


**REQUEST FOR PROPOSAL
FOR
OPIOID USE DISORDER (OUD) NAVIGATOR
RFP NUMBER OUD-21-0171**

ISSUE DATE:

7/14/2021

PROPOSAL SUBMISSION DEADLINE:

8/13/2021

**CareerSource Central Florida
Administrative Offices
390 North Orange Avenue, Suite 700
Orlando, Florida 32801**

1.0 INTRODUCTION

Central Florida Regional Workforce Development Board, d/b/a CareerSource Central Florida (CSCF), intends to award local organization(s) currently working in opioid recovery, behavioral health, social services, and/or law enforcement with resources to fund a full time Opioid Use Disorder (OUD) Navigator that will be imbedded at the awarded organization to enhance their existing services with common desired outcomes of either connecting those in recovery to employment or supporting individuals who desire to enter careers that support opioid recovery.

Through the provision of OUD Navigator services, CSCF will leverage the provider's expertise with the targeted population of individuals affected by OUD with career explorations, work readiness and ultimately employment or connect individuals seeking new careers in support of opioid recovery to obtain needed training, certification, or credentials in order achieve their career goals.

2.0 BACKGROUND

CSCF is one of 24 workforce boards in Florida working to implement the strategic vision outlined within the Workforce Innovation and Opportunity Act (WIOA), which is focused on developing an intentional and coordinated workforce development system that is inclusive of community and mandatory partners. CSCF is the local workforce development board serving Lake, Orange, Osceola, Seminole, and Sumter counties.

The Workforce Innovation and Opportunity Act (WIOA), signed into law on July 22, 2014, sets forth a new vision for the workforce development systems to operate as a comprehensive, integrated, and streamlined system that aligns with the needs of businesses and is a force in helping stimulate local economies. WIOA also sets forth a vision that local workforce development boards serve as strategic leaders developing investments that support regional economies, effective approaches to service delivery, and produce results (WIOA, Subpart C §679.300).

As part of WIOA, local workforce boards are required to define the role of the One-Stop Operator and determine how to competitively procure the entity or entities (§678.600 -678.635).

In 2020 the state of Florida applied for and won a grant from United States Department of Labor titled "Support to Communities: Fostering Opioid Recovery through Workforce Development Grant". The Department of Economic Opportunity contracted with CSCF as a subgrantee with the following purposes:

1. Implement innovative approaches for addressing the economic and workforce-related impact on local communities affected by the opioid and substance misuse epidemic.
2. Engage employers as essential partners to address the impacts of substance and opioid misuse by playing an active role in the grants' program design and delivery, pioneering creative ways to support the skills attainment of existing or new employees and connecting business with resources to help workers retain their employment.
3. Provide training and employment services and comprehensive screening services, including outpatient treatment recovery care and other supportive services to individuals impacted they crisis.

4. Deliver training and employment opportunities to encourage more individuals to enter professions that could address/or prevent the crisis and relevant skills training that would help individuals enter career pathways to find and retain employment with in-demand occupations.

As part of these purposes, CSCF is seeking to fund to two (2) Opioid Use Disorder (OUD) Navigators to coordinate individuals that have been affected by Opioid Use Disorder (OUD) / Substance Use Disorder (SUD) through the medical, justice and social services systems making a simple integrated pathway to employment which is a proven foundational element of recovery.

3.0 PROVIDER REQUIREMENTS - ELIGIBLE RESPONDENTS MUST MEET ONE OF THE FOLLOWING CRITERIA:

- A community based, non-profit organization/division or intermediary working in one or more of opioid prevention, justice, healthcare or workforce development systems.
- An individual or entity with proven knowledge of SUD, OUD, and mental health treatment resources in the community
- Ability to work with various demographics in the five-county region, specifically Orange, Osceola, Seminole, Lake and Sumter counties.
- Knowledge of the local five county region that include demographic, economic, and social factors.
- Knowledge of Substance Use Disorder (SUD) and Opioid Use Disorder (OUD).
- Awareness for availability of treatment, including Medication Assisted Treatment (MAT), support groups, and other resources available for individuals affected by OUD within the five-county region.

Additionally, if the entity that has been disbarred, suspended or otherwise determined to be ineligible to receive funds by an action of any governmental agency; or the entity has not complied with an official order of any agency of the State of Florida or the United states Department of Labor to repay disallowed costs incurred during its conducted projects or services; or the entity's previous contract(s) with CSCF have been terminated for cause; or the entity's name appears on the State's convicted vendors list; or for any other good and just cause, the entity will not be considered and should not submit a proposal.

4.0 CONTRACT TERM

The contract term will be a one-year term, beginning July 1, 2021 to June 30, 2022.

5.0 SCOPE OF WORK

CareerSource Central Florida (CSCF) defines the basic role of the Opioid Use Disorder (OUD) Navigator(s) will include but not limited to the following:

- Collaborate with organizations including medical and recovery facilities, law enforcement agencies and CSCF to assist with establishing processes and

protocols for appropriate referrals to treatment, follow-up with patients and/or impacted family members.

- Collaborate with assigned clinical team to identify patients most likely to benefit from care coordination services to include assessing patients' risk factors and the need for care coordination, clinical utilization management and preventative care services.
- Maintains professional competency by participating in continuing education and appropriate learning experiences, both internally and externally. Attends pertinent conferences and seminars regarding clinical social work. Applies local, state, and federal programs to assist with appropriate referrals and coordination of post-acute care.
- Effectively communicates with patients, families, staff, physicians, and community leaders to further development of comprehensive support for the patient. Ensures effective communication of pertinent medical information is provided to the patient.
- Serve as liaison between CSCF and Service Provider, while embedded within the Service Provider's existing programs related to OUD.

CSCF has been approved to provide and will continue to provide direct career services defined by WIOA, sec. 134(c) (2).

6.0 THE ORGANIZATION (SUPPORTING THE OUD NAVIGATOR) DELIVERABLES:

The Organization integrating the OUD Navigator, in collaboration with CSCF, will:

- Document the objectives, delivery model, service offerings and funding streams of all participating required partners.
- Establish a process that defines how the OUD Navigator will coordinate services to refer – at least 20 customers, share data and define common metrics to track the success of the efforts of supporting the grant.
- Produce monthly reports to include actions taken with respect to each of the deliverables highlighting the metrics, accomplishments, challenges. The OUD Navigator will meet with CSCF's designee monthly to review activities, plan efforts, and coordinate operational activities to partner efforts.
- Participate in CSCF partner strategic meetings relating to program delivery needs and design to ensure the operational delivery of identified strategies.
- Collect data on:
 - The number of patients/clients (race, gender, age, and other characteristics per the outcome performance measure) at location that have been treated with nasal spray naloxone
 - The number of contacts and referrals made by the Outreach Coordinator for OUD patients to treatment and recovery support services.
- Follow-up with patients referred by the OUD Navigator regarding access and availability of treatment resources, and provide additional referrals as requested.
- Secure necessary releases from clients/patients to be able to report all data collected on the contacts, referral services, and follow-up services to CSCF for evaluation of the grant program funding the position.
- Provide CSCF opportunities to attend Service Provider events and meetings
- Provide opportunities for CSCF to make presentations highlighting the service available through Fostering Opioid Recovery through Training and Employment (FORTE)
- Allocate time in staff meetings as needed for CSCF to provide updates to Service

Provider Staff

7.0 **TIME AND COMPENSATION**

A defined schedule will be established for the entity selected. This work will require approximately 40 hours per week, based on goals and objectives.

CSCF estimates up to \$45,000 per OUD Navigator is available to fund this initiative, depending on the entity's experience, ability to begin the project, and understanding of the initiative.

8.0 **INSTRUCTIONS TO PROPOSERS**

This RFP is a solicitation and not an offer to contract. Interested parties desiring to provide proposal for services as described in this RFP must submit responses to CareerSource Central Florida in the following manner:

- Inquiries regarding this RFP should be submitted electronically to: publicresponse@careersourcecf.com. **Please type "INQUIRY: OUD NAVIGATOR" in the subject line.**
- Submit your proposal electronically by attaching documents in PDF format in version compatible to Acrobat PDF. Documents should clearly marked with the respondent's business name and address.
- **Please type "BID: OUD NAVIGATOR" in the subject line.**
- Proposals **must** be submitted via email no later than 5:00 PM (EST), on August, 13, 2021. Proposals **must** be addressed to: Procurement@careersourcecf.com.
- To maintain integrity of the process, proposers must only submit its questions and proposal to email addresses stated above. Proposers are not copy or blind copy any other CareerSource Central Florida official, employee or board member. Violating these conditions may render a submitted proposal disqualified and subject to no further review.
- Responses by telephone, or fax will not be accepted. Such responses will be rejected as non-responsive, regardless of when such responses are received. Respondents are cautioned that they are responsible for delivery to the specific email address cited above.
- Any proposal may be withdrawn until the date and time set above for final submission of proposals. Any proposals not so withdrawn will constitute an irrevocable offer, for a period of 90 days, to provide the services set forth in this RFP, or until one or more of the proposals have been awarded. Preparation costs for responses to this RFP are solely those of the respondent, and CareerSource Central Florida assumes no responsibility for any of such costs.

9.0 PROCUREMENT TIMELINE (Tentative dates)

Date	Activities/Events
7/14/2021	RFP made available at on the CareerSource Central Florida Internet: www.CareerSourceCentralFlorida.com
7/19/2021	Bidders' conference virtually available for questions at 2:00 p.m.
7/21/2021	Final Clarifying/Technical questions concerning the RFP must be received by 3:00 p.m. on 7/15/2021 via email at: publicresponse@careersourcecf.com . Please type "INQUIRY: OUD Navigator" in the subject line. Response to all questions will be made available on the CareerSource Central Florida's website: www.CareerSourceCentralFlorida.com
8/13/2021	Electronic RFP responses are to be submitted in PDF format version compatible Acrobat PDF. Email containing proposal must be received by 5:00 PM EST.
8/16– 8/20/2021	Responses reviewed and scored
8/23 – 8/27/2021	Vendor interviews
September 2021	Recommendation to Career Services Committee
September 2021	Approved by Board of Directors

10.0 SIGNATURE

The proposal shall be signed by a duly authorized individual or official of an organization. For proposals from organizations, the proposal shall also provide the following information: name, title, address, and telephone number of individual(s) with authority to negotiate and contractually bind the Proposer, and the name of the person who may be contacted during the period of proposal evaluation if different from the signatory official.

11.0 FORMAT FOR PREPARING THE PROPOSAL

Proposals in response to this RFP shall adhere to format outlined below:

All proposal must be complete and signed using the provided proposal documents. CSCF will not return proposals to proposers. All proposals become the property of CSCF and will be a matter of public record subject to the provisions of chapter 119, Florida Statutes.

Attachment "A" – Proposal form consists of the following documents.

- Part 1 – Cover Sheet
- Part 2 – Cost/Price Proposal Form

Attachment “B” - Relationship Disclosure Form

Attachment “C” - Vendor General Provisions, Certifications and Assurances

Provided Attachments “A”, “B” and “C” must be completed and submitted.

No proposal will be considered that is not:

- a) Complete - If sections or mandated attachments are missing, the proposal will not be considered.
- b) Compatible - The proposal must be compatible with the goals and objectives of this request.

Proposer’s submittal shall include a narrative. Information presented within narrative will be used by CSCF as criteria for evaluating all responses submitted in response to this RFP. The following consideration must be addressed with the narrative:

- 1) Provide statement with a description on how each deliverable will be accomplished and must include the following elements:
 - ❖ A review of current memorandums of understanding and address key areas such as data sharing, common metrics and continuous improvement efforts between partners
 - ❖ Proposed process for developing a participant referral system for individuals needing assistance impacted by the opioid crisis
 - ❖ Articulated strategy of how the OUD Navigator will support helping with the opioid crisis within the organization
 - ❖ Provides information on how the OUD Navigator will connect individuals to further their careers or develop employment opportunities
2. Provide statements of knowledge of OUD and must include the following elements:
 - ❖ Identifies available resources within the community related to OUD and direct services offered at the organization to help with individuals affected by OUD
 - ❖ Provides information on past involvement engaging community partners to assist with recovery efforts related to the opioid crisis
 - ❖ Proven understanding of MAT and available providers
3. Provide statement of the company’s qualifications and includes the following elements:

- ❖ Identifies examples of integration with other organizations to further available services for SUD
 - ❖ States how the proposer will work with all five counties
 - ❖ Provides expertise of various demographics in the local operation area
 - ❖ Skill in care and coordination for OUD
4. In addition to Attachment “A” Part 2 – Cost/Price Proposal Form, provide statement describing your company’s qualifications in experience, skills, abilities, education and/or references including the following elements:
- ❖ Proposer’s cost
 - ❖ Proposer’s background is clearly identified
 - ❖ If proposer is a for-profit entity, profit is separately stated
 - ❖ Proposer is agreeable to potential negotiation.
 - ❖ Proposer has provided at least two (2) references for each key personnel member on similar projects.

12.0 EVALUATION CRITERIA

All complete proposals will be evaluated according to the guidelines set forth in this RFP. All bids will be evaluated based on responsiveness to this RFP.

Negotiations will be started with the bidder(s) whose proposal(s) has been judged most appropriate with regard to all factors, including product quality, cost, and lease-factor ratio. The lowest-priced proposal will not necessarily be selected, as cost is only one of the factors that will be considered.

Quality, warranty, and support are other very important considerations. An established history of past satisfactory experience in doing business in Florida as confirmed by positive evaluations by references, product evaluations from web and print resources, and comparison of the vendor’s service proposals will contribute to the selection.

The following criteria will form the basis upon which CSCF will evaluate proposals. Proposals that meet the mandatory (complete and compliant) requirements, as stated above, will be evaluated with the following:

Criteria	Points
<p><i>Proposer identified a clear strategy on how they will implement an OUD Navigator to help address the opioid crisis</i></p> <p>Considerations: Proposer statement regarding how they will accomplish each deliverable will be includes the following elements:</p> <ul style="list-style-type: none"> ❖ A review of current memorandums of understanding and address key areas such as data sharing, common metrics, and continuous improvement efforts between partners ❖ Proposed process for developing a participant referral system for individuals needing assistance impacted by the opioid crisis ❖ Articulated strategy of how the OUD Navigator support the opioid 	<p>Technical Ability (40%)</p>

<p>crisis within the organization</p> <ul style="list-style-type: none"> ❖ Provides information on how the OUD Navigator will connect at least 20 individuals to further their careers or develop employment opportunities 	
<p><i>Proposer has sufficient qualifications to conduct the scope of services and satisfy all requested requirements to implement the role of an OUD Navigator</i></p> <p>Considerations: Provide statement of the company’s qualifications and includes the following elements:</p> <ul style="list-style-type: none"> ❖ Identifies examples of integration with other organizations to further available services for SUD ❖ States how the proposer will work with all five counties ❖ Provides expertise of various demographics in the local operation area ❖ Skill in care and coordination for OUD 	<p>Qualifications (30%)</p>
<p><i>Proposer sufficiently addressed their demonstrated knowledge of OUD, available resources related to the opioid crisis, and required community partners to assist with recovery efforts.</i></p> <p>Considerations: Proposer statements of knowledge of OUD and includes the following elements:</p> <ul style="list-style-type: none"> ❖ Identifies available resources within the community related to OUD and direct services offered at the organization to help with individuals affected by OUD ❖ Provides information on past involvement engaging community partners to assist with recovery efforts related to the opioid crisis ❖ Proven understanding of MAT and available providers 	<p>Knowledge (20%)</p>
<p><i>Proposer compensation is reasonable according to their qualifications in the area of experience, skills, abilities and education.</i></p> <p>Considerations: Proposer statement on compensation includes the following elements:</p> <ul style="list-style-type: none"> ❖ Proposer’s cost ❖ Understanding of proposer’s background is clearly identified ❖ If proposer is a for-profit entity, profit is separately stated ❖ Proposer is agreeable to potential negotiation. 	<p>Financial (10%)</p>

<ul style="list-style-type: none"> ❖ Proposer has provided at least two (2) references for each key personnel member on similar projects. ❖ 	
<i>Proposer business status is a certified minority-owned, women-owned, veteran-owned business and/or proposer's business is located/operated in a labor surplus designated area.</i>	Special Designation (5%)
TOTAL	105%

References

Please refer to the Department of Labor Employment & Training Administration, Training And Employment Letter, WIOA 15-16 that provides information on the requirements to designate a One- Stop Operator found on worldwide web at:

https://wdr.doleta.gov/directives/attach/TEGL/TEGL_15-16_Acc.pdf

CSCF is one of 24 workforce boards in Florida working to implement the strategic vision outlined within the Workforce Innovation and Opportunity Act (WIOA), which is focused on developing an intentional and coordinated workforce development system that is inclusive of community and mandatory partners. CSCF is the local workforce development board serving Lake, Orange, Osceola, Seminole, and Sumter counties.

- According to the American Action Forum, the State of Florida experienced a slowdown in economic growth between 1999 and 2015 due to opioid abuse that mirrors the impact of opioids nationwide, losing 128,800 workers while the volume of prescription opioids per capita rose 275%. As the American Action Forum stated, “Had opioids not drawn out 128,800 prime-age workers out of the labor force, the state’s economy would have grown roughly 40 percent faster.”¹ The National Survey of Drug Use and Health reports that employees with pain medication use disorder miss on average 29 workdays compared to approximately 10 days for typical employees.² As cited in its Petition against opioid manufacturers, the City of Orlando has suffered significant financial consequences as a result of the opioid crisis, including increased healthcare, substance abuse, and law enforcement expenditures.³

- The target population for the purpose of this agreement are individuals directly or indirectly affected by the opioid crisis and/or individuals desiring to find employment to help the

opioid crisis in the community and meet additional eligibility requirements under the Workforce Innovation and Opportunity Act (WIOA).

13.0 CONDITIONS AND LIMITATIONS OF THIS RFP

The following conditions are applicable to all proposals:

This RFP does not commit or obligate CareerSource Central Florida to award a contract, to commit any funds identified in this RFP document, to pay any costs incurred in the preparation or presentation of a proposal to this RFP, to pay for any costs incurred in advance of the execution of a contract, or to procure or contract for services or supplies.

CareerSource Central Florida reserves the right to reject any and all proposals in whole or in part, to waive any informalities or irregularities in the proposals received, and to accept any proposal that is deemed most favorable to CareerSource Central Florida at the time and under the conditions stipulated in the specifications of this request.

Non-conforming proposals will be considered non-responsive and CareerSource Central Florida reserves the right to waive informalities and minor irregularities in proposals received. CareerSource Central Florida reserves the right to request additional information for clarification from potential candidates, or to allow corrections for errors or omissions.

All proposals are subject to negotiation by CareerSource Central Florida.

CareerSource Central Florida reserves the right to retain all proposals submitted and to use any ideas in a proposal regardless of whether that proposal is selected. Submission of a proposal indicates acceptance by the individual or firm of the conditions contained in this solicitation, unless clearly and specifically noted in the proposal/quote submitted and confirmed in the contract between CareerSource Central Florida and the individual or firm selected.

CareerSource Central Florida may require the selected proposer to participate in negotiations, and to submit price, technical, or other revisions for the proposals in writing, which may result from negotiations.

14.0 IMPORTANT NOTICE TO ALL RESPONDENTS:

CareerSource Central Florida is funded primarily by federal grants. CareerSource Central Florida also receives local municipal grants and sponsorships. Accordingly, federally funded sums due and payable by CareerSource Central Florida are subject to ongoing congressional appropriation and actual funding from the U.S. Department of Labor, the U.S. Department of Health and Human Services, the U.S. Department of Agriculture, and the Florida Department of Economic Opportunity.

15.0 MINORITY/WOMEN/VETERAN/LABOR SURPLUS BUSINESS ENTERPRISES

Proposers that qualify as minority-owned, women-owned, veteran-owned or labor surplus enterprises under a federal, state or local government or public authority certification process (**M/W/VET/LSBE**) are encouraged to submit proposals and to identify themselves as

M/W/VET/LSBE respondents. Any vendor or firm wishing to be considered as such must provide evidence of certified M/W/VET/LSBE status (such as a copy of the certification letter, etc.).

16.0 APPLICABILITY OF SUNSHINE LAWS

Pursuant to Section 445.007, Florida Statutes, regional workforce boards (including CareerSource Central Florida) are subject to Florida Sunshine Laws (chapters 119 and 286 and s. 24, Art. I of the Florida State Constitution). The respondents acknowledge that CareerSource Central Florida is subject to Florida's Public Records and Sunshine Laws. Accordingly, materials produced by the respondents under this RFP, as well as certain meetings and other communications, are subject to such laws.

17.0 APPEAL PROCEDURE FOR PROCUREMENT ACTIONS

All proposers have the right to appeal the process. Parties wishing to challenge the process may submit their objections in writing to the President/CEO within three business days after the date of notification of intent to award to selected vendors of CareerSource Central Florida Central Florida. Appeals must state the specific reason for appeal, and must be based on one or more of the following criteria:

- A clear and substantial error or misstated facts by the rating team upon which the decision was made.
- Unfair competition or conflict of interest in the decision-making process.
- Any illegal or improper act or omission in connection with the solicitation or selection of the proposer.
- Other grounds that may substantially alter CareerSource Central Florida's award decision.

The CareerSource Central Florida President/CEO will review the appeal and respond within ten days after receipt of the letter from the aggrieved proposer. Failure to file a protest within three business days after the date of notification of intent to award the contract will constitute a waiver of the proposer's right to appeal.

End of Page

ATTACHMENT "A"

Part 1 – Cover Sheet

Name of Respondent: :
Business Address:
Phone:
Fax:
Years in Business:
DUNS Number: _____ FEIN Number: _____
Name, title and contact information of person authorized to answer any questions about the proposal, negotiate the contract terms and contractually bind the respondent: Name and Title: _____ Phone: () _____ Fax: () _____ Email: _____
I do hereby certify that this proposal is submitted in accordance with the provisions and conditions outlined, that this firm, acknowledges and accepts the terms and conditions of this RFP/RFQ by tendering an offer to CareerSource Central Florida; that all the information is complete and accurate, and that this proposal represents a firm and fixed offer to provide the requested services. This offer shall remain valid for a minimum of 90 days. I also certify that the fees in the proposal have been arrived at independently, without consultation, communication, or agreement with any other bidder or with any other competitor for the purpose of restricting competition, as to any matter relating to such fees; and no attempt has been made or will be made by the bidder to induce any other person or organization to submit or not submit a proposal for the purpose of limiting or restricting competition. I further certify that this organization can and will provide and make available, at a minimum, all services described in the proposal.

Signature of Authorized Representative

Date

Printed Name and Title

Proposer's Name: _____

Part 2 – Cost/Price Proposal Form

Provide all-inclusive flat rate fee for all labor, materials and travel expenditures required to perform <>services in accordance with scope of work (see section 5.0)

Proposed Flat Rate Fee \$ _____*

*If proposer is a for profit entity, profit must be stated separately.

Proposer's Name: _____

ATTACHMENT “B”

Relationship Disclosure Form

Relationship Disclosure Form

This form serves to document any personal or business relationships between the respondent (defined below) and any one or more of the following: (i) Pamela Nabors, President and CEO of CareerSource Central Florida; (ii) CareerSource Central Florida’s current board of directors; and (iii) an employee of CareerSource Central Florida. A listing of CareerSource Central Florida’s current board may be found here:

<https://www.careersourcecentralflorida.com/about-us/leadership/meet-the-board-consortium/>

QUESTIONS AND ANSWERS ABOUT THE RELATIONSHIP DISCLOSURE FORM

WHAT INFORMATION NEEDS TO BE DISCLOSED ON THE RELATIONSHIP DISCLOSURE FORM?

The Relationship Disclosure Form must disclose pertinent background information about the respondent and his/her or personal or business relationship, if any, with any CareerSource Central Florida staff or board member.

In particular, respondents must disclose whether any of the following relationships exist: (1) respondent is a relative of a CareerSource Central Florida staff or board member; (2) a CareerSource Central Florida board member is an employee of respondent; (3) respondent is an employee of CareerSource Central Florida; or (4) respondent is a business associate of any CareerSource Central Florida board member.

HOW ARE THE KEY RELEVANT TERMS DEFINED?

Respondent means the individual(s) or firm making any proposal pursuant to this RFP (and, if respondent is a law firm, all partners and other equity-level lawyers of the law firm.

Business associate means any person or entity engaged in or carrying on business or commercial activity with any other person who is a CareerSource Central Florida staff or board member, whether as an independent contractor, co-owner, partner, member, trustee or beneficiary, joint venture, vendor, consultant, service provider, officer, director, or shareholder (excluding shares traded on a regulated national or regional securities exchange.

Employee means any person receiving remuneration from an employer for the performance of any work or service while engaged in any employment under any appointment or contract for hire or apprenticeship, express or implied, oral or written, whether lawfully or unlawfully employed, and includes, but is not limited to, aliens and minors. (See Section 440.02(15), Florida Statutes)

Relative means an individual who is related to a CareerSource Central Florida staff or board member as father, mother, son, daughter, brother, sister, uncle, aunt, first cousin, nephew, niece, husband, wife, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother-in-law, sister-in-law, stepfather, stepmother, stepson, stepdaughter, stepbrother, stepsister, half-brother, half-sister, grandparent, great grandparent, grandchild, great-grandchild, step-grandparent, step-great-grandparent, step-grandchild, step-great-grandchild, person who is engaged to be married to a CareerSource Central Florida Principal, or who otherwise holds himself or herself out as, or is generally known as the person whom a CareerSource Central Florida Principal intends to marry or with whom the CareerSource Central Florida Principal intends to form a household, or any other natural person having the same legal residence as the CareerSource Central Florida Principal. (See Section 112.312(21), Florida Statutes.)

DOES THE RELATIONSHIP DISCLOSURE FORM NEED TO BE UPDATED IF INFORMATION CHANGES?

Yes. It remains a continuing obligation of the applicant to update this form whenever any of the information provided on the initial form changes until a vendor is selected.

WHO WILL REVIEW THE INFORMATION DISCLOSED ON THE RELATIONSHIP DISCLOSURE FORM AND ANY UPDATES?

The information disclosed on this form and any updates will be a public record as defined by Chapter 119, Florida Statutes, and may therefore be inspected by any interested person. Also, the information will be made available to the Executive Committee and the President and CEO of CareerSource Central Florida.

-END OF PAGE-

RELATIONSHIP DISCLOSURE FORM

This form must be completed by the respondent. In the event any information provided on this form should change, the respondent must file an amended form on or before the date the item is considered by CareerSource Central Florida.

Part I

INFORMATION ON RESPONDENT:

Legal Name of Respondent: _____

Business Address (Street/P.O. Box, City and Zip Code):

Business Phone () _____

Facsimile () _____

Part II

IS RESPONDENT A RELATIVE OF ANY CAREERSOURCE CENTRAL FLORIDA PRINCIPAL?

___ YES ___ NO

IS ANY CAREERSOURCE CENTRAL FLORIDA PRINCIPAL AN EMPLOYEE OF RESPONDENT?

___ YES ___ NO

IS RESPONDENT AN EMPLOYEE OF ANY CAREERSOURCE CENTRAL FLORIDA PRINCIPAL?

___ YES ___ NO

IS RESPONDENT A BUSINESS ASSOCIATE OF ANY CAREERSOURCE CENTRAL FLORIDA PRINCIPAL?

___ YES ___ NO

If you responded "YES" to any of the above questions, please state with whom and explain the relationship: _____

(Use additional sheets of paper if necessary)

Part III

ORIGINAL SIGNATURE REQUIRED

I hereby certify that information provided in this relationship disclosure form is true and correct based on my knowledge and belief. If any of this information changes, I further acknowledge and agree to amend this relationship disclosure form prior to the date on which CareerSource Central Florida awards an agreement. In accordance with s. 837.06, Florida Statutes, I understand and acknowledge that whoever knowingly makes a false statement in writing with the intent to mislead a public servant in the performance of his or her official duty shall be guilty of a misdemeanor in the second degree, punishable as provided in s. 775.082 or s. 775.083, Florida Statutes.

Date: _____

Signature of Respondent

Print name, title of person, and organization name of individual completing this form:

ATTACHMENT “C”

CONTRACTOR PROVISIONS, CERTIFICATIONS AND ASSURANCES

CareerSource Central Florida will not award a contract where CONTRACTOR has failed to accept the CONTRACTOR PROVISIONS, CERTIFICATIONS AND ASSURANCES contained in this Attachment. In performing its responsibilities under this Contract, Contractor hereby certifies and assures that it will fully comply with the following:

By signing the agreement, VENDOR is providing the assurances and certifications as detailed below:

I. CERTIFICATION REGARDING DEBARMENT, SUSPENSION, AND OTHER RESPONSIBILITY MATTERS – PRIMARY COVERED TRANSACTION (29 CFR 98).

The prospective Contractor certifies to the best of its knowledge and belief, that it and its principals:

- a. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;
- b. Have not within a three-year period preceding this Contract been convicted or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;
- c. Are not presently indicted or otherwise criminally or civilly charged by a government entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph above; and/or
- d. Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State, or local) terminated for cause of default.

Where the prospective Contractor is unable to certify to any of the statements in this certification, such prospective Contractor shall attach an explanation to this proposal (or plan).

II. CERTIFICATION REGARDING LOBBYING (29 CFR Part 93).

Contractor certifies, to the best of his or her knowledge & belief, that:

No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan or cooperative agreement, the undersigned shall complete and submit Standard Form – LLL, “Disclosure Form to Report Lobbying,” in accordance with its instructions.

The undersigned shall require that the language of this certification be included in the documents for all subawards at all tiers (including subcontracts, sub-grants and contracts under grants, loans, and cooperative agreements) and that all sub-recipients and contractors shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this Contract was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by 31 U.S.C. 1352. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

III. NON-DISCRIMINATION & EQUAL OPPORTUNITY ASSURANCE (29 CFR Part 37).

As a condition to the award of financial assistance from the Department of Labor under Title I of the WIOA, the grant applicant assures that it will comply fully with the nondiscrimination and equal opportunity provisions of the following laws:

- a. Section 188 of the Workforce Innovation and Opportunity Act (WIOA) which prohibits discrimination against all individuals in the United States on the basis of race, color, religion, sex, national origin, age, disability, political affiliation, or belief, and against beneficiaries on the basis of either citizenship/status as a lawfully admitted immigrant authorized to work in the United States or participation in any WIOA Title I financially assisted program or activity;
- b. Title VI of the Civil Rights Act of 1964, as amended, which prohibits discrimination on the bases of race, color and national origin;
- c. Section 504 of the Rehabilitation Act of 1973, as amended, which prohibits discrimination against qualified individuals with disabilities;
- d. The Age Discrimination Act of 1975, as amended, which prohibits discrimination on the basis of age; and
- e. Title IX of the Education Amendments of 1972, as amended, which prohibits discrimination on the basis of sex in educational programs; and
- f. Section 654 of the Omnibus Budget Reconciliation Act of 1981 as amended, (42 U.S.C. 9849),as amended, which prohibits discrimination on the basis of race, creed, color, national origin, sex, handicap, political affiliation or beliefs.

IV. ACCESS TO RECORDS

Access by CareerSource Central Florida, Inc., the Comptroller General of the United States or any of their duly authorized representatives must be given to any books, documents, papers and records (including computer records) of Contractor or sub-contractor which are directly pertinent to charges to the services, in order to conduct audits and examinations and to make excerpts, transcripts and photocopies; this right also includes timely and reasonable access to Contractor's and subcontractor's personnel for the purpose of interviews and discussions related to such documents.

V. OFFICE OF MANAGEMENT AND BUDGET (OMB) CIRCULAR

Contractor agrees that, if applicable, it shall comply with all applicable OMB circulars, such as 2 CFR 200 – Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards.

VI. PROVISION AGAINST ASSIGNMENT

Contractor shall not subcontract any of the services named in this modified agreement. No contract awarded under these terms, conditions and specifications shall be sold, transferred or assigned without the written approval of the Board. Approval does not relieve Contractor from this modified agreement.

VII. DAVIS-BACON ACT

Contractor will comply, as applicable, with the provisions of the Davis-Bacon Act, as amended (40 U.S.C. 276a to 276a7) and as supplemented by Department of Labor (DOL) regulations 29 CFR part 5, the Copeland Anti Kick Back Act (40 U.S.C 276c and 18 U.S.C. 874) as supplemented by DOL regulations (29 CFR part 3), and the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333) as supplemented by DOL regulations 29 CFR part 5, regarding labor standards for federally assisted construction sub-agreements.

VIII. CONSTRUCTION OR RENOVATION OF FACILITIES USING PROGRAM FUNDS

Contractor is aware that Federal funds may not be used for the purchase or improvement of land, or the purchase, construction, or permanent improvement of any building or facility. If any property has been constructed or substantially renovated, through the unlawful use of state or federal funds, the federal government shall be entitled to a lien against said property.

XI. AMERICAN WITH DISABILITIES ACT

Contractor will comply with the Americans with Disabilities Act of 1990, P.L. 101-336, which prohibits discrimination on the basis of disability and requires reasonable accommodation for persons with disabilities; in all employment practices, including job application, procedures, hiring, firing, advancement, compensation, training, and other terms, conditions, and privileges of employment. It applies to recruitment, advertising, tenure, layoff, leave, fringe benefits, and all other employment-related activities.

X. EXECUTIVE ORDER 11246

Executive Order 11246, as amended by Executive Order 11375, requires that Federal Contractor and Subcontractors not discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. It also requires the Contractor/Subcontractor to take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, sex, sexual orientation, gender identity, or national origin.

XI. CONFLICT OF INTEREST/STANDARD OF CONDUCT

Contractor agrees that in administering the contract to comply with standards of conduct that maintain the integrity of the contract in an impartial manner, free from personal, financial or political gain by avoiding situations which suggest that any decision was influenced by prejudice, bias or special interest.

XII. CLEAN AIR/CLEAN WATER/SOLID WASTE DISPOSAL ACT

The Contractor, if receiving in excess of \$100,000 in funding through this modified agreement, is required to comply with all applicable standards, orders, or regulations issued under the Clean Air Act, as amended (42 U.S.C. 7401), Section 508 of the Clean Water Act, as amended (33 U.S.C. 1368 et seq.), Executive Order 11738, and Environmental Protection Agency regulations (40 CFR part 15). Contractor shall report any violations of the above to the Board. The Contractor will also comply with the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act (42 U.S.C. 6962).

XIII. ENERGY EFFICIENCY

CONTRACTOR SHALL COMPLY WITH MANDATORY STANDARDS AND POLICIES RELATING TO ENERGY EFFICIENCY WHICH ARE CONTAINED IN THE STATE OF FLORIDA'S ENERGY CONSERVATION PLAN ISSUED IN COMPLIANCE WITH ENERGY POLICY AND CONSERVATION ACT (PUBLIC LAW 94-163).

XIV. ENVIRONMENTAL STANDARDS

Contractor will comply with environmental standards which may be prescribed pursuant to the following:

- a. Institution of quality control measures under the National Environmental Policy Act of 1969 (P.L.91-190) and Executive Order (EO11514);
- b. Notification of violating facilities pursuant to EO 11738;
- c. Protection of wetlands pursuant to EO 11990;
- d. Evaluation of flood plains in accordance with EO 11988;
- e. Assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C 1451 et seq.)
- f. Conformity of Federal Actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U. S. C. 7401 et seq.);
- g. Protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P. L. 93-523); and
- h. Protection of endangered species under the Endangered Species Act of 1973, as amended, (P. L. 93-205).

XV. INTEGRITY

Contractor shall comply with the provisions of the Byrd Anti-Lobbying Amendment (31 U.S.C. 1352) 29 CFR part 93. When applicable, if this Contract is in excess of \$100,000, Contractor must, prior to execution, complete the Certification Regarding Lobbying Form.

XVI. PUBLIC ANNOUNCEMENTS AND ADVERTISING

When issuing statements, press releases, request for proposals, bid solicitation, and other documents describing the project or programs funded in whole or in part with Federal money, all Contractors receiving Federal funds, shall clearly state: (1) the percentage of the total cost of the program or project which will be financed with Federal money, and (2) the dollar amount of Federal funds for the project or program.

XVII. MODIFICATIONS

The terms of this modified agreement may be renegotiated and changed whenever extenuating circumstances affect the ability of either party to honor commitments made in this modified agreement. Extenuating circumstances must be for situations beyond the control or expectations of either party. Both parties must mutually agree upon renegotiation.

No modification of this modified agreement will be effective unless it is in writing, signed and dated by both parties.

The Board may unilaterally modify this modified agreement at will to accommodate any change in the federal or state programs, under which this modified agreement is funded, any change in the interpretation of the federal or state programs, under which this modified agreement is funded, or any applicable federal, state or local laws, regulations, rules or policies. The Board retains the option to extend this contract for an additional one-year period at the end of this contract.

XVIII. TERMINATION FOR DEFAULT/CONVENIENCE

This modified agreement may be terminated as follows:

1. Either party may request termination of modified agreement upon 60 days prior written notice to the other party. Written notification of termination must be by registered mail, return receipt requested.
2. The Board may unilaterally terminate or modify this modified agreement, if for any reason either the U.S. Department of Labor or the State of Florida reduces funding through the grants under which this modified agreement is funded.
3. The Board may unilaterally terminate this modified agreement at any time that it is determined that:
 - a. Contractor fails to provide any of the services it has contracted to provide; or
 - b. Contractor fails to comply with the provisions of this modified agreement; or
 - c. Such termination is in the best interest of the Board.

If Contractor disagrees with the reasons for termination, they may file a grievance in writing within ten days of notice of termination to the CareerSource Central Florida Consortium of Elected Officials, who will conduct a grievance hearing and decide, from evidence presented by both parties, the validity of termination.

In the event this modified agreement is terminated for cause, Contractor shall be liable to the Board for damages sustained for any breach of this modified agreement by the Contractor, including court costs and attorney fees, when cause is attributable to the Contractor.

In instances where Contractors/sub-grantees violate or breach modified agreement terms, the Board will use all administrative, contractual or legal remedies that are allowed by law to provide for such sanctions and penalties as may be appropriate.

XIX. COMPLIANCE WITH TANF

Contractor shall comply with the Temporary Assistance to Needy Families Program (TANF), 45 CFR parts 260-265, and other applicable federal regulations and policies promulgated there under.

XX. RIGHTS TO DATA/COPYRIGHTS AND PATENTS

The Board, State of Florida and the U.S. Department of Labor shall have unlimited rights to inventions made under contract or agreement: Contracts or agreements for the performance of experimental, developmental, or research work shall provide for the rights of the Federal Government and the recipient in any resulting invention in accordance with 37 CFR part 401, "Rights to Inventions Made by Nonprofit Organizations and Small Business Firms Under Government Grants, Contracts and Cooperative Agreements" and any implementing regulations issued by the awarding agency.

Contractor also assures that it will comply with 29 CFR Part 37 and all other regulations implementing the laws listed above. This assurance applies to the grant applicant's operation of the WIOA Title I – financially assisted program or activity, and to all agreements the grant applicant makes to carry out the WIOA Title I – financially assisted program or activity. Contractor understands that Department of Economic Opportunity (DEO) and the United States have the right to seek judicial enforcement of the assurance.

XXI. PUBLIC ENTITY CRIMES

Contractor shall comply with Section 287.133(2)(a), F.S., whereby 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, proposal, or reply on a contract to provide any goods or services to a public entity; may not submit a bid, proposal, or reply on a contract with a public entity for the construction or repair of a public building or public work; may not submit bids, proposals, or replies 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 Section 287.017 F.S., for Category Two for a period of thirty-six (36) months from the date of being placed on the convicted vendor list.

XXII. THE PRO-CHILDREN ACT

Contractor agrees to comply with the Pro-Children Act of 1994, 20 U.S.C. 6083. Failure to comply with the provisions of the law may result in the imposition of civil monetary penalty up to \$1,000 for each violation and/or the imposition of an administrative compliance order on the responsible entity. This clause is applicable to all approved sub-contracts. In compliance with Public Law (Pub. L.) LO3-277, the Contract shall prohibit smoking in any portion of any indoor facility used for the provision of federally funded services including health, day care, early childhood development, education or library services on a routine or regular basis, to children up to age 18.

XXIII. CONFIDENTIALITY

It is understood that the Contractor shall maintain the confidentiality of any information, regarding CareerSource Central Florida customers and the immediate family of any applicant or customer, that identifies or may be used to identify them and which may be obtained through application forms, interviews, tests, reports from public agencies or counselors, or any other source. Contractor shall not divulge such information without the written permission of the customer, except that such information which is necessary as determined by CareerSource Central Florida for purposes related to the performance or evaluation of the Agreement may be divulged to CareerSource or such other parties as they may designate having responsibilities under the Agreement for monitoring or evaluating the services and performances under the Agreement, or to governmental authorities to the extent necessary for the proper administration of the law. All release of information shall be in accordance with applicable State laws, and policies of CareerSource Central Florida. No release of information by Contractor, if such release is required by Federal or State law, shall be construed as a breach of this Section.

XXIX. PROCUREMENT OF RECOVERED MATERIALS

Contractor agrees to comply with the provisions of section 6002 of the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act, and as supplemented by 2 CFR Appendix II to part 200 and 2 CFR part 200.323 and the requirements stated therein.

XXX. DOMESTIC PREFERENCES FOR PROCUREMENTS Contractor agrees to comply with the provisions of 2 CFR Appendix II to part 200 and 2 CFR part 200.322 and the requirements stated therein.

XXXI. PROHIBITION ON CERTAIN TELECOMMUNICATIONS AND VIDEO SURVEILLANCE SERVICES OR EQUIPMENT

Contractor agrees to comply with the provisions of 2 CFR Appendix II to part 200 and 2 CFR part 200.216 and the requirements stated therein. See [Public Law 115-232](#), section 889 for additional information and 2 CFR part 200.471.

Name and Title of Authorized Representative

Signature of Authorized Representative

Organization/ Business Name

Date