

PUBLIC NOTICE
AGENDA
PROFESSIONAL SERVICES EVALUATION COMMITTEE MEETING
Thursday July 6, 2017, 10:00 a.m.
Eighth Floor, Conference Room 851
Jacksonville, FL 32202

Committee Members: Gregory Pease, Chairman
Patrick Greive, Member, Treasury
Jeff Close, Member, OGC

Subcommittee Members	ITEM #	TITLE & ACTION	MOTION	CONTR EXP	OUTCOME
Dinah Mason William Joyce	P-51-17	Subcommittee Report Debris Monitoring/Management Planning & Operations Department of Public Works	It is the consensus of the committee that the one (1) company responding to the Request for Proposal (RFP) was found to be responsive, interested, qualified and available to provide the services required by the RFP, and that company is: 1. Eisman & Russo We recommend that the above list is forwarded to the Mayor for final selection so that fee and contract negotiations may begin with <u>Eisman & Russo</u> the number one ranked company.		
Harrison Conyers Bill Spann	P-56-17	Subcommittee Report Military Base Advocacy Military Affairs and Veterans Department	It is the consensus of the committee that of the two (2) proposals responding to the Request for Proposal (RFP) both were found to be responsive, interested, qualified and available to provide the services required by the RFP. The ranking of first and second, designates the order of qualifications of these companies to perform the required services and alphabetically they are: 1. RJ Natter and Associates, LLC 2. Van Scoyoc Associates We recommend that the above list is forwarded to the Mayor for final selection so that fee and contract negotiations may begin with <u>RJ Natter and Associates, LLC</u> , the number one ranked company		
Leah Hayes Diane Moser	P-32-16	Contract Amendment No. 2 Occupational Health and Medical Services Program Employee Services Department	That Contract No. 10236 between the City of Jacksonville and St. Vincent's First Care, LLC, for the provision of Occupational Health and Medical Services Program, is amended to: (i) exercise the first of four renewal options extending the period of service from September 1, 2017 through August 31, 2018, with three renewal options remaining; (ii) incorporate the attached Contract Fee Summary Identified as Revised Exhibit 'B'; and (iii) increase the maximum indebtedness by \$525,000.00 for the services to a new not-to-exceed total maximum indebtedness of \$1,027,000.00. All other terms and conditions, as previously amended, shall remain the same. Nothing contained herein shall be amended, modified, or otherwise revised, without prior approval from the PSEC and the Mayor.	08/31/17	
Leah Hayes Diane Moser	P-33-16	Contract Amendment No. 1 Drug and Alcohol Screening Employee Services Department	That Contract #8042-04A between the City of Jacksonville and Solantic d/b/a CareSpot is amended to: exercise the first of four renewal options extending the period of services from September 1, 2017 through August 31, 2018, with three renewal options remaining. The maximum indebtedness shall remain a not-to-exceed amount of \$80,000.00. All other terms and conditions shall remain	08/31/17	

			the same. Nothing contained herein shall be amended, modified, or otherwise revised, without prior approval from the PSEC and the Mayor.		
MEETING ADJOURNED:					

CC: Council Auditor
Subcommittee Members

ONE CITY. ONE JACKSONVILLE.

Military Affairs and Veterans Department

City Hall at St. James
117 W. Duval St., Suite 175
Jacksonville, FL 32202
(904) 630-3680
www.coj.net/Military

MEMORANDUM

Date: June 29, 2017
To: Gregory Pease, Chairman
Professional Services Evaluation Committee

From: Bill Spann, Director
Harrison Conyers, Supervisor

A handwritten signature in blue ink, appearing to read "Harrison Conyers", is written over the name "Harrison Conyers, Supervisor" in the "From:" field. The signature is fluid and cursive.

Subject: Subcommittee Report for P-56-17 Military Base Advocacy

The subcommittee received and reviewed two (2) proposals for the Military Base Advocacy Request for Proposal(s) and found them to be responsive, interested, qualified and available to provide the services requested by the RFP.

The proposals were evaluated using the criteria outlined in the Purchasing Code as augmented by the RFP (see attached matrix).

Based on the above, all of the firms responding were determined to be qualified. The ranking of the first and second designates the order of qualifications of the firms to perform the required services:

1. RJ Natter and Associates, LLC
2. Van Scoyoc Associates

The subcommittee recommends the above list as ranked, be forwarded to the Mayor for final selection.

Attachment (Matrix)

City of Jacksonville, Florida

Lenny Curry, Mayor

Department of Public Works
Office of the Director
214 N. Hogan Street, 10th Floor
Jacksonville, FL 32202
(904) 255-8786
www.coj.net

ONE CITY. ONE JACKSONVILLE.

DATE: June 29, 2017
TO: Gregory W. Pease, Chief
Procurement Division
THRU: John P. Pappas, P. E., Director
FROM: Dinah Mason, Administration Manager
William J. Joyce, P. E., Operations Director
SUBJECT: P-51-17 Debris Monitoring/Management Planning and Operations

The city received one (1) proposal for evaluation for the subject project and found it to be responsive, interested, qualified and available to provide the services required by the RFP.

The proposal was evaluated using the criteria outlined in the subject RFP (see attached matrix.) After reviewing the one (1) submitted proposal, the company's qualifications were ranked as listed below.

<i>Rank</i>	<i>Company</i>	<i>Score</i>
1	Eisman & Russo	89.50

Please advise us when this item is placed on your agenda so we may be present. After our full committee review we request this ranking be forwarded to the Mayor's office for final review and confirmation.

JPP:dm

Attachments: Evaluation Matrix

Cc: Dinah Mason, Administration Manager
William J. Joyce, P. E., Operations Director

EMPLOYEE SERVICES DEPARTMENT

June 29, 2017

MEMORANDUM

TO: Gregory W. Pease, Chief of Procurement Division
FROM: Leah Hayes, Chief of Talent Management *Leah Hayes*
RE: Contract Renewal; Occupational Health and Medical Services
P-32-16 Contract #10236
St. Vincent's First Care, LLC

OKD #2

Employee Services currently has a contract, # 10236 with (4) renewal options for Occupational Health and Medical Services with St. Vincent's First Care, LLC.

Accordingly, we recommend the following action:

The City exercises its first (1) option to renew contract # 10236 with St. Vincent's First Care, LLC, for providing Occupational Health and Medical Services. The period of service will begin September 1, 2017 and expires August 31, 2018, with three (3) renewal options remaining. All terms and conditions are stated in the attached Scope of Services and remain as negotiated in the contract.

Request approval to increase the contract under the same fees, terms and conditions by \$525,000.00. This is to ensure there is adequate funding to cover ongoing health and medical services through the end of the contract. This will revise the maximum indebtedness from \$502,000.00 to a not-to-exceed amount of \$1,027,000.00.

Attachments:
Contract Extension Memo
Vendor Renewal Letter
Scope of Services Exhibit A
Quotation of Rates Exhibit B

Revised
Exhibit B

**MEDICAL AND SUBSTANCE ABUSE TESTING SERVICES
QUOTATION OF RATES & FEES OR CHARGES (Attach to Form L)**

	SERVICE	RATE/FEE/ CHARGE
1.	Complete Medical Certificate form; Review job requirements/ criteria; general review of systems; height, weight, temperature, pulse, blood pressure; color vision and visual acuity testing; determine ability to perform job requirements; indicate and pre-existing condition for pension purposes	\$55.00
2.	Chest X-ray, one view	\$40.00
3.	Chest X-ray, two view	\$50.00
4.	EKG, when specified	\$25.00
5.	Back X-ray with range of motion examination and functional capacity, two view Lumbar Spine, when specified	\$80.00
6.	Tuberculin Test (PPD), or other labs, when specified	\$12.00
7.	Pulmonary Function Test, when specified	\$30.00
8.	Hepatitis Profile, when specified	\$50.00
9.	Urine specimen collection for 7 Panel Drug Screen (Cannabinoids, Cocaine, Opiates, 6-Acetylmorphine, Phencyclidine, Amphetamines, Methylenedioxymethamphetamine)	
	a. Initial Test	\$25.00
	b. Confirmation test by GC/MS	
	c. Additional lab fees (e.g. retest of specimen, quantitative)	\$140.00
10.	Urine specimen collection for 5 Panel Drug Screen (Amphetamines, Cocaine, Cannabinoids, Opiates, Phencyclidine, Barbiturates, Benzodiazepines, Methaqualone, Methadone, Propoxyphene).	
	a. Initial Test	\$25.00
	b. Confirmation test by GC/MS	
	c. Additional lab fees (e.g. retest of specimen, quantitative)	\$140.00
11.	Medical Review Officer (MRO) services to interpret all Controlled Substances Screens	\$ 0.00
12.	Alcohol Screen:	
	a. Blood Specimen	\$23.00
	b. Evidential Breath Test (EBT)	\$20.00
	c. Confirmation EBT	\$20.00
13.	L-RPR (Blood Serology)	\$12.00
14.	Chemistry Profile (SMAC LP UA CBC Diff) Including Reticulocyte Count	\$45.00
15.	Titmus vision examination, when specified	\$10.00
16.	Hemoglobin A1C (HbA1C)	\$12.00
17.	HIV / AIDS, when specified	\$17.00
18.	Interferon Blood Test for TB	\$50.00

REVISED Exhibit B'

	SERVICE	RATE/FEE/ CHARGE
19.	Acetylcholinesterase / Serum Cholinesterase	\$20.00
20.	Serum Polychlorinated Biphenyls	\$80.00
21.	Complete Blood Count w/Differential & Platelet Evaluation	\$20.00
22.	Blood Lead Screen	\$25.00
23.	Blood Lead Screen with ZPP	\$25.00
24.	Heavy Metal Screen (Ar, Cd, Cr, Mr)	\$110.00
25.	Phenol Screen	\$65.00
26.	Urinalysis Dip Without Microscopy	\$7.00
27.	Fitness-for-duty physical examination	\$55.00
28.	Pension Disability Assessment (initial)	\$250.00
29.	Pension Disability Assessment (second or any subsequent review)	\$50.00
30.	Review of supplemental medical information	\$50.00/hr
31.	Consultation	\$50.00/hr
32.	Expert witness testimony Medical Review Officer	\$150.00/15
	Cardiologist	\$200.00/15
	Radiologist/Laboratory	\$150.00/15
33.	Cardio-Pulmonary Stress Test, when specified	\$350.00
34.	Bruce Protocol Stress Test, when specified	\$175.00
35.	Jobsite assessment	\$75.00/hr
36.	Psychological or psychiatric evaluation	\$600/\$800
37.	Cardiologist Services Complete Echo Study Office Consultation	\$250.00 \$250.00
38.	MRI, when specified (\$w/out contrast/With contrast)	\$400/\$550
39.	Respirator Mask Fit	\$20.00
40.	Other (list/Itemize) PSA or PAP	\$22.00
	Hepatitis A Titer	\$25.00
	Hep A First/Second	\$65.00 each
	Hepatitis B Titer	\$25.00
	Hep B First/Second/Third	\$55.00 each
	Hepatitis C Titer	\$25.00
	Rabies Titer	\$35.00
	Rabies Vaccine	\$300.00
	Tetanus	\$20.00
	Flu (Fee varies by season and make-up of vaccine)	\$30.00

	SERVICE	Physician's Name(s)	RATE/FEE/CHARGE
41.	Specialties: Addiction Medicine	Dr. Eduardo Sanchez	
	Allergy & Immunology	Dr. Sanjay Swami Dr. Harry Katz	
	Anesthesia-Pain Medicine	Coastal Spine and Pain Riverside Pain and Spine	
	Cardiology	First Coast Cardiovascular Institute	
	Dermatology	Dr. Madeliene Gainers Dr. Jonathan Kantor	
	General Surgery (hernias)	North Florida Surgeons	
	Infectious Diseases	Dr. Jennifer Katsolis Dr. Catherine Smith	
	Neurology	St. Vincent's Spine & Brain Institute	
	Ophthalmology	Clay Eye Physicians and Surgeons	
	Orthopedics	SE Orthopedics Specialists	
	Physical Medicine & Rehabilitation	Dr. Stephan Esser Dr. Frank Collier	
	Psychiatry/Psychology	Dr. Eduardo Sanchez Dr. Roxanne Louh	
	Pulmonology	St. Vincent's Lung, Sleep, and Critical Care Associates	
Toxicology	Dr. Stephen J. Kracht, MRO Dr. Delores Loveless, MRO		
<p>The City of Jacksonville requires that Provider provide results within 4 working days for candidates who pass physical examinations without complications, with the exception of annual HAZMAT and Medical Surveillance exams, which require a Phenol test that can take up to twenty-one (21) days for the results to come back. The day of the examination shall not be counted in the calculation of the 4 working days. Failure to meet this deadline may result in the City reducing the fee by 50%.</p>			
On-site immunizations and Health Fairs will occur during the week and during normal business hours. Provider will provide services during these hours.	Time Frame (to-from hours)	On-site Service Cost + Normal Cost of Service	
	7:00am to 7:00pm M - F	\$25/hr, RN, 2 hr min \$20/hr, MA, 2 hr min	
On-call After Hours Services	After 7pm M - F	*N/A	

*N/A per addendum answer stating that 24/7 no longer required by this RFP.

Note for All

Physicians will be in the St. Vincent's Health Network. Rates will be the contracted insurance rates of the appropriate CPT code.

Additional Services Listed in RFP P-32-16 and not found on the provided Quotation of Rates and Fees or Charges Form

	SERVICE	RATE/FEE/CHARGE
1.	Cardiovascular Ultrasound (Carotid, Abdominal Aorta, ABI)	\$100.00
2.	NFPA 1582 - Isokinetic Testing	\$ 40.00
3.	Body Composition Analysis – BodyMetrics Pro System US	\$ 25.00
4.	Body Composition Analysis – DEXA Scan	\$ 55.00
5.	TSH – Thyroid Stimulating Hormone	\$ 18.00
6.	Hemocult	\$ 25.00
7.	Audiometric Testing	\$ 30.00
8.	Thyroid Ultrasound Diagnostic	\$223.00
9.	Liver, Pancreas, Spleen, Gall Bladder, and Kidney US	\$223.00
10.	Osteoporosis Bone Density	\$150.00
11.	Functional Capacity Evaluation	\$ 40.00
12.	Total Lipid Profile	\$ 12.00
13.	Hair Drug Screen	\$ 50.00

AMENDED QUOTATION OF RATES FEES OR CHARGES

	SERVICE	RATE/FEE/CHARGE
1.	MMR Titer	\$30.00
2.	MMR Vaccine	\$95.00
3.	Tdap Vaccine	\$55.00
4.	Chicken Pox	\$160.00
5.	Blood Chromium Screen	\$30.00
6.	Urine Cadmium Screen	\$42.00
7.	Beta-2 Microglobulin	\$35.00
8.	Urinary Phenol Screen	\$65.00

EMPLOYEE SERVICES DEPARTMENT

June 29, 2017

MEMORANDUM

TO: Gregory W. Pease, Chief of Procurement Division

FROM: Leah Hayes, Chief of Talent Management *Leah Hayes*

RE: **Contract Renewal; Drug and Alcohol Screening
P-33-16 Contract #8024-05
Solantic d/b/a CareSpot**

Employee Services currently has a contract, 8024-05 with (4) renewal options for Drug and Alcohol Screening with Solantic d/b/a CareSpot.

Accordingly, we recommend the following action:

The City exercises its first (1) option to renew contract #8042-04A with Solantic d/b/a CareSpot, for providing Drug and Alcohol Screening. The period of service will begin September 1, 2017 and expires August 31, 2018, with three (3) renewal options remaining. All terms and conditions are stated in the attached Scope of Services and remain as negotiated in the contract.

Attachments:

Contract Extension Memo

Scope of Services Exhibit A

Quotation of Rates and Fees or Charges Exhibit B

June 26, 2017

City of Jacksonville
117 W. Duval Street, Suite 100
Jacksonville, Florida 32202

Leah Hayes
Manager of Personnel Services

Subject: Contract Extension

Dear Mrs. Hayes:

CareSpot agrees to extend the Solantic of Jacksonville, LLC. (d/b/a CareSpot Express Healthcare) and the City of Jacksonville Drug & Alcohol Screening Program contract for 1 year (September 1, 2017 – September 1, 2018) for the same fees, terms and conditions of the current contract agreement #P-33-16.

Sincerely,

A handwritten signature in black ink, appearing to read "D. Armentrout".

David M. Armentrout
Regional Sales Manager & Occupational Health Services
CareSpot®