ohio as having an “unresolved” finding for recovery.

FCJFS will not award a contract to any entity against whom appears on the “System for Award Management” (SAM) database or the Listed of “Excluded Individuals/Entities” (LEIE) database. By submitting a proposal, the contractor warrants that it is not now listed on either database. FCJFS will review the SAM and LEIE websites prior to completion of evaluations of proposals submitted pursuant to this RFP. FCJFS will not evaluate a proposal from any contractor whose name or the name of any subcontractors proposed by the contractor, appears on either of these the websites.

The selected contractor agrees that as a condition to any contract awarded the contractor meets the disclosure requirements set forth in 42 C.F.R. Part 455, Subpart B and contractor identifies all related enterprises, with respect to those businesses, also meet the disclosure requirements set forth in 42 C.F.R. Part 455.

Health Insurance Portability & Accessibility Act (HIPAA) Requirements: As a condition of receiving a contract the contractor, and any subcontractor(s), will be required to comply with 42 U.S.C. Sections 1320d through 1320d-8, and to implement regulations at 45 C.F.R. Section 164.502 (e)

and Sections 164.504 (e) regarding disclosure of protected health information under the Health Insurance Portability and Accountability Act (HIPAA) of 1996. Protected Health Information (PHI) is information received by the contractor from or on behalf of agency that meets the definition of PHI as defined by HIPAA and the regulations promulgated by the United States Department of Health & Human Services, specifically 45 CFR 164.501 and any amendments thereto.

1.9 Indemnification Clause

The selected contractor will indemnify and hold harmless Fairfield County Job and Family Services against any loss, penalties, damage, settlements, costs, professional fees, and/or related expenses incurred through the provision of services.

Per State of Ohio Office of the Attorney General Opinion No. 2005-007, "A typical indemnification clause is open ended, providing simply that one party to a contract agrees to indemnify another party from any demands, judgments, liabilities, costs or other damages that may result from activities related to the contracted matter. A county is not permitted to enter into an indemnification clause of this type because the clause does not comply with the requirements of R.C. 5707.41(D) (1). In particular, an open-ended indemnification clause does not specify the maximum obligation that the county may incur under the clause and does not have a certificate stating that the amount required to meet that obligation has been lawfully appropriated for that purpose and is in the treasury or in the process of collection to the credit of an appropriate fund free from any previous encumbrances." Therefore, FCJFS will not be able to enter into any agreement that includes an indemnification clause or other similar language.

SECTION II. PROVIDER EXPERIENCE AND REFERENCES

2.1 Demonstration of Experience & References

- A. The provider's previous experience in delivering similar services should be clearly demonstrated. Additionally, the provider should provide names and contact information for up to three (3) entities that can comment on the provider's reliability of service.

SECTION III. SCOPE OF WORK & SPECIFICATIONS OF DELIVERABLES

3.1 Scope of Work

The purpose of this agreement is to provide demand responsive transportation services to customers of Fairfield County Job and Family Services.

The Fairfield County Job and Family Services shall assist the contractor in the following manner:

- FCJFS will provide a list of personnel who are approved to authorize customer rides.

- FCJFS will schedule rides, via e-mail, by 12:00 p.m. on the day before the ride is needed. FCJFS staff will provide the following information:
 - Date of ride
 - Time of customer appointment
 - Approximate time of return trip
 - Customer name
 - Exact location of pick-up and destination
 - If a wheelchair accessible vehicle is required
 - If door to door service is required
 - If a child safety seat is required
 - If a required non eligible person will accompany the customer
 - Number of riders

- If the customer notifies FCJFS to cancel their ride, the contractor will be contacted as soon as possible.

- In accordance with Chapter 5101:3 of the Administrative Code who are providing Medicaid covered service(s). A "Medicaid covered service" is a reimbursable service in accordance with Chapters 5101:3-1 to 5101:3 of the Administrative Code excluding Chapters 5101:3-15 and 5101:3-24 of the Administrative Code. **FCJFS will not reimburse the contractor for those situations in which a customer is not actually transported.** There are occasions when the customer is not at their residence or cannot be located at the approved destination at the time of pick-up. There are also occasions when the customer fails to give advance notification to the Department to cancel a request for transportation, and cancels when the Driver attempts a pick-up. FCJFS will continue to encourage the customers to cancel in advance to reduce this problem.

- **FCJFS will not reimburse the contractor for a shared/group rate ride. Contractors will only be reimbursed for Allowable Services.**

The contractor will provide the following:

- The contractor will provide an e-mail to FCJFS within 24 hours of receiving the request to either confirm or deny the requested trip.
- If a request is denied, a valid reason must be stated in the e-mail. (Low mileage trips do not constitute a valid reason for denial).
- The contractor will contact the customer prior to the scheduled appointment to confirm the trip and pick-up time. The contractor will allow 10 minutes for the customer to enter the vehicle.
- The contractor will notify FCJFS of a customer's no show or cancellation within 24 hours of the occurrence.

- The contractor guarantees to transport customers to appointments by the medical provider time. If the customer arrives late to an appointment and cannot be seen, FCJFS will not be billed for the trip.
- The contractor will provide information or a copy of their grievance policy/procedure.
- The following behaviors will not be permitted by drivers or passengers while on board any vehicle:
 - Smoking
 - Eating or drinking
 - Consumption of alcoholic beverages
 - Rude, offensive, abusive language or behavior
 - Sexual harassment
 - Carrying concealed weapon
- The contractor will indemnify and hold harmless Fairfield County Job and Family Services against any loss, penalties, damage, settlements, costs, professional fees, and/or related expenses incurred through the provision of services.
- The contractor shall comply with the laws of the State of Ohio relating to insurance coverage and shall carry and keep in full force, during the performance of any executed contract, Workers' Compensation Insurance. A copy of the document evidencing Workers' Compensation shall be furnished to FCJFS prior to commencement of services provided by the contractor.
- The contractor agrees to obtain and maintain at their expense, at all times throughout the term of this contract liability insurance with an insurance company license in the State of Ohio. The contractor shall furnish to FCJFS upon execution of a contract, a Certificate of Insurance. The contractor shall maintain physical damage, collision, and liability insurance on all vehicles utilized to provide service in the amount of \$1,000,000.00.
- The contractor agrees that as a condition to any contract, there shall be no discrimination against any client or any employee because of race, color, sex, religion, disability, national origin, or any other factor as specified in Title VI of the Civil Rights Act of 1964, Rehabilitation Act of 1973 and subsequent amendments. It is further agreed that the Contractor will comply with all appropriate federal and state laws regarding such discrimination.
- Drivers will be courteous at all times to the customer.
- The interior of vehicles must be kept clean and in good condition at all times.

- For return trips there shall not be a waiting period of more than one (1) hour from the time the customer telephones the contractor for pick-up, and the time the customer is picked up and in accordance with all other specifications of the contract.
- The contractor must ensure that the customer does not ride in any transportation vehicle more than one (1) hour while traveling to/from the approved destination site (unless it has been predetermined that the destination travel time is in excess of one (1) hour.
- **No additional charge may be made for non-eligible persons required to accompany and/or escort the eligible customer to/from the approved destination.** This shall include parent, legal guardian, caregiver, minor children of eligible person or minor siblings of eligible person.
- If the contractor so chooses, customers may be transported in multiple-loading arrangements, but those arrangements must be in accordance with all other specifications of the contract.
- The contractor must take reasonable precautions to ensure that customers are not transported in the same vehicle with individuals whose medical condition may be contagious or preclude the transport of numerous customers.

3.2 Specification of Deliverables

The successful contractor will include all of the following elements in their proposal:

1. A cover sheet or transmittal letter must be included in the proposal. The cover sheet or transmittal letter must be on agency/organization letterhead and signed by the individual authorized to legally bind the agency /organization to fulfill the contractual obligations agreed upon by FCJFS and the successful contractor. The cover sheet or transmittal letter must incorporate the following elements:
 - B. A statement indicating the legal entity tax status of the agency/organization responding to the bid solicitation.
 - C. The name, title, address, telephone, e-mail, and FAX number of the individual to be contacted by FCJFS, if it should be deemed necessary at any time during the proposal solicitation review and selection process.
 - D. A statement regarding the contractor's qualifications and experience must be included within the cover sheet or transmittal letter.
2. Any contractors proposing to use a subcontractor for any part of the work described in the RFP must clearly identify the subcontractor(s) and their tasks in their proposals. The proposal must include a letter from the proposed subcontractor(s) and their tasks in their proposals. The proposal must include a letter from the proposed subcontractor(s), signed by a person authorized to legally bind the subcontractor indicating the following:

- A. The subcontractor's legal status, federal tax ID number, and principal business address.
- B. The name, phone number, and fax number of a person who is authorized to legally bind the subcontractor to contractual obligations.
- C. A complete description of the work the subcontractor will do.
- D. A commitment to do the work if the contractor is selected.
- E. A statement that the subcontractor has read and understands the RFP, the nature of the work, and the requirements of the RFP.

There may be no dollar amounts of any kind included with subcontractor information, inclusion of dollar amounts will result in the disqualification of the primary contractor's entire proposal.

3. An overview of the proposed services to be provided by the contractor should include a detailed response to each of the following:
 - A. Contractor should state the regular hours of operation and when transportation will not be available, such as specific holidays.
 - B. Contractor should indicate the range of service that transportation services would be available. For example, within 100 mile radius of the city limits of Lancaster.
 - C. Fees that are allowable under Federal awards costs must meet the following general criteria: Be necessary and reasonable for proper and efficient performance and administration of Federal awards.

You MUST indicate a fee for each of the following:

Allowable Services

- **Fee per rider rate, within Lancaster City limits**
- **Fee per loaded rate, per mile once outside Lancaster City limits**
- **Fee for wait time, if any**
- **These examples are all per loaded rates**

Example 1:

Pick up anywhere within Lancaster City Limits and return to anywhere within Lancaster City limits \$10.00 per person (with the exception of caregivers and minor children attending with their parent or guardian), per one way ride

Example 2:

Pickerington to daycare drop in Reynoldsburg to Lancaster
 Pickerington to Reynoldsburg 6 miles x \$2.50 per mile = \$15.00
 Reynoldsburg to Lancaster 23 miles x \$2.50 = \$57.50

\$10.00 more to drop the customer within the Lancaster City limits.
Total charge = \$82.50

Example 3:

Lancaster to OSU with multiple pick-ups of customers along the way
\$10.00 to pick up your first customer until you reach the Lancaster City Limits
then 9 miles to Amanda x \$2.50 per mile = \$22.50
Amanda to Baltimore 23 miles x \$2.50 per mile = \$57.50
Baltimore to OSU Hospital 36 miles x \$2.50 per mile = \$90.00
Plus 2 hour wait time x \$18.00 = \$36.00
Total charge = \$216.00

Example 4:

OSU to Lancaster with multiple drop-offs of customers, but one customer did not need the ride home OSU Hospital to Baltimore 36 miles x \$2.50 per mile = \$90.00
Baltimore to Lancaster 11 miles x \$2.50 = \$27.50
\$10.00 more to drop the customer within the Lancaster City limits
Total charge = \$127.50

Some examples for unallowable fees; car seat installation, loading fees, group rates, shared costs, any fee other than the allowable services listed above.

- D. A statement of the contractor's willingness to comply with the laws of the State of Ohio relating to insurance coverage and shall carry and keep in full force, during the performance of any executed contract, Workers' Compensation Insurance. A copy of the document evidencing Workers' Compensation shall be furnished to FCJFS prior to commencement of services provided by the contractor.
- E. A statement of contractor's willingness to obtain and maintain at their expense, at all times throughout the term of this contract, liability insurance with an insurance company licensed in the State of Ohio. The contractor shall furnish to FCJFS upon execution of any contract, a Certificate of Insurance. The contractor shall maintain physical damage, collision, and liability insurance on all vehicles utilized to provide service in the amount of \$1,000,000.00.
- F. The contractor must conduct background investigations to determine that no contractor (or its service provider) employees represent any potential conflict of interest that may compromise the safety of FCJFS customers. The contractor will obtain the background checks at their cost. The contractor will provide FCJFS a copy of the background check for each employee who provides direct services to FCJFS customers **prior** to the employee providing those services. A criminal background check is performed in accordance with section 109.572 of the ORC for each employee who provides direct services to Medicaid recipients and the result substantiates both of the following statements:

- a. The employee has never been convicted of or pleaded guilty to an offense listed in divisions (A)(3)(a) to (A)(3)(e) of section 109.572 of the Revised Code that is not listed in paragraph (A) of rule 3701-13-05 of the Administrative Code: and
- b. If the employee has been convicted of or pleaded guilty to an offense listed in paragraph (A) of rule 3701-13-05 of the Administrative Code at least one exception listed in paragraph (A) of rule 3701-13-06 of the Administrative Code applies.

- G. The contractor's policy on transportation of customers under the age of eighteen, not accompanied by an adult.

SECTION IV. LIMITATIONS AND OTHER REQUIREMENTS

4.1 Limitations

This RFP does not commit FCJFS to award a contract or to pay any cost incurred in the preparation of a proposal. FCJFS reserves the right to accept or reject any or all proposals received, to negotiate services and cost with proposers, and to cancel in part or in its entirety this RFP.

FCJFS will review each proposal with respect to price, proposer's administrative and programmatic capabilities, and conformance to the RFP criteria. FCJFS may reject all responses if proposed rates are unreasonable or if the proposers do not meet the RFP acceptance criteria.

All proposals submitted in response to the RFP will become the property of FCJFS.

4.2 Proposal Cost

Costs incurred in the preparation of this proposal are to be borne by the responding provider and FCJFS will not contribute in any way to the costs of the preparation.

4.3 Certifications

Any provider responding to any FCJFS RFP, or any other procurement opportunity, is required to provide certification of insurance. The following are the standard requirements of insurance for providers who hold contracts with Fairfield County. Responding providers must provide, in their proposals, assurances regarding the items outlined below:

- a. Worker's Compensation Insurance as required by Ohio law and any other state in which work will be performed, or letter of exemption.
- b. Commercial General Liability Insurance for a minimum of \$1,000,000 per occurrence with an annual aggregate of at least \$2,000,000, including coverage for subcontractors, if any are used.

See Section 5.2 of this RFP for specific instructions regarding inclusion of these documents in proposals. Failure to provide proper certifications as part of the proposal submitted to FCJFS may result in the disqualification of the provider's proposal from consideration.

4.5 Subcontractor Identification and Participation Information

Any providers proposing to use a subcontractor for any part of the work described in this RFP must clearly identify the subcontractor(s) and their tasks in their proposals. The proposal must include a letter from the proposed subcontractor(s), signed by a person authorized to legally bind the subcontractor, indicating the following:

1. The subcontractor's legal status, federal tax ID number, and principle business address;
2. The name, phone number, and fax number of a person who is authorized to legally bind the subcontractor to contractual obligations;
3. A complete description of the work the subcontractor will do;
4. A commitment to do the work, if the provider is selected;
5. A statement that the subcontractor has read and understands the RFP, the nature of the work, and the requirements of the RFP.

There may be no dollar amounts of any kind included with subcontractor information; inclusion of dollar amounts will result in the disqualification of the primary provider's entire proposal.

4.5 Waiver of Minor Proposal Errors

FCJFS may, at its sole discretion, waive minor errors or omissions in provider's Technical and/or Cost proposals/forms when those errors do not unreasonably obscure the meaning of the content.

4.6 Proposal Clarifications

FCJFS reserves the right to request clarifications from providers of any information in their proposals, and may request such clarification as it deems necessary at any point in the proposal review process.

SECTION V. PROPOSAL FORMAT & SUBMISSION

5.1 Proposal Submission Information

The proposal must be prepared and submitted in accordance with instructions found in this Section. The proposal submission must be comprised of:

Five paper copies, (one signed original and four copies) in a sealed, separate envelope.

The providers' total proposal submissions must be received by FCJFS complete no later than 12:00 p.m. on October 26, 2016. Faxed submissions will not be accepted.

Proposals must be addressed to:

**Fairfield County Job & Family Services
Attention: Amy McCoy
239 West Main Street
Lancaster, Ohio 43130**

The provider must submit the Proposal in a sealed envelope/package labeled: **"NOTE: DO NOT OPEN. PROPOSAL ENCLOSED FOR TRANSPORTATION SERVICES RFP –SUBMITTED BY [PROVIDER'S NAME HERE]."** All proposal submissions must be received, complete, at the above address, via mail or hand delivery.

All proposal submissions must be received, complete, at the above address, via mail or hand delivery by the above date and time. Materials received separately from a provider's proposal submission (e.g. letters of recommendation from past customers of the provider's services) will not be added to the proposal nor considered in the review and scoring process. Materials received after the date and time as stated above will not be included in any previous submissions, nor will they be delivered. FCJFS is not responsible for proposals incorrectly addressed or for proposals delivered to any location other than the address specified above.

For hand delivery on the due date, providers are to deliver the proposals to the address specified above. **FCJFS is not responsible for any proposals delivered to any address other than the address provided above.**

5.2 Format for Organization of the Proposal/Proposal Content

Proposal Format

FCJFS discourages overly lengthy and costly proposals. In order for FCJFS to evaluate proposals fairly and completely, contractors should follow the format set forth herein and provide all of the information requested.

Proposals that do not adhere to these formatting requirements may be considered non-responsive. Proposals should be submitted in a sealed envelope with the name of the contractor and the relevant RFP name and number on the front.

Responses must be submitted as required in Section 5.1. All proposals submitted will become the property of Fairfield County and will not be returned.

Proposals must remain open and valid for ninety (90) days from the opening date, unless the time for awarding the contract is extended by mutual consent of Fairfield County and the contractor.

Cover page

This must include the RFP name, title and the complete contractor name and mailing address.

Cover letter

Proposals must include the telephone number of the person FCJFS should contact regarding the proposal.

Proposals must confirm that the organization will comply with all the provisions of this RFP, and include a conflict of interest statement. Any exceptions to the County contract general terms and conditions should be discussed here.

The contractor must provide a brief description of the organization including history; number of years the organization has been in business; type of services provide; legal status of contractor organization, i.e. corporation, partnership, sole proprietor; Federal Tax ID number.

A contractor representative authorized to make contractual obligations must sign the cover letter.

Table of Contents

Provide sufficient detail so reviewers can locate all the important elements of the document readily. Identify each section of the response as outlined in the proposal package.

Executive Summary

Provide a high level overview of the approach, the distinguishing characteristics of the proposal, and the importance of this project to your overall operation.

A sample Proposal Evaluation Score Sheet is provided as **Attachment B**. of this RFP. **Providers are strongly encouraged to use the Score Sheet to check their proposals for quality, compliance, and completeness prior to submission.** The provider's Proposal must contain the following components, organized in the format described below:

Section 1 *Identifying Information*

The name of the proposing organization, address, name of contact person, telephone number, email address, etc. should be clearly identified.

Section 2 *Provider Experience & Qualifications*

Demonstration of Experience: This section must address each of the items that appear in Section 2.1 of this RFP. Proposals must include demonstration of the provider's previous experience in delivering similar services.

Section 3 *Description of Services to be Provided*

This section must address each of the items that appear in Section III. Scope of Work & Specification of Deliverables of this RFP.

Section 4 *Other Pertinent Information*

This section may include additional information not requested elsewhere.

Section 5 Provider Assurances Form

SECTION VI. CRITERIA FOR PROPOSAL EVALUATION & SELECTION

6.1 Scoring of Proposals

FCJFS will contract with a provider that best demonstrates the ability to meet requirements as specified in this RFP. Providers submitting a response will be evaluated based on the capacity and experience demonstrated in their Proposal. All proposals will be reviewed and scored by a Proposal Review Team (PRT), comprised of staff from FCJFS and their designees. Providers should not assume that the review team members are familiar with any current or past work activities with FCJFS. Proposals containing assumptions, lack of sufficient detail, poor organization, and lack of proofreading and unnecessary use of self-promotional claims will be evaluated accordingly. PRT members will be required to sign disclosure forms to establish that they have no personal or financial interest in the outcome of the proposal review and contractor selection process.

Selection of the provider will be based upon the criteria specified in Sections II., III., IV., and V. of this RFP. Any proposals not meeting the requirements contained in those sections of this RFP will not be scored or may be held pending receipt of required clarifications. The PRT reserves the right to reject any and all proposals, in whole or in part, received in response to this request. The review team may waive minor defects that are not material when no prejudice will result to the rights of any provider or to the public. In scoring the proposals, FCJFS will score in two phases:

A. Phase I. Review—Initial Qualifying Criteria:

In order to be fully reviewed and scored, proposals submitted must pass the following Phase I. Review. **Any “no” answer to the questions listed below will eliminate a proposal from further consideration.**

1. Was the proposal received by the deadline as specified in Sections 1.3 and 5.1?
2. Did the provider submit five paper copies of their Proposal (in a sealed envelope labeled: **“NOTE: DO NOT OPEN. PROPOSAL ENCLOSED FOR TRANSPORTATION SERVICES SUBMITTED BY [PROVIDER’S NAME HERE].”**)?

3. Does the provider's proposal include all required affirmative statement signed by the provider's responsible representative, including the following:
 - Provider Assurances Form, Attachment A
4. According to those certifications, does the provider affirmatively indicate that it is not on the federal debarment list; that it is fiscally solvent; that it will meet all Federal, State, and Local compliance requirements; and that the person signing the form is authorized to enter into a contract with FCJFS?
5. Does FCJFS' review of the Auditor of State website verify that the provider is not excluded from contracting with FCJFS by ORC Section 9.24 for an unresolved finding for recovery (i.e. the proposal of any provider whose name appears on the Auditor's website as having an unresolved finding for recovery will be eliminated from further consideration.)?

B. Phase II. Method of Scoring

All proposals will be scored using the following methodology:

- Availability/Hours of Operation - 20 points
Availability and hours of operation are clearly defined in the proposal
- Range of Service - 20 points
Company demonstrates ability to show range of service area
- Cost/Fee per Service - 20 points
Costs and fees are appropriate and reasonable for the services being provided
- Qualifications and Experience - 20 points
Proposal clearly describes the company's qualifications and experience
- Customer Service – 20 points
Vendor demonstrates the ability to provide excellent customer service. Vendor shall detail how they measure customer service and document customer complaints.

The maximum total score is 100 points.

Vendors that do not meet all requirements of the RFP will not be scored.

6.2 Review Process Caveats

FCJFS may, at its sole discretion, waive minor errors or omissions in providers' proposals when those errors do not unreasonably obscure the meaning of the content.

FCJFS reserves the right to request clarifications from providers to any information in their proposals, and may request such clarification as it deems necessary at any point in the proposal review process. Any such requests for proposal clarification when initiated by FCJFS, and

providers' verbal or written response to those requests, shall not be considered a violation of the communication prohibitions contained in Section 1.5 of this RFP. Such communications are expressly permitted when initiated by FCJFS, but are at the sole discretion of FCJFS.

Any provider deemed not responsible, or any submitting a proposal deemed not to be responsive to the terms of this RFP, shall not be awarded the contract.

6.3 Final Provider Recommendation

The PRT will recommend to the Agency Director the technically qualified provider offering the proposal most advantageous to FCJFS, as determined by the processes and requirements established in this RFP.

SECTION VII. PROTEST PROCEDURE

7.1 Protests

Any potential, or actual, provider objecting to the award of a contract resulting from the issuance of this RFP may file a protest of the award of the contract, or any other matter relating to the process of soliciting the proposals. Such a protest must comply with the following guidelines:

- A. A protest may be filed by a prospective or actual provider objecting to the award of a contract resulting from this RFP. The protest shall be in writing and shall contain the following information:
 1. The name, address, and telephone number of the protestor;
 2. The program name of the RFP being protested;
 3. A detailed statement of the legal and factual grounds for the protest, including copies of any relevant documents;
 4. A request for a ruling by FCJFS;
 5. A statement as to the form of relief requested from FCJFS; and
 6. Any other information the protestor believes to be essential to the determination of the factual and legal questions at issue in the written protest;

- B. A timely protest shall be considered by FCJFS, if received within the following periods:
 1. A protest based on alleged improprieties in the issuance of the RFP or any other event preceding the closing date for receipt of proposals which are apparent or should be apparent prior to the closing date for receipt of proposals shall be filed no later than 4 p.m. the closing date for receipt of proposals, as specified in Section 1.6, Anticipated Procurement Timetable of this RFP.
 2. If the protest relates to the announced intent to award a contract, the protest shall be filed no later than 9 a.m. of the eighth (8th) calendar day after the issuance of the Letter of Intent to Award the contract.

- C. An untimely protest may be considered by FCJFS if it determines that the protest raises issues significant to FCJFS' procurement system. An untimely protest is one received by FCJFS after the time periods set forth in Item B. of this section.
- D. All protests must be filed at the following location:
 Fairfield County Job & Family Services
 Attn: Director Cordle
 239 West Main Street
 Lancaster, Ohio 43130
- E. When a timely protest is filed, a contract award shall not proceed until a decision on the protest is issued or the matter is otherwise resolved, unless the FCJFS Director determines that a delay will severely disadvantage FCJFS. The provider(s) who would have been awarded the contract shall be notified of the receipt of the protest.
- F. FCJFS shall issue written decision on all timely protests and shall notify any provider who filed an untimely protest as to whether or not the protest will be considered.

7.2 Caveats

FCJFS is under no obligation to issue a contract as a result of this solicitation if, in the opinion of FCJFS and the proposal review team, none of the proposals are responsive to the objectives and needs of FCJFS. FCJFS reserves the right to not select any provider should FCJFS decide not to proceed. Changes in this RFP of a material nature will be provided via the agency website. All providers are responsible for obtaining any such changes without further notice by FCJFS.

SECTION VIII. ATTACHMENTS AND THEIR USES

- A. Provider Assurances Form *(To be completed and included in the proposal packet as specified in Section 5.2)*
- B. Proposal Evaluation Score Sheet *(For provider self-evaluation purposes...do not submit)*

ATTACHMENT A
Provider Assurances Form

Purpose: Job & Family Services of Fairfield County (FCJFS) requires the following information on providers who submit proposals or bids in response to Requests for Proposals (RFPs) or other competitive opportunity in order to facilitate the development of the contract (or finalization of a purchase) with the selected provider. FCJFS reserves the right to reject any proposal if this information is not provided fully, accurately, and by the deadline set by FCJFS. Further, some of this information (as identified below) **must** be provided in order for FCJFS to accept and consider a proposal/bid. **Failure to provide such required information will result in the proposal's immediate disqualification.**

Instructions: Provide the following information regarding the provider submitting the proposal or bid. Providers must print this attachment, complete and sign it and include it in their proposals. It is mandatory that the information provided is certified with an original signature from a person with authority to represent the provider. Providers are to provide this completed and signed form as a component of their original proposal, according to instructions in the RFP for proposal/bid composition.

1. FCJFS RFP #: 2016-005	2. Proposal Due Date: October 26, 2016
3. Provider Name: (legal name of the provider – person or organization – to whom contract/purchase payments would be made)	4. *Provider Federal Tax ID #: 5. Medical Provider #, if applicable: 6. National Provider Identifier, if applicable: (*this number MUST correspond with the name in Item #3)
7. Provider Corporate Address:	8. Provider Remittance Address: (or "same" if as same as Item #5)
9. Print or type information on the provider representative/contact person <u>authorized to answer questions on the proposal/bid:</u> Provider Representative: Title: Address: Phone #: Fax #: EMail:	
10. Print or type the name of the provider representative <u>authorized to address contractual issues, including the authority to execute a contract on behalf of the provider, and to whom legal notices regarding contract termination or breach, should be sent</u> (if not the same individual as in #7, provide the following information on each such representative and specify their function): Provider's Representative: Title: Address: Phone #: Fax #: EMail:	

Provider Assurances Form page 2

I recognize that I must give assurances for each item below. If I cannot, I will explain why the assurances were not met or this proposal will be automatically rejected. The assurances are:

1. I am authorized by my Board of Directors, Trustees, other legally qualified officer, or as the owner of this agency or business to submit this proposal.
2. We are not currently on any Federal, State of Ohio, or local Debarment List.
3. We certify that neither we nor any owner/manager has been excluded from participation as a provider in any state Medicaid program.
4. A criminal background check is performed in accordance with section 109.572 of the ORC for each employee who provides direct services to Medicaid recipients.
5. We included in our proposal a copy of our most recently completed financial audit confirming that we are fiscally solvent.
6. We have, or will have: all of the fiscal control and accounting procedures needed to ensure that contract funds will be used as required by law and contract.
7. We have additional funding sources and will not be solely dependent on any funds awarded through a contract as a result of this RFP.
8. **We will meet all applicable Federal, State and Local compliance requirements.** These include, but are not limited to:
 - Records accurately reflect actual performance.
 - Maintaining record confidentiality, as required.
 - Reporting financial, participant, and performance data, as required.
 - Complying with Federal and State non-discrimination provisions.
 - Meeting requirements of **Section 504 of the Rehabilitation Act of 1973.**
 - Meeting all applicable labor laws, including Child Labor Law standards.
 - Drug Free Workplace

We will not:

- Use contract funds to assist, promote or deter union organizing.
- Use contract funds in the construction, operation or maintenance of any part of a facility to be used for sectarian instruction or religious worship.

I hereby assure that all of the above are true:

Signature

Date

Name (printed)

Title

Proposal Evaluation Score Sheet 100 points possible				
Proposing Organization:				
Provider Experience & Qualifications	Poor 1-6 points	Fair 7-13 points	Good 14-20 points	Score 20 points possible
Provider demonstrated appropriate experience (according to Section 2.1 of the RFP).	Notes:			
Range of Service	Poor 1-6 points	Fair 7-13 points	Good 14-20 points	Score 20 points possible
Provider demonstrates ability to show range of service	Notes:			
Cost/Fee per Service	Poor 1-6 points	Fair 7-13 points	Good 14-20 points	Score 20 points possible
Costs and fees are appropriate and reasonable for the services being provided	Notes:			
Availability/Hours of Operation	Poor 1-6 points	Fair 7-13 points	Good 14-20 points	Score 20 points possible
Availability and hours of operation are clearly defined in the proposal	Notes:			
Customer Service	Poor 1-6 points	Fair 7-13 points	Good 14-20 points	Score 20 points possible
Provider clearly demonstrates the ability to provide excellent customer services. Provider details how they measure customer service and document customer complaints/grievances.	Notes:			
Comments:				Total Score