RFP # 039-LL10

THE SCHOOL BOARD

OF

MIAMI-DADE COUNTY, FLORIDA

[image: image1.jpg]

REQUEST FOR PROPOSALS
FOR

SCHOOL BOARD BASED CLINIC SERVICES
Website: http://procurement.dadeschools.net/bidsol/asp/undercone.asp

PROPOSAL RETURN DATE: May 17, 2011 @ 2:00 P.M.
RFP NUMBER: 039-LL10
Release Date: April 14, 2011

Miami-Dade County Public Schools

School Board Members

Ms. Perla Tabares Hantman, Chair

Dr. Lawrence S. Feldman, Vice Chair

Dr. Dorothy Bendross-Mindingall

Mr. Carlos L. Curbelo

Renier Diaz de la Portilla

Dr. Wilbert ”Tee” Holloway

Dr. Martin S. Karp

Dr. Marta Perez

Ms. Raquel A. Regalado
Alexandra Garfinkle, Student Advisor
Superintendent of Schools

Mr. Alberto M. Carvalho

[image: image2.jpg]

 TABLE OF CONTENTS

SECTION I – INTRODUCTION

Scope of Request for Proposals

I-1

Description of Operations

I-1

Proposal Evaluation

I-2
SECTION II - GENERAL REQUIREMENTS AND INFORMATION

Proposal Return Date

II-1

Proposal Withdrawal

II-1

Addenda to RFP& Exhibits

II-1

Effective Date and Term of Contract

II-2

Contract Renewal

II-2

Contract Termination

II-2

Full Transparency

II-2

Written Questions/Clarifications

II-2

RFP Timeline

II-3

Analysis Schedule

II-3

Role of Consultant

II-3

Superintendents Ad-Hoc Insurance Committee

II-4

Negotiations

II-4

Sample Contract

II-4

Conflict With Specimen Contracts

II-5

Contract – Document Priority

II-5

Hold Harmless/Indemnification

II-5

Insurance Requirements

II-6

Proposer Responsible for Addressing Criteria

II-7

Equal Employment Opportunity and M/WBE Participation

II-8

Compliance with Laws, Rules and Regulations

II-8

Irrevocability of Proposals

II-9

Waiver and/or Rejection of Proposals

II-9

Non-Warranty of Request for Qualifications

II-9

Deviations from RFP

II-9

Authorized Signature

II-9
Method of Acceptance

II-10

Cone of Silence

II-10

Public Entity Crime

II-11

Public Records Law

II-12

Protest to Contract Solicitation or Award

II-12

Disclosure of Employment of Former School Board Employees
II-13

TABLE OF CONTENTS

cont.

Default

II-13

The Jessica Lunsford Act Background Screening Requirements
II-13

Conflict of Interest

II-15
SECTION III
SCHOOL BOARD BASED CLINIC SERVICES

Purpose

III-1

Scope of Services

III-1

Fee Structure

III-2

SECTION IV
PROPOSAL FORMS – SCHOOL BOARD BASED CLINIC SERVICES
SECTION V
EXHIBITS

Exhibit A – Affirmative Action Employment Breakdown

Exhibit B – M/WBE Certification Application

Exhibit C – Sample Contract
Exhibit D – 2011 Benefits Guide

Exhibit E – Pictures and Layout of Facility

Exhibit F – Disclosure of Employment of Former School Board Employees
SECTION I
INTRODUCTION
SECTION I

INTRODUCTION
SCOPE OF REQUEST FOR PROPOSALS
This Request for Proposals (RFP) has been prepared to solicit proposals for the following services:

· School Board Based Clinic Services

for the School Board of Miami-Dade County, Florida (the “Board”, the School Board and M-DCPS).

On January 13, 2010, the School Board approved item E-66 Request for Authorization to issue Request for Information (RFI) # 023-KK10, School Board Based Clinic Services.
On March 2, 2010, submittals were received from three vendors. The Board approved Superintendent’s Ad Hoc Insurance Committee met on ​​August 30, 2010.

At this time proposal to provide clinic services at one site are being requested.

The proposals will be used to determine those Proposers with whom the Board will directly negotiate and contract pursuant to Department of Education Rule 6A-1.012(15).

DESCRIPTION OF OPERATIONS
Miami-Dade County Public Schools is the fourth largest school system in the United States. Regular enrollment is approximately 339,855 students with 24,819 teachers using more than 378 school facilities. Total full and part-time employees number approximately 56,406.
PROPOSAL EVALUATION
Pursuant to Department of Education Rule 6A-1.012(15), the Board will negotiate and directly contract with the Proposer or Proposers whose proposal(s) is (are), in the Board's judgment, in its best interest. Among the criteria which the Board will consider in its evaluation of which Proposers, if any, to enter into negotiations are the following:

	
	Criterion

	A.
	Firm Experience & Qualifications: The experience and qualifications of the Proposer, the financial stability of the Proposer, the experience of management personnel, and national and state accreditations, references.

	B.
	Ability to Provide Scope of Services: The experience in providing the breadth and range of services requested including: primary care office visits and services, prescription dispensing (optional), support and coordination of Health Risk Assessments (HRAs) and wellness program.

	C.
	Demonstrated Ability to Improve Employee Health & Productivity: The ability of the Proposer to identify high risk individuals and to support and coordinate participation in the disease management program and completion of Health Risk Assessments of the District’s healthcare provider. Other innovative health promotions, including behavior-based health coaching strategies. The ability of the Proposer to utilize evidence based medicine and quality measurements. Also, strategies to incentivize employees to utilize the health center services.

	D.
	Information Technology: Website services, use of electronic medical records, use of personal health records, online scheduling capabilities and support of online HRAs, support and coordination of online disease management programs and wellness programs. Ability to share data and achieve data feeds the District’s ASO and PBM providers. Quality of reporting capabilities.

	E.
	Employee/Employer Communications: The implementation plan and timeline. Program measurement. Proven ability to coordinate with existing employer benefit plans and wellness programs. Incentives and other marketing materials. Performance metrics and financial reporting. Employee satisfaction surveys. Proven ability at problem resolution and escalation processes. Inclusion of Spanish and Creole speaking staff. Use of School branding. Transparency of subcontractor relationships.

	F.
	Regulatory, Legal and Contractual Issues: Proper licensing. HIPAA compliance. Past lawsuits against Proposers. Ability to provide malpractice insurance coverage for both clinic management and for all staff providing medical services.

	G.
	Interviews if necessary

	H.
	Extent to which minority and women business enterprises or individuals will participate in the providing of services. Proposers are strongly encouraged to seek out minorities and women business enterprises, including the formation of joint ventures and subcontracting.

	I.
	Extent to which minorities and women are utilized in the Proposers’ workforce.

SECTION II
GENERAL REQUIREMENTS AND INFORMATION

SECTION II
GENERAL REQUIREMENTS AND INFORMATION
PROPOSAL RETURN DATE

Nine sealed proposals (three originals plus three copies in paper and three (3) CD's containing your proposals in Microsoft Word format and all proposal attachments in electronic form) must be received by the Board until 2:00 P.M. on May 17, 2011 at the location described below.

Proposal Clerk
Procurement and Materials Management, Room 352
School Board Administration Building

1450 N. E. Second Avenue

Miami, FL 33132
Proposals should be enclosed in packages plainly marked on the outside as “REQUEST FOR PROPOSALS FOR SCHOOL BOARD BASED CLINIC SERVICES, RFP NUMBER 039-LL10 DUE: 2:00 P.M. MAY 17, 2011.”

Proposals will not be considered if submitted after the deadline specified.
PROPOSAL WITHDRAWAL

Any proposal may be withdrawn until the date and time set above for the submission of the proposals. Any proposal not so withdrawn shall constitute an irrevocable offer to provide to M-DCPS the services set forth in these specifications until one or more of these proposals have been awarded.

Withdrawals may be directed to Procurement Management Services at the address above.

ADDENDA TO RFP & EXHIBITS

If any Addenda are issued, a good faith attempt will be made to deliver a copy to all prospective Proposers who were mailed an RFP by M-DCPS’s Office of Procurement Management Services or obtained a copy of it from the M-DCPS website and notified M-DCPS that they were in receipt of a copy of the RFP. However, prior to submitting the proposal, it shall be the responsibility of each Proposer to contact M-DCPS’s Office of Procurement Management Services to determine if Addenda were issued and, if so, to obtain such Addenda for attachment to the proposal.
Addenda will be made available at the M-DCPS website:

http://procurement.dadeschools.net/bidsol/asp/undercone.asp
Proposers should either acknowledge receipt of such Addenda in their proposal, or attach the cover page of such Addenda to their proposals.

This RFP and all exhibits will be made available at the M-DCPS website.
EFFECTIVE DATE AND TERM OF CONTRACT

The proposed effective date of the contract may be as early as August 1, 2011 for the clinic services. The contract will be directly with The School Board of Miami-Dade County, Florida. The Board desires that the initial term of the contract be for a three (3) year period beginning upon award with the ability to renew for two additional one year periods. Renewals shall be based upon satisfactory services as may be determined in the sole discretion of the Board.

CONTRACT RENEWAL

Any proposed renewal changes of contract terms, rates, conditions of renewal, and/or notice of intent not to renew must be given to the Board, in writing, not less than 120 days prior to the expiration of the contract.

CONTRACT TERMINATION

Proposers must agree to provide, at minimum, 120 days termination notice to the Board. The agreement may be terminated at any time by the Board.

FULL TRANSPARENCY

M-DCPS recognizes the existence of Florida Statutes, Section 624.1275. M-DCPS requires full and total transparency in its vendor relationships. Therefore, any commission, service fee or other form of remuneration paid to any agent, broker, lobbyist or third party must be identified in the proposal and throughout the term of the contract.

WRITTEN QUESTIONS/CLARIFICATIONS

Questions, requests for additional information and/or objections concerning the RFP or its attachments can be directed to Mr. Scott B. Clark, Risk and Benefits Officer of the Office of Risk and Benefits Management at Miami-Dade County Public Schools, via email to agomez@dadeschools.net and/or fax number (305) 995-7170. Please submit all questions in writing by 3:00 p.m. on April 29, 2011 to:

Scott B. Clark, Risk and Benefits Officer

Office of Risk & Benefits Management

Miami Dade County Public Schools

1501 N. E. Second Avenue, #335

Miami, FL 33132

Fax: (305) 995-7170

Email c/o Abraham Gomez: agomez@dadeschools.net

If reasonably available and relevant, such additional information will be made available to all Proposers by an addendum to the RFP. Correspondence should clearly identify the RFP number you are referring to. Addenda, if issued, will be available at http://procurement.dadeschools.net/bidsol/asp/undercone.asp.

OPTIONAL PRE-SUBMITTAL CONFERENCE and SITE INSPECTION
An optional pre-proposal conference and site inspection will be held at 2:00 P.M. on April 26, 2011 at the following location:

Miami Jackson Senior High School

1751 N.W. 36th Street

1st floor, Building 6

Miami, Florida 33142
RFP TIMELINE
	Task
	Timeframe

	M-DCPS releases RFP to vendors
	April 14, 2011

	Written questions due to M-DCPS
	April 29, 2011

	Proposals due
	May 17, 2011

	Ad-Hoc Committee Meetings, including Interviews (if needed)
	June 2011

	Recommended Board Action
	July 2011

ANALYSIS SCHEDULE
Proposals will be analyzed by the Office of Risk and Benefits Management, in conjunction with the Board’s consulting firms, Siver Insurance Consultants. A Superintendent’s Ad Hoc Insurance Committee will be convened to review the received proposals. Recommendations for selection of the clinic administrator will be made to the Superintendent of Schools and the School Board. It is anticipated that final recommendations for award of these coverages will be brought to the School Board meeting in July 2011.
ROLE OF CONSULTANT
Siver Insurance Consultants has been retained as independent risk and insurance management consultants. Siver Insurance Consultants acts solely in its capacity as consultant. Siver Insurance Consultants does not participate in commissions from any insurance company, agent or broker, nor does it accept any income from other than its clients.
SUPERINTENDENT’S AD-HOC INSURANCE COMMITTEE
The Superintendent's Ad-Hoc Insurance Committee, pursuant to Board Rule 6Gx13 - 3F-1.022, Professional Service Contracts for Insurance or Risk Management Programs – Policy, consists of the following:
Associate Superintendent and Chief Financial Officer, Financial Services Assistant Superintendent School Choice, School Operations
Assistant Superintendent, Human Resources, Recruiting, and Performance Management

Risk and Benefits Officer, Office of Risk and Benefits Management
Eco-Sustainability Officer, Governmental Affairs & Land Use Administrative Director, ABC and Athletics, School Operations
Director, Comprehensive Student Services, Student Services
Director, Risk Management, Miami-Dade County
CEO and President, Florida Heath Care Coalition
Additionally, the following representatives will serve as non-voting resource persons to the Ad-Hoc Committee:

Representative from: Board’s Attorney’s Office

 Office of Procurement Management

 M/WBE & Related Services

 Board’s Risk Management Consultant
This committee will then meet to discuss their analysis and prepare a written recommendation to the Board. Committee members will be instructed to neither meet with Proposers nor discuss proposals received in conjunction with the RFP.

NEGOTIATIONS

The Board may undertake simultaneous negotiations with those Proposers who have submitted reasonable, responsive and timely proposals which are fully qualified and capable of meeting all servicing requirements pursuant to Board Rule 6Gx13 - 3F-1.021 and Department of Education Rule 6A-1.012(15).

SAMPLE CONTRACT
A draft contract for services, including performance standards, has been included in the exhibits of this RFP. Proposers must indicate if they will agree to the terms of this contract and note any sections to which they will require deviations.
CONFLICT WITH SPECIMEN CONTRACTS
Unless specifically noted to the contrary on the appropriate Proposal Form, the submission of a specimen contract with a proposal shall not constitute notice of the Proposer's intent to deviate from the RFP in a restrictive manner. Unless specifically noted otherwise, the attachment of a specimen copy shall be deemed to be an offer in at least full compliance with the RFP, and the Proposer expressly agrees to reform said contract or policy to the extent inconsistent in a restrictive manner from the RFP. That is, submission of a specimen copy shall be deemed solely an offer of supplemental terms and conditions not otherwise addressed in the RFP or a broadening of terms and conditions to the benefit of the Board beyond that required by the RFP.
CONTRACT - DOCUMENT PRIORITY

Your response to this RFP and any subsequent correspondence related to your proposal will become part of the contract. In the event of a discrepancy between the contract, the RFP and subsequent correspondence, and the proposals, the order of preference in the documents shall be as follows:

· The language in the contract;
· Documentation regarding negotiations for the Agreement;

· The language in the proposal; and
· The language in the RFP and any subsequent addenda.
HOLD HARMLESS/INDEMNIFICATION

Proposer agrees to indemnify, hold harmless and defend M‑DCPS, its members, officials, officers or employees from any and all claims, judgments, costs, and expenses including, but not limited to, reasonable attorney’s fees, reasonable investigative and discovery costs, court costs and all other sums which M‑DCPS, its members, officials, officers or employees may pay or become obligated to pay on account of any, all and every claim or demand, or assertion of liability, or any claim or action founded thereon, arising or alleged to have arisen out of the products, goods or services furnished by Proposer, its agents, servants or employees; the equipment of Proposer, its agents, servants or employees while such equipment is on premises owned or controlled by M‑DCPS; or the negligence or other culpability of Proposer or the negligence or other culpability of Proposer’s agents when acting within the scope of their employment, whether such claims, judgments, costs and expenses be for damages, damage to property including M‑DCPS’s property, and injury or death of any person whether employed by Proposer, M‑DCPS or otherwise.

Proposer agrees that Proposer’s obligation to hold harmless and defend an indemnitee under Section 4.6 with respect a claim, judgment, cost, or expense resulting from bodily injury, personal injury, or damage to tangible property, caused in whole or in part by Proposer, its agents, servants or employees, shall apply whether or not the claim, judgment, cost, or expense is due to or caused in part by the negligence or other culpability of the indemnitee, excluding only the sole negligence or other sole culpability of the indemnitee.

Proposer agrees that, except with respect to a claim, judgment, cost, or expense resulting from bodily injury, personal injury, or damage to tangible property, caused in whole or in part by Proposer, its agents, servants or employees, Proposer agrees to indemnify, hold harmless and defend an indemnitee under Section 4.6 to the extent the claim, judgment, cost, or expense results from the negligence or other culpability of Proposer, its agents, servants or employees.

Any remedy provided to an indemnitee by this Section shall be in addition to and not in lieu of any other remedy available to the indemnitee under this Agreement or otherwise.

INSURANCE REQUIREMENTS
Prior to commencement of work under the agreement, the Proposer shall obtain and maintain without interruption the insurance as outlined below. The Proposer agrees to furnish a fully completed certificate of insurance naming the School Board of Miami-Dade County, Florida as additional insured, signed by an authorized representative of the insurer providing such insurance coverages. The insurance coverages and limits shall meet, at a minimum, the following requirements:

A.
Workers’ Compensation/Employer’s Liability Insurance.
Such insurance shall be no more restrictive than that provided by the Standard Workers' Compensation Policy, as filed for use in Florida by the National Board on Compensation Insurance, without restrictive endorsements. The minimum amount of coverage (inclusive of any amount provided by an umbrella or excess policy) shall be:

Part One:
"Statutory"

Part Two:
$ 1,000,000
Each Accident

$ 1,000,000
Disease - Policy Limit

$ 1,000,000
Disease - Each Employee
B.
General Liability Insurance
Such insurance shall be no more restrictive than that provided by the most recent version of standard Commercial General Liability Form (ISO Form CG 00 01) without any restrictive endorsements. The minimum limits (inclusive of amounts provided by an umbrella or excess policy) shall be:

$ 2,000,000
General Aggregate

$ 2,000,000
Products/Completed Operations Aggregate

$ 1,000,000
Personal and Advertising Injury

$ 1,000,000
Each Occurrence
Proposer shall name the Board, its members, officers, employees, and agent as an additional insured on a form no more restrictive than the CG 20 10
C.
Automobile Liability Insurance
Such insurance shall be no more restrictive than that provided by Section II (Liability Coverage) of the most recent version of standard Business Auto Policy (ISO Form CA 00 01) without any restrictive endorsements, including coverage for liability contractually assumed, and shall cover all owned, non-owned, and hired autos used in connection with the performance of the Contract. The minimum limits (inclusive of any amounts provided by an umbrella or excess policy) shall be:

$ 1,000,000
Each Occurrence - Bodily Injury and Property

Damage Combined
D.

Professional Liability/Medical Malpractice Insurance
Such insurance shall be on a form acceptable to the Board and shall cover Company for those sources of liability arising out of the rendering or failure to render professional services in the performance of the services required in the Agreement including any hold harmless and/or indemnification agreement. Coverage must either be on an occurrence basis; or, if on a claims-made basis, the coverage must respond to all claims reported within three years following the period for which coverage is required and which would have been covered had the coverage been on an occurrence basis. The minimum limits (inclusive of any amounts provided by an umbrella or excess policy) shall be:

$ 10,000,000
Each Claim/Annual Aggregate
The insurance provided by the Proposer shall apply on a primary basis. Any insurance, or self-insurance, maintained by the Board shall be excess of, and shall not contribute with, the insurance provided by the Proposer.

Compliance with these insurance requirements shall not limit the liability of the Proposer. Any remedy provided to the Board by the insurance provided by the Board shall be in addition to and not in lieu of any other remedy (including, but not limited to, as an indemnitee of the Proposer) available to the Board under this Contract or otherwise.

Neither approval nor failure to disapprove insurance furnished by the Proposer shall relieve the Proposer from responsibility to provide insurance as required by this Contract.

PROPOSER RESPONSIBLE FOR ADDRESSING CRITERIA
Proposers should be aware that the proposals will be evaluated in accordance with the criteria set forth in this RFP and, accordingly, should structure their proposal in a manner to properly address each of the evaluation criteria.
It is the sole responsibility of each Proposer to address in its proposal each of the evaluation criteria including the minimum qualifications.
All timely proposals meeting the minimum criteria set forth in Minimum Qualifications of this RFP will be considered. However, Proposers are cautioned to clearly indicate deviations from the requested services on the applicable Proposal Forms. The terms and conditions contained herein are those desired by the Board, and preference will be given to those proposals in full or substantially full compliance with the requested services.
EQUAL EMPLOYMENT OPPORTUNITY AND M/WBE PARTICIPATION
Equal Employment Opportunity
1.
It is the policy of the Board that no person will be denied access, employment, training, or promotion on the basis of gender, race, color, religion, ethnic, or national origin, political beliefs, marital status, age, sexual orientation, social and family background, linguistic preference, or disability, and that merit principles will be followed.

Each firm is requested to indicate its equal employment policy and provide a detailed breakdown by ethnicity, gender and occupational categories of its work force.

http://forms.dadeschools.net/webpdf/4859.pdf
2.
Minority/Women Business Enterprise (M/WBE) Participation

The School Board has an active Minority/Women Business Enterprise (M/WBE) Program, to increase contracting opportunities for M/WBE’s. In keeping with this policy, if a minority firm, which is Woman or African American-owned and operated, is to perform a scope of work, provide documentation to substantiate the experience of the M/WBE and its staff in providing this type of service. The Division of Business Development and Assistance must certify all M/WBE’s, prior to contract award. The M/WBE Application may be accessed through the following link:

http://forms.dadeschools.net/webpdf/3920.pdf
COMPLIANCE WITH LAWS, RULES, AND REGULATIONS

Each Proposer is responsible for full and complete compliance with all laws, rules, and regulations, including those of the Department of Insurance, which may be applicable to it.

Failure or inability on the part of the Proposer to comply with such laws, rules, and regulations (including failure to obtain Department of Insurance approval for filings) shall not relieve any Proposer from its obligation to honor its proposal and perform completely in accordance with its proposal.

IRREVOCABILITY OF PROPOSALS
In consideration of the School Board’s allowing the Proposer to make a proposal (offer), each Proposer agrees by offering a proposal (offer) that such proposal (offer) shall remain open and not subject to revocation and shall be subject to the School Board’s acceptance until sixty (60) days after the date indicated in this RFP as the date the service would be effective, if accepted by the School Board.

WAIVER AND/OR REJECTION OF PROPOSALS
The School Board reserves the right to waive informalities in any proposal, to reject any and all proposals in whole or in part, with or without cause, and to accept that proposal, if any, which in its judgment will be in its best interests.

NON-WARRANTY OF REQUEST FOR PROPOSAL

Due care and diligence has been exercised in the preparation of this RFP, and all information contained herein is believed to be substantially correct. However, the responsibility for determining the full extent of the exposures to risk and verification of all information herein shall rest solely with those making proposals. The School Board and its representatives and consultants shall not be responsible for any error or omission in this RFP, or for the failure on the part of the Proposers to determine the full extent of the exposures.

DEVIATIONS FROM RFP
The contract terms and conditions stipulated in this RFP are those desired and preference will be given to those proposals in full or substantial compliance with them. However, all timely proposals and responsive proposals which meet the Minimum Qualifications will be considered. Proposers are cautioned that restrictive deviations from the RFP must be clearly stated on the Proposal Forms and may result in disqualification of the Proposer, at the School Board’s sole discretion.
AUTHORIZED SIGNATURE

The signature on the Proposer’s Warranty Form must be that of a duly authorized Officer of the company making the proposal. This manual signature shall pertain to the entire proposal. We have requested that each Proposer submit nine total copies: three originals plus three copies in paper and three (3) CDs containing your proposal in Microsoft Word format and all proposal attachments in electronic form.

The three (3) originals must contain an original signature (in blue ink) on the Proposer’s Warranty Form.
M-DCPS expects to enter into a written agreement (the Agreement) with the chosen Proposer. This Agreement shall incorporate this RFP and the Proposer’s proposal. The anticipated terms and conditions of the Agreement are set forth in this RFP and the accepted proposal; however, M-DCPS may include additional terms and conditions in the Agreement as deemed necessary.

METHOD OF ACCEPTANCE
In consideration of the Board's allowing the Proposer to make a proposal (offer), the Proposer agrees that a contract shall arise upon acceptance by the Board of the proposal (offer), and that no communication of such acceptance shall be required. Notwithstanding the above, the Board agrees to make a reasonable effort to communicate acceptance of the offer prior to either the effective date of the contract accepted or time of performance by the Proposer.
CONE OF SILENCE
Respondents are precluded from contacting individuals who will be participating in the RFQ evaluation and selection. No communication is to be conducted with Board Members or evaluators in advance of the final selection. However, Siver Insurance Consultants or the Office of Risk and Benefits Management may contact a Respondent for additional information, clarification, or negotiation. Based on Board Rule 6Gx13-8C-1.212, Cone of Silence, the full definition is as follows:

A. “Cone of Silence” means a prohibition on any communication regarding a particular Request for Submissions (RFQ), bid, or other competitive solicitation between:

1. any person who seeks an award therefrom, including a potential vendor or vendor’s representative; and

2. any School Board member or the member’s staff, the Superintendent, Deputy Superintendent and their respective support staff, or any person appointed by the School Board to evaluate or recommend selection in such procurement process.

The Cone of Silence shall not apply to communication with the School Board Attorney or his or her staff, or with designated school district staff, who are not serving on the particular Procurement Committee, to obtain clarification or information concerning the subject solicitation. For purposes of this section, “vendor’s representative” means an employee, partner, director, or officer of a potential vendor, or consultant, lobbyist, or actual or potential subcontractor or sub-consultant of a vendor, or any other individual acting through or on behalf of any person seeking an award.

B. A Cone of Silence shall be applicable to each RFQ, bid, or other competitive solicitation during the solicitation and review of bid submissions. At the time of issuance of the solicitation, the Superintendent or the Superintendent’s designee shall provide public notice of the Cone of Silence. The Superintendent shall include in any advertisement and public solicitation for goods and services a statement disclosing the requirements of this section.

C. The Cone of Silence shall terminate at the time the Superintendent of Schools submits a written recommendation to award or approve a contract, to reject all bids or responses, or otherwise takes action which ends the solicitation and review process.

D. Nothing contained herein shall prohibit any potential vendor or vendor’s representative:

1. from making public representations at duly noticed pre-bid conferences or before duly noticed selection and negotiation committee meetings;

2. from engaging in contract negotiations during any duly noticed public meeting;

3. from making a public presentation to the School Board during any duly noticed public meeting; or

4. from communicating in writing with any school district employee or official (including representatives of Siver) for purposes of seeking clarification or additional information, subject to the provisions of the applicable RFQ, or bid documents.

The potential vendor or vendor’s representative shall file a copy of any written communication with the School Board Clerk who shall make copies available to the public upon request.

E. Nothing contained herein shall prohibit the Procurement Committee’s representative from initiating contact with a potential vendor or vendor’s representative and subsequent communication related thereto for the purposes of obtaining further clarifying information regarding a response to an RFQ, or competitive solicitation. Such contact shall be in writing and shall be provided to the members of the applicable Procurement Committee, including any response thereto.

F. Any violation of this rule shall be investigated by the School Board’s Inspector General and may result in any recommendation for award, or any RFQ award, or bid award to said potential vendor or vendor’s representative being deemed void or voidable. The potential vendor or vendor’s representative determined to have violated this rule, shall be subject to debarment. In addition to any other penalty provided by law, violation of this rule by a school district employee shall subject the employee to disciplinary action up to and including dismissal.

PUBLIC ENTITY CRIME
Proposers are hereby notified about Section 287.133(2)(a), Florida Statutes, which requires that:

“A person or affiliate who has been placed on the convicted vendor list following a conviction for a public entity crime may not submit a bid on a contract to provide any goods or services to a public entity, may not submit a bid on a contract with a public entity for the construction or repair of a public building or public work, may not submit bids on leases of real property to a public entity, may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity, and may not transact business with any public entity in excess of the threshold amount provided in s. 287.017 for CATEGORY TWO for a period of 36 months from the date of being placed on the convicted vendor list.

PUBLIC RECORDS LAW

It is the practice of The School Board of Miami-Dade County, Florida, to evaluate all Requests For Proposals in a public forum open to the Sunshine Law, pursuant to Florida Statute §286.011 and to make available for public inspection and copying any information received in response to an RFP, in accordance with Florida Statute §119, as such any information sent to M-DCPS is being sent into the public domain. No action on the part of the Proposer would create an obligation of confidentiality on the part of the School Board, including but not limited to, making a reference in the proposal to the trade secret statutes, Florida Statutes §§ 812.081, 815.045. It is recommended that Proposers exclude from their response any information that, in their judgment, may be considered a trade secret or proprietary.
PROTEST TO CONTRACT SOLICITATION OR AWARD
A.
The Board shall provide notice of a decision or intended decision concerning a solicitation, contract award, or exceptional purchase by electronic posting which can be accessed at the Board’s website www.dadeschools.net

B.
Any person who is adversely affected by the agency decision or intended decision, shall file with the agency a notice of protest in writing within 72 hours after the posting of the notice of decision or intended decision. With respect to a protest of the terms, conditions, and specifications contained in a solicitation, including any provisions governing the methods of ranking proposals or replies, awarding contracts, reserving rights of further negotiation or modifying or amending any contract, the notice of protest shall be filed in writing within 72 hours after the posting of the solicitation. The formal written protest shall be filed within 10 days after the date of the notice of protest is filed. The formal written protest shall state with particularity the facts and law upon which the protest is based. Saturdays, Sundays, and state holidays shall be excluded in the computation of the 72-hour time periods established herein.

C.
The protesting party shall be required to post a bond consistent with F.A.C. Rule 28-110.005(2), and Board Rule 3C-1.11. Failure to file a protest within the time prescribed in Section 120.57(3), Florida Statutes, or failure to post the bond or other security required by law within the time allowed for filing bond shall constitute a waiver of proceedings under Chapter 120, Florida Statutes.

D.
Formal written protests will be reviewed by Procurement Management Services who will offer the protesting Proposer the opportunity to meet and discuss the merits of the protest. If the protest if not resolved, the Proposer may seek an administrative hearing pursuant to 120.57 Florida Statutes. Petitions for hearings on protests pursuant to 120.57 Florida Statutes must be filed in accordance with School Board Rule 6Gx13-8C-1.064.
DISCLOSURE OF EMPLOYMENT OF FORMER SCHOOL BOARD EMPLOYEES

Pursuant to School Board Rule 6Gx13- 3F-1.025, which may be accessed at http://www2.dadeschools.net/schoolboard/rules, all Proposers are required to disclose the names of any of their employees who serve as agents or principals for the Proposer, and who, within the last two years, have been or are employees of the School Board. Such disclosure will be in accordance with current School Board rules, but will include, at a minimum, the name of the former School Board employee, a list of the positions the employee held in the last of their employment with the School Board, and the dates the employees held those positions. See Attachments for Disclosure of Employment of Former School Board Employees Form. If non-applicable, please indicate so on the form and return.
DEFAULT

In the event of default, which may include, but is not limited to non-performance and/or poor performance, the Proposer shall lose eligibility to transact new business with the Board for a period of 14 months from date of termination of award by the Board. Proposer that are determined ineligible may request a hearing pursuant to §120.569, Fla. Statute, and School Board Rule 6Gx13-8C-1.064. The School Board reserves the right to reject any and all bids from a Vendor who is currently debarred or in default of any bid, purchase order or contract with the School Board or any other private or governmental entity, pursuant to School Board Rule 6Gx13- 3F-1.023.

THE JESSICA LUNSFORD ACT BACKGROUND SCREENING REQUIREMENTS

In accordance with the requirements of Sections, 1012.465, and 1012.32 and 1012.467,Florida Statutes, School Board Rules 6Gx13- 3F-1.024 and 6Gx13- 4C-1.021 as amended from time to time Proposer agrees that, if Proposer receives remuneration for services, Proposer and all of its employees who provide or may provide services under this Agreement will complete criminal history checks, and all background screening requirements, including level 2 screening requirements as outlined in the above-referenced statutes and School Board rules prior to providing services to the School Board of Miami-Dade County. Additionally, Proposer agrees that each of its employees, representatives, agents. subcontractors or suppliers who are permitted access on school grounds when students are present, who have direct contact with students or who have access to or control of school funds must meet level 2 screening requirements as described in the above-referenced statutes and School Board rules.

Pursuant to the 2007 amendments to the JLA enacted by the Florida Legislature, requirements for certain fingerprinting and criminal history checks shall be inapplicable to non-instructional contracted personnel who qualify for exemption from level 2 screening requirements as provided under § 1012.468, Florida Statutes (2007). In addition, the provisions of § 1012.467, Florida Statutes (2007) are incorporated herein by reference, and any provisions of this Addendum that may be inconsistent with, contrary to, or determined to be in conflict with § 1012.467, will be superseded by said statute

A non-instructional contractor who is exempt from the screening requirements set forth in § 1012.465, § 1012.468 or § 1012.467, Florida Statutes, is subject to a search of his or her name or other identifying information against the registration information regarding sexual predators and sexual offenders maintained by the Department of Law Enforcement under § 943.043 and the national sex offender public registry maintained by the United States Department of Justice. Proposer will not be charged for this search. Further, upon obtaining clearance by Board, if Board deems necessary, Board will issue a photo identification badge which shall be worn by the individual at all times while on Board property when students are present.

Proposer agrees to bear any and all costs associated with acquiring the required background screening - including any costs associated with fingerprinting and obtaining the required photo identification badge. Proposer agrees to require all its affected employees to sign a statement, as a condition of employment with Proposer in relation to performance under this Agreement, agreeing that the employee will abide by the heretofore described background screening requirements, and also agreeing that the employee will notify the Proposer/Employer of any arrest(s) or conviction(s) of any offense enumerated in School Board Rules 6Gx13- 3F - 1.024 and 6Gx13- 4C 1.021 within 48 hours of its occurrence. Proposer agrees to provide the Board with a list of all of its employees who have completed background screening as required by the above-referenced statutes and who meet the statutory requirements contained therein. Proposer agrees that it has an ongoing duty to maintain and update these lists as new employees are hired and in the event that any previously screened employee fails to meet the statutory standards. Proposer further agrees to notify the Board immediately upon becoming aware that one of its employees who was previously certified as completing the background check and meeting the statutory standards is subsequently arrested or convicted of any disqualifying offense. Failure by Proposer to notify the Board of such arrest or conviction within 48 hours of being put on notice and within 5 business days of the occurrence of qualifying arrest or conviction, shall constitute grounds for immediate termination of this Agreement by the Board.

The parties further agree that failure by Proposer to perform any of the duties described in this section shall constitute a material breach of the Agreement entitling the Board to terminate this Agreement immediately with no further responsibility to make payment or perform any other duties under this Agreement.
CONFLICT OF INTEREST

Former Miami-Dade County Public Schools employees, classified as Managerial Exempt Personnel, Pay Grade 22 and above, Dade County School Administrators Association, Pay Grade 47 and above, and other equivalent positions, are prohibited from personally representing another person or entity or acting as an agent or attorney for compensation in connection with any matter in which The School Board of Miami-Dade County, Florida, is interested, for two years after the School Board employees’ service terminates. This provision is pursuant to School Board Rule 6Gx13 - 4A-1.212 and Florida Statute § 112.313(9).

The School Board of Miami-Dade County, Florida shall be prohibited from entering into any business relationship or continue an existing business relationship with any person or entity determined to have engaged in violation of the restriction contained in this provision.
SECTION III
CLINIC SERVICES

SECTION III
CLINIC SERVICES
PURPOSE
The goals of this initiative include the following:

· Access to medical facilities, other than hospital emergency rooms, for non-emergency medical care for Board employees and their dependents in underserved neighborhoods

· Use of the Board facility at Miami Jackson Senior High School (See Exhibit E for layout of facility) with the potential in the future at other sites as determined by M-DCPS
· Reigning in the cost of medical care
SCOPE OF SERVICES

The School Board is seeking proposals to select a qualified organization to manage and operate an on-site employee health center that would provide, at a minimum, the following essential services:

1. Episodic/Primary Care Office Visits and Services
2. Prescription Drug Dispensing (Optional)
3. Support of Health Risk Assessments (HRAs)
4. Health Coaching – By Staff Nurse(s)

5. Support of Disease Management Programs

The School Board would like the Proposer to be able to offer the following services at the on-site employee health center in the future:

1. Pre-Employment/Fitness-for-Duty Physicals (DOT and non-DOT)

2. Drug and Alcohol Testing (DOT and non-DOT)

3. Nicotine/Cotinine Testing

4. Work-Related Injury Assessment, Treatment and Referral

For a listing of the Board’s current insurance programs in place, see the 2011 Benefits Guide in Exhibit D. In addition, the guide can be found at:

http://riskmanagement.dadeschools.net/benefits/2011/pdfs/Benefits_Notebook.pdf
The clinic’s services should include the following based on the school site location of Miami Jackson Senior High School:
· Primary Care Office Visits and Services – submittals should provide their recommended hours per week based on primary care office services, including providing flu and other vaccines and immunizations, tetanus updates, routine physicals, health screenings, injections, laboratory work specimen collection, urgent care medical services and health recordkeeping.

· Prescription Dispensing (Optional)
· Support of Health Risk Assessments and other Wellness Program Development

The School Board reserves the right to negotiate further locations (Board owned and non-Board Owned) in the future.

The health clinic model must have the ability to comply with all guidelines and regulations set forth in the Health Insurance Portability and Accountability Act (HIPAA) and Clinical Laboratory Improvement Act (CLIA).

EMPLOYEE ELIGIBLITY

Employees, retirees and dependents covered by the School Board’s medical insurance plans will be eligible to participate in the employee health clinic. All other employees who are not participating on the medical plan will not be permitted to use the facilities at this time.
SERVICE FEES & CLINIC COSTS

Proposers are requested to propose total costs and service fees for an on-site health clinic for the following

· Administrative Costs

· Staffing

· Prescription Dispensing (Optional)
· Supplies

· Health Coaching
· Reporting

· Information Technology

· Security of facility

Proposers are requested to clearly outline any portion of the staffing or services which are recommended and why.
All costs are to be covered by submission of claims to the District’s ASO healthcare provider, currently CignaHealthcare.
FACILITY

It is anticipated that the School Board will use a School Board owned facility, Miami Jackson Senior High School, which is turn-key ready. Pictures and floor plans of Miami Jackson Senior High School are located in Exhibit E.

An optional pre-submittal conference and site inspection will be held on April 26, 2011 at 2:00 pm at the clinic site 1751 N. W. 36th Street, Miami, FL 33142, 1st floor, building 6.

Two Board committees including the School Site Planning and Construction Committee (SSPCC) and the Attendance Boundary Committee (ABC) will make recommendations to the Superintendent to identify any further facilities to be re-purposed.
STAFFING PROJECTIONS

The School Board is interested in submittals for a health clinic based on the Proposers recommended staffing. The School Board is requiring, at minimum, one licensed physician to be included in the recommended staffing.

REPORTING

Proposers should provide sample reporting which is used to assist employers in monitoring the activity and success of an on-site clinic.

SECTION IV
SCHOOL BOARD BASED CLINIC SERVICES

PROPOSAL FORMS
SECTION IV
SCHOOL BOARD BASED CLINIC SERVICES

PROPOSAL FORMS

PROPOSER'S IDENTIFICATION
Name of Firm:

FEIN/SS#:

Address:

Clinic
Representative:

Telephone Numbers

Daytime:

After Hours:

E-mail:

In the space following, provide a brief description of the firm (national, regional or local; size and structure).

Firm experience AND Qualifications

1. Briefly describe your organization, its legal structure, and ownership, experience and history, number of years of providing the services requested. For purposes of this RFP services are defined as items 1 – 5 in the Scope of Services in Section III.

Include the following:

a)
Type of business entity and ownership (e.g. public or private);

b)
Location of the office that would contract for services to the School Board;

c)
Experience in the provision of services requested.

2. How long have you been providing these services, and where? How long have you been providing these services to employers, and where?

3. At how many locations have you been offering these services in the U.S.? …in Florida?

4. How long have you been providing these services to Florida employers?

5. How many health centers have you managed in Florida and in the U.S. in 2009, 2010 and 2011?

6. If contracting of new health centers in the past two years has been significant, explain how you are keeping up with adequate oversight and service.

7. What kind of qualifications and licenses do your employees have?

a)
Upper management
b)
Management of health center operations
c)
Professionals staffed in the health centers
d)
Other technicians/staffing members
8. What comments can you offer in assurance of your financial stability and your long term commitment to Florida? Please attach financial statement(s).

9. How many employees does your company have?

10. How many employees does your company have in Florida?

11. List all subcontractors and/or intermediaries that you will use to provide the scope of services requested.

12. Identify the key individual who will have primary responsibility for the contract with the Board, and provide his/her professional qualifications and experience with providing the services requested.

13. What other key supporting staff would be involved in the School Board’s clinic, and what are their professional qualifications and experience?

14. Do you require authorization/licensure to operate your clinics, from whom, and to what extent are you currently authorized/licensed and in compliance with all requirements?

15. What kind of national and state accreditations (e.g. NCQA) do you have? Explain.

16. What references can you provide from currently contracted employers in Florida, with emphasis on currently contracted public entity employers?

17. List a minimum of four (4) current clients and one (1) prior client with similar size and/or industry as the School Board with the following information:

· Client Name

· Contact Name and Title

· Address

· Phone and Fax

· Email Address

· Length of Client Relationship

· State whether or not a current client

· Services Provided

· Total Number of Employees
· Utilization Statistics
Please state which clients have either implemented your model of health services or have approved your model of health services for future use. Differentiate between the two types. In addition, if the client is a public entity, state if their health service model was approved from a competitive solicitation process.

18. List the credentials of the staff of three similar existing on-site health centers.

19. Have any contracts been terminated for any reason? If so, please elaborate.

20. List any claims filed against your firm (or its agents or employees) with your liability insurer for professional errors and omissions, including the nature and resolution of such claims.

21. What past lawsuits against your firm are relevant to the type of on-site health services you are proposing to the School Board?

22. List all written complaints filed with local, state or federal regulatory agencies, business organizations, or other outside agencies against you or any of your agents or employees within the past five (5) years and provide an explanation of the resolution.

23. List any other information you believe will be helpful to the School Board in evaluating your ability to provide the services described in this RFP.

24. Provide any performance results from current clients (i.e. Return on Investment, patient satisfaction, average time a patient spends with the doctor per visit, savings derived from dispensing drugs on-site, etc).

25. Please address any organizational changes, including:

a)
Any significant organizational changes that were implemented over the past 24 months;

b)
Mergers, acquisitions, spinoffs, etc. that have occurred during the past 24 months or are expected near term;

c)
Anticipated changes in ownership or business developments, including but not limited to mergers, stock issues, and the acquisition of new venture capital.

26. Provide an organizational chart.

27. Explain your recommended staffing and state why it is appropriate.

28. Please provide the following information on your proposed staff:

a)
How will the clinic staff be selected?

b)
Will staff be employees of your firm, or are they sub-contractors?

c)
Will the School Board be involved in interviewing and selecting candidates for these positions?

d)
What are the minimum qualifications for each position?

e)
What are the job duties for each position?

29. How will you manage medical staff vacations, illness, etc?

30. Will you, as the administrator, provide alternate staffing?

31. What is your medical provider credentialing process?

32. Will your physician(s) have hospital privileges?

33. At what facilities and/or locations?

34. Who provides medical malpractice insurance for the professionals?

35. What is your ability to provide malpractice insurance coverage for both the management of the clinic and for all staff providing medical services?

36. Please explain the advantages to your arrangement.

37. How will laboratory services be provided?
38. Briefly describe two key attributes that distinguish your firm from others in the marketplace that may also be responding to this proposal.

39. Describe your experience in providing the breadth and range of services requested, including:

a)
Episodic/Primary Care Office Visits and Services
b)
Prescription Drug Dispensing (Optional)
c)
Support of Health Risk Assessments (HRAs)
d)
Health Coaching

e)
Support of Disease Management Programs

EPISODIC/PRIMARY CARE OFFICE VISITS AND SERVICES
Episodic and primary care office visits and services are to be inclusive of primary care office services, including: providing flu and other vaccines and immunizations, tetanus updates, routine physicals, health screenings, injections, laboratory work specimen collection, urgent care medical services and health recordkeeping (See services listed from a–e above).

40. What is your opinion of this list? Is it appropriate, or should it be expanded or contracted?

41. Charges for services will be billed to the ASO medical provider. Can you comply?
42. How will appointments be scheduled?

43. How much time will be allocated for each patient visit? Differentiate between initial visits and subsequent visits.
44. How do you track patient wait time and patient consultation/treatment time and provide reports to the School Board on an ongoing basis?

45. Will the appointment scheduling process be available online and/or by telephone? Describe alternate methods of scheduling appointments if the primary method is not available (e.g. if online/telephone system is not accessible).

46. Describe your approach to your involvement in the primary care case management process.

47. Describe your approach to your involvement in referring patients to Health Coaching or Disease Management Programs.

48. To what extent do you think the utilization of the clinic services can help control specialist referrals?

49. To what extent do you utilize evidence based medicine and quality measurements?

50. Are you currently contracted with the School Board’s health insurance Administrative Service Organization (ASO), CignaHealthcare?

51. What strategies do you recommend to incentivize employees to utilize the clinic?

52. How would you measure healthcare quality outcomes and financial return on investment of the clinic on an ongoing basis?

53. Does your firm use the Patient-Centered Medical Home Model concept?

54. If so, how is it used in your organization? Can you provide an example of a report that measures these benchmarks?
PRESCRIPTION DISPENSING (OPTIONAL)

The District may decide to implement this at a later date. Please describe your organization’s ability to handle this.
55. Do you recommend on-site generic only prescription dispensing?

56. Alternatively, do you also recommend additional dispensing of non-generic maintenance drugs?

57. Do you recommend dispensing of OTC drugs?
58. What requirements must first be met by a patient before initiating dispensing of drugs?

59. How are dispensing records transferred to the School Board’s ASO/PBM for disease management, therapy compliance and drug to drug contraindications?

60. Please discuss options, recommendations and costs associated with dispensing drugs on site.

61. Can you prescribe electronically? If so, describe the system you use.

62. Identify any prescription mark-ups, spreads and rebates that may be involved. If none, clearly state if there will be a clear pass-through.

DEMONSTRATED ABILITY TO IMPROVE EMPLOYEE HEALTH & PRODUCTIVITY
Health Coaching
63. Assume that an LPN staff member will work as a health coach for individual employees and dependents.

64. What innovative health promotion strategies do you recommend, e.g. behavior-based health coaching strategies?

65. Do you offer a 24-hour nurse care hotline?

66. Attach a description of the range of wellness information and services available on your web site.

67. Describe the extent of personal health coaching that will be provided and how specific programs will be targeted at the needs of each individual. Include copies of your educational materials

INFORMATION TECHNOLOGY
68. Describe your website services.

69. Do you have an electronic Personal Health Record (PHR) system? If so, please describe its benefits and features.

70. Do you have an electronic medical record (EMR) system? Provide details on the type of system you use. Is your EMR interoperable with other systems? What would be the best way to get a demonstration of your EMR system?

71. Explain your online clinic appointment scheduling capabilities.
72. What is your ability and willingness to share data and achieve data feeds with the School Board’s medical administrators and other relevant business partners?
73. Do you agree that upon termination of a contract for these services the successful Proposer shall provide the School Board, or its designated vendor for these services, all medical records, computer tapes or other electronic media required to facilitate a smooth transition? State any additional costs for the transfer of files, images, reports, etc.

74. Describe how your electronic data would be backed-up and preserved in the event of a disaster such as a fire or major hurricane.

EMPLOYEE/EMPLOYER COMMUNICATION SERVICES
Provide a proposed communication plan for introducing the clinic and reference the ongoing communication process. Outline your company’s responsibilities in these processes.

75. Have you attached an implementation plan and timeline, and related educational materials?

76. What are your capabilities to coordinate with existing employer benefit plans and current wellness programs offered by the School Board?

77. What kind of coordination can you provide to design and implement incentive programs and handle the administration of such programs in a compatible manner with existing incentives for the School Board’s current wellness program?

78. Have you provided examples of marketing materials that have been successful with other health centers you have contracted?

79. Describe your firm’s ability to communicate with the Spanish and Creole speaking population. If you do not have bilingual/Spanish/Creole speaking staff, how will such needs be accommodated?

80. Are you willing to allow the School Board to use its own branding in communication and program materials?

81. How will you guarantee transparency of subcontractor relationships?

82. How can employees communicate with the medical team?

83. How are locations of service and standard hours of operation for member services determined?

84. Can your website be linked with the School Board’s website?

85. Discuss the frequency and type of communications that eligible persons will receive throughout the program period.

86. How will an employee access your company for services after hours?

87. Provide your web address and any access codes needed to explore your services.

88. Address how you propose to review and evaluate the effectiveness of the clinic operations. This should include standards and measurement criteria for clinic healthcare activities, costs, outcomes, support of HRA and disease management programs, member services, member intervention and educational materials.

89. What do you propose for measuring outcomes and success of the overall program? Describe your standard management reports. Describe your custom reporting capabilities and the associated costs. Provide a recommendation and examples of reports you would provide to the School Board.

REGULATORY, LEGAL AND CONTRACTUAL ISSUES

90. To what extent are licenses required for your firm and its clinic, and are you properly licensed in each jurisdiction in which you operate? Explain.

91. Is your firm HIPAA compliant?

92. Have your operations undergone a SAS70 Audit within the last two years?

93. Describe your system for the assurance of personal health data security.

94. Have your network security systems ever been breached? Describe.

95. Do you have cyber liability insurance coverage? What are the limits on this coverage?

96. If offering lab capability, is your firm clinical Laboratory Improvement Act (CLIA) compliant?

97. Describe your system for the assurance of quality lab testing.

98. To what extent are you compliant with various regulatory paper-work requirements?

ADDITIONAL COMMENTS/DEVIATIONS FROM MODEL PROGRAM

If your proposal does not fully comply with any provision, condition or requirement in this RFP, explain fully (attach and identify additional pages as necessary) the alternative provision, condition or requirement proposed.

CHECKLIST OF MATERIAL TO BE INCLUDED

The following material should be included as part of each of the three originals, three copies, and three CD’s of your proposal:
1.
Completed Form of Proposal and specimen contracts or policies as described in this RFP.

2.
Acknowledgment of any addenda.

3.
Responses to Questions outlined in Specifications/Scope of Work.

DEVIATIONS FROM RFP PROVISIONS
Indicate whether your proposal will or will not comply with the RFP with respect to the service or provision listed below. All endorsements set forth in the RFP are to be included VERBATIM in the contract unless indicated to the contrary on the Proposal Form. The absence of any notation will be presumed to indicate full compliance.
	Section
	RFP Provisions
	Will
	Will Not

	II
	Effective Date and Term of Contract
	
	

	II
	Contract Renewal
	
	

	II
	Contract Termination
	
	

	II
	Full Transparency
	
	

	II
	Sample Contract
	
	

	II
	Conflict with Specimen Contracts
	
	

	II
	Contract – Document Priority
	
	

	II
	Hold Harmless/Indemnification
	
	

	II
	Insurance Requirements
	
	

	II
	Equal Employment Policy and M/WBE Participation
	
	

	II
	Compliance with Laws, Rules, and Regulations
	
	

	II
	Irrevocability of Proposals
	
	

	II
	Waiver and/or Rejection of Proposals
	
	

	II
	Non-Warranty of Request for Proposal
	
	

	II
	Deviations from RFP
	
	

	II
	Authorized Signature
	
	

	II
	Method of Acceptance
	
	

	II
	Cone of Silence
	
	

	II
	Public Entity Crime
	
	

	II
	Public Records Law
	
	

	II
	Disclosure of Employment of Former School Board Employees
	
	

	II
	Default
	
	

	II
	The Jessica Lunsford Act Background Screening Requirements
	
	

	II
	Conflict of Interest
	
	

	III
	Scope of Services
	
	

ADDITIONAL COMMENTS/DEVIATIONS FROM RFP PROVISIONS
If your proposal does not fully comply with any provision, condition or requirement in this RFP, explain fully (attach and identify additional pages as necessary) the alternative provision, condition or requirement proposed.

ACKNOWLEDGMENT OF RECEIPT OF ADDENDA
The Proposer hereby acknowledges receipt of the following addenda:

1.

2.

3.

4.

PROPOSER'S WARRANTY
The undersigned person, by the undersigned's signature affixed hereon, warrants that:

1.
The undersigned is an officer, partner or a sole proprietor of the firm and the enclosed proposal is submitted on behalf of the firm;

2.
The undersigned has carefully reviewed all the materials and data provided on the insurer's proposal on behalf of the firm, and, after specific inquiry, believes all the material and data to be true and correct;

3.
The proposal offered by the insurer is in full compliance with the Minimum Qualifications set forth in this RFP;

4.
The insurer authorizes the Board, its staff or consultants to contact any of the references provided in the proposal and specifically authorizes such references to release either orally or in writing any appropriate data with respect to the insurer offering this proposal;

5.
The undersigned has been specifically authorized to issue a contract in full compliance with all requirements and conditions, as set forth in this RFP, other than those deviations noted above;

6.
If this proposal is accepted, the contract will be issued as proposed.

Name of Firm
Signature of Authorized Representative

Printed Name of Authorized Representative

Title of Authorized Representative

Date Signed by Authorized Representative

SECTION V
EXHIBITS

EXHIBIT A

AFFIRMATIVE ACTION EMPLOYMENT BREAKDOWN

EXHIBIT B

M/WBE CERTIFICATION APPLICATION

EXHIBIT C

SAMPLE CONTRACT

EXHIBIT D

2011 BENEFITS GUIDE

EXHIBIT E

PICTURES AND LAYOUT OF FACILITY

EXHIBIT F

DISCLOSURE OF EMPLOYMENT

	The School Board of Miami-Dade County, Florida, adheres to a policy of nondiscrimination in employment and educational programs/activities and programs/activities receiving Federal financial assistance from the Department of Education, and strives affirmatively to provide equal opportunity for all as required by:

Title VI of the Civil Rights Act of 1964 - prohibits discrimination on the basis of race, color, religion, or national origin.

Title VII of the Civil Rights Act of 1964, as amended - prohibits discrimination in employment on the basis of race, color, religion, gender, or national origin.

Title IX of the Education Amendments of 1972 - prohibits discrimination on the basis of gender.

Age Discrimination in Employment Act of 1967 (ADEA), as amended - prohibits discrimination on the basis of age with respect to individuals who are at least 40.

The Equal Pay Act of 1963, as amended - prohibits sex discrimination in payment of wages to women and men performing substantially equal work in the same establishment.

Section 504 of the Rehabilitation Act of 1973 - prohibits discrimination against the disabled.

Americans with Disabilities Act of 1990 (ADA) - prohibits discrimination against individuals with disabilities in employment, public service, public accommodations and telecommunications.

The Family and Medical Leave Act of 1993 (FMLA) - requires covered employers to provide up to 12 weeks of unpaid, job-protected leave to "eligible" employees for certain family and medical reasons.

The Pregnancy Discrimination Act of 1978 - prohibits discrimination in employment on the basis of pregnancy, childbirth, or related medical conditions.

Florida Educational Equity Act (FEEA) - prohibits discrimination on the basis of race, gender, national origin, marital status, or handicap against a student or employee.

Florida Civil Rights Act of 1992 - secures for all individuals within the state freedom from discrimination because of race, color, religion, sex, national origin, age, handicap, or marital status.

School Board Rules 6Gx13- 4A-1.01, 6Gx13- 4A-1.32, and 6Gx13- 5D-1.10 - prohibit harassment and/or discrimination against a student or employee on the basis of gender, race, color, religion, ethnic or national origin, political beliefs, marital status, age, sexual orientation, social and family background, linguistic preference, pregnancy, or disability.

Veterans are provided re-employment rights in accordance with P.L. 93-508 (Federal Law) and Section 295.07 (Florida Statutes), which stipulate categorical preferences for employment.

Revised 5/9/03

