
State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

1

SECTION I

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Program(s)

General Information

1.0 Purpose and Intent

The New Jersey Department of Corrections (NJDOC) is requesting proposals from

qualified Bidders to provide and operate a performance-based Mental Health Residential

Community Release Program(s) (Mental Health RCRPs) for Special Needs Inmates under

the terms and conditions outlined in this Request for Proposal (RFP). Eligible Inmates will

be included on the Mental Health Special Needs Roster (MHSNR) for a parole and/or

completion date, within 24 months, demonstrate satisfactory institutional adjustment

records and have been deemed by the NJDOC to be appropriate for participation in a

RCRP, pursuant to State law.

Pursuant to N.J.S.A. 30:4-91.2, a Contractor pursuant to this RFP must be a non-profit

corporation or association. The non-profit Contractor may subcontract with a non-profit

Subcontractor or a for-profit Subcontractor for the provision of services; however, all key

decision makers and managers that oversee the Contract must be directly employed by the

non-profit Contractor. These key decision makers and managers may not also work for a

Subcontractor in positions related to the work of this Contract or the subcontract between

Contractor and the Subcontractor.

The NJDOC will award a two-year, Firm-Fixed Price Contract subject to the availability of

funding and contingent upon annual re-certification of the Contractor’s program by the

NJDOC. The Contractor may be awarded an additional one-year contract extension based

on performance in accordance with Section III, 2.2, Contract Extension (Award Term). If

the Contractor is awarded this one-year extension the contract term would be three years.

The NJDOC seeks proposals that offer bed space within the guidelines specified in Section

I, 5.0, Statement of Need.

The Contractor shall be required to comply with all of the specifications, standards, terms

and conditions in this RFP. In addition, the Contractor shall be required to:

A. Meet all codes, laws, rules, regulations, and standards related to the

operation of facilities for the provision of Mental Health RCRP services to

Inmates as required by federal, State and local governing bodies, including

the Prison Rape Elimination Act (PREA).

1. Bidders who are RCRP contractors at the time this RFP is issued

(Current Contractors) and the NJDOC shall maintain PREA compliance

for the Mental Health RCRP throughout the term of the contract.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

2

2. Any Bidders who are not RCRP contractors at the time this RFP is

issued (New Contractors), shall undergo a PREA audit and obtain

PREA compliance by August 31, 2018.

B. Meet all standards related to the operation of facilities for the provision of

RCRP services to Inmates as required by the American Correctional

Association (ACA) Performance-Based Standards for Adult Community

Residential Services Fourth Edition (and any future revisions and

supplements).

1. The NJDOC acknowledges that Current Contractors will have obtained

ACA accreditation by the time of bid submission. ACA accreditation

was required under the prior Request for Proposals for Mental Health

RCRPs (PCS-MH-2014).

2. Any New Contractors will be required to obtain accreditation within 18

months of contract award.

3. All Contractors will be required to maintain ACA accreditation

throughout the term of the Contract.

4. The Contractor must be familiar with, and operate the Mental Health

RCRP in a manner consistent with the National Commission on

Correctional Health Care Standards for Mental Health (Web Site:

www.ncchc.org).

C. Meet all codes, laws, rules, regulations and standards related to the

operation of facilities for the provision of the Mental Health RCRP services

to Inmates as required by the NJDOC’s Statement of Work as included in

this Mental Health RFP.

D. Implement evidence-based principles and practices in the provision of

Mental Health RCRP services to Inmates as set forth in Section I, 4.3.

E. Respond as specified within the time frames stated in this Mental Health

RFP, to directives issued during the contract period or other written and/or

oral instructions of the Office of Community Programs (OCP) within the

NJDOC’s Division of Programs and Community Services.

2.0 Background

The NJDOC was created in 1976 and, among other duties, is responsible for the care,

custody, and confinement of adult Inmates sentenced to terms of one year or more under its

jurisdiction. These responsibilities are reflected in the mission statements for the NJDOC

and the Division of Programs and Community Services.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

3

A. NJDOC Mission Statement

The mission of the NJDOC is to protect the public by operating safe, secure, and

humane correctional facilities. The mission is realized through effective

supervision, proper classification, appropriate treatment of offenders, and by

providing services that promote successful reentry into society.

 B. Division of Programs and Community Services Mission Overview

The Division of Programs and Community Services enhances public safety through

the development, coordination, administration and delivery of institutional and

community-based programs and services. The Division provides institutional and

community-based programs for offenders, including academic and vocational

educational programs, library (lending and law) services, chaplaincy services,

transitional and social services. Other specialized services include victim assistance

and assistance with applying for the Intensive Supervision Program (ISP).

Additionally, in an effort to provide the offender preparing for release with a

gradual and supported transition from corrections to community, the division

contracts with private and non-profit providers throughout the state to provide

community-based residential treatment and work release programs. Lastly, the

division is also responsible for the quality assurance inspections of county jails and

municipal detention facilities.

C. Mental Health RCRP Mission Statement

The primary goal of the Mental Health RCRP is the successful reintegration of

Inmates with mental illness coupled with a high likelihood of co-occurring

disorders (Special Needs Inmates or Inmates). The core of programming of a

Mental Health RCRP will remain focused on providing continuity of care to Special

Needs Inmates as they move from the NJDOC institutions into the Mental Health

RCRP(s) and back to the community. Mental health services will be provided on-

site within the Mental Health RCRP by the contracted provider of mental health

services for the NJDOC. In addition to a variety of on-site mental health services

within the Mental Health RCRP setting, the goal of the Mental Health RCRP will

be to enhance access to pharmacy services to meet the observed needs of this

population and to establish concrete community connections for Special Needs

Inmates returning to the community.

Barriers to re-entry such as reduced access to financial resources, lack of health

benefits, ineligibility for public-supported benefits, and limited access to documents

necessary to activate entitlements will continue to be an area of major focus, with

an enhanced spotlight on Inmates requiring assistance to obtain public housing and

access to vocational reentry services for those with more severe mental illness. A

copy of the Inmate’s medical records will be offered to the Inmate upon parole or

completion of the Inmate’s sentence to ensure continuity of medical services upon

the Inmate’s exit from the correctional system. The Mental Health RCRP will

continue efforts to provide an alternate pathway for severely mentally ill Inmates in

an attempt to divert appropriate Inmates away from possible involuntary

commitment procedures upon release.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

4

3.0 New Jersey Statutes Annotated (N.J.S.A.) Title 30:4-91.2

Pursuant to N.J.S.A. 30:4-91.2, the Commissioner or his duly authorized agent, may

designate as a place of confinement any available, suitable, and appropriate institution or

Facility, whether owned by the State or otherwise, and may at any time transfer a person

from one place of confinement to another. The word "Facility" shall include private non-

profit community-based residential treatment centers that provide for the care, custody,

subsistence, education, training and welfare of Inmates. Any such private non-profit

community-based residential treatment center must be certified annually by the

Commissioner as a secure and appropriately supervised place of confinement.

Any RCRP provider’s site that is selected pursuant to this Mental Health RFP will be

designated as a place of confinement under N.J.S.A. 30:4-91.2. This designation may be

revoked in the event that the Mental Health RCRP provider’s Contract is terminated.

4.0 Program Description

The Mental Health RCRP is a unique NJDOC RCRP specifically designed for Special

Needs Inmates. The process to assign Inmates to a Mental Health RCRP diverges from the

typical RCRP initial assignment process in which an Inmate is assigned to an Assessment

and Treatment Center. Instead, Inmates are directly assigned to the Mental Health RCRP.

The purpose of this direct assignment is to minimize the impact of multiple placements

requiring the Inmate to adjust to different programs, staff, rules and regulations, for

improved continuity in mental health treatment.

While at the Mental Health RCRP, the Inmate will continue to receive services from the

NJDOC’s mental health provider as well as correctional treatment services provided by the

Contractor. The Contractor will perform comprehensive assessments for each Inmate that

will be utilized to guide the development of an initial treatment plan and an aftercare plan

based, in part, on the Inmate’s risk and needs factors.

4.1 Mental Health Residential Community Release Program Structure – Level 2

Facility with Specialized Services

Phase I - Institutional Evaluation

Special Needs Inmates requesting assignment to an RCRP will receive a pre-

admission evaluation by the NJDOC’s contracted mental health provider prior to

seeking approval at the institutional level. This evaluation will include a review of

healthcare and classification records, a clinical interview and any other psychological

testing that is deemed necessary by the individual interviewer. Those Inmates

deemed appropriate for the “Mental Health RCRP ONLY” will be approved

specifically for direct assignment to the Mental Health RCRP(s).

Phase II - Continued Assessment and Treatment in a Community-Based

 Setting (60-90 days)

Upon arrival at the Mental Health RCRP, but no later than 7 days after admission, the

Mental Health RCRP staff will review the Inmate’s records, specifically reviewing

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

5

the Level of Service Inventory, the Addiction Severity Index and/or Texas Christian

University Drug Screen scores. It is anticipated that the Contractor will utilize

additional assessments to obtain information that will guide the development of the

Inmate’s treatment plan.

Inmates assigned to a Mental Health RCRP shall participate in a minimum 14-day

orientation period. During this period, they will have the opportunity to acclimate to

the community setting, learn the program rules, regulations and expectations and

receive comprehensive assessments.

The NJDOC contracted mental health provider shall continue to provide

interventions specific for treating the target population; i.e., psychiatric and mental

health counseling while the Inmate is assigned to the Mental Health RCRP. The

Contractor shall provide gender-specific services utilizing the principles of evidence-

based practice.

Phase III - Work Release and After Care Planning (60-90 days through release)

The Contractor shall continue to directly coordinate treatment services with the

NJDOC mental health provider in the areas of case management, substance abuse

counseling, employment counseling and job placement as well as

educational/vocational skills.

During this phase, Mental Health RCRP staff will work with the Inmate and the

Inmate’s family; if possible, to prepare the Inmate for independent living. The

NJDOC contracted mental health provider in conjunction with the State Parole

Board, the Department of Human Services, and the Department of Labor and

Workforce Development will collaborate with the affected counties and available

community resources to develop a viable discharge plan that addresses the services

and other supports determined necessary for the Inmate to continue to develop and

maintain stabilization in the community.

The NJDOC recognizes the need for Inmates to have the opportunity to reintegrate

back into society through a continuum of care. The continuum of care will ensure

that treatment needs are addressed and opportunity is provided to obtain education

and/or training that will lead to viable employment. There will be exceptional cases

in which employment is deemed by the clinical staff to be unlikely due to the

presence of a mental health condition. In such cases the Inmate will continue along

an educational track in lieu of an employment track and a special emphasis will be

placed on ensuring connection to appropriate resources upon discharge.

The Mental Health RCRP shall provide assistance to the Inmate in obtaining and

retaining employment, as appropriate. The Contractor shall ensure that there are firm

linkages made for the Inmate returning to the community. (e.g. appointments are

scheduled for continuing mental health treatment, health care is in place and/or all

necessary appointments are confirmed to obtain health care, housing plans are

completed, educational/employment linkages are in place.) An essential element in

the development of discharge plans for this population is the concrete connection to

community services.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

6

Readiness for community living, including availability of treatment and housing,

progress in treatment, and compliance with treatment requirements may be

considered by the State Parole Board as part of the decision-making process.

However, it should be noted that Inmates participating in this program are not

guaranteed parole.

4.2 Program Services

The Mental Health RCRP shall be responsible for conducting an initial assessment to

identify the risk and needs factors of all Special Needs Inmates. Program services

shall be tailored to meet the risk and needs factors identified, although it is anticipated

that treatment, job readiness skills, employment counseling, education, and vocational

programs shall be the primary components of the Inmate’s treatment plan. Services

shall also address cognitive and life skills development, anger and aggression

management, certified domestic violence counseling, reestablishment of family

connections, parenting skills, a thorough review of parenting issues/concerns and

referral to the appropriate resources, future housing, a connection to a One-Stop

Career Center (and the Prisoner Reentry Specialist), and any other areas where

Inmates are having difficulties adhering to a crime-free lifestyle.

4.3 Principles of Evidence-Based Practice

The NJDOC seeks Contractors that are committed to the implementation of evidence-

based practice in the Mental Health RCRPs, as identified below:

1. Risk Screening and Needs Assessment

a. Provide formal training for staff who administer the screening and

assessment.

b. Utilize screening and assessment tools that focus on dynamic and static risk

factors, profile criminogenic needs, and have been validated on similar

populations.

c. Develop detailed and accurate written procedures to support the screening

and assessments.

d. Gather and record informal case information through routine interactions

with and observations to reinforce the formal assessments. Re-administer

assessments and/or revise treatment plans when observations of Inmates are

not consistent with earlier assessments.

e. Develop and maintain a complete system of ongoing risk screening and

needs assessment. Reliable and valid assessment is essential for the

effective supervision and treatment of Inmates.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

7

2. Enhance Intrinsic Motivation

Staff should be instructed in and should utilize interpersonally sensitive and

constructive behaviors to enhance each Inmate’s intrinsic motivation. Intrinsic

motivation is essential for lasting change. The Contractor shall utilize

motivational interviewing to assist Inmates to overcome ambivalence regarding

behavioral changes.

3. Target Interventions

 a. Risk Principle: Prioritize supervision and treatment resources for higher

risk Inmates.

 b. Need Principle: Target interventions to criminogenic needs.

 c. Responsivity Principle: Be responsive to temperament, learning style,

motivation, gender, and culture when assigning to programs.

 d. Medium to high risk Inmates should participate in structured activities 40-70

percent of their time (6-10 hours), six days per week for a minimum of at

least 3 months.

 e. Treatment Principle: Integrate treatment into the full sentence requirements.

 f. Utilize cognitive-behavioral strategies and programming. Provide sufficient

training to all staff to ensure that they understand anti-social thinking, social

learning, and appropriate communication techniques.

 g. Increase Positive Reinforcement: Utilize positive reinforcement when

possible; research indicates that a ratio of four positive for each negative

reinforcement is optimal for promoting behavioral changes. Negative and

unacceptable behavior must be dealt with swiftly and uniformly.

 h. Measure Relevant Processes/Practices: Maintain accurate and detailed

documentation of case information along with a formal and valid

mechanism for measuring outcomes. Routinely assess change in cognitive

and skill development and evaluate Inmate recidivism. Evaluate staff

performance to ensure greater fidelity to program design, service delivery

principles, and outcomes.

 i. Provide Measurement Feedback: Utilize outcomes to monitor current

practices and change. Monitor delivery of services and fidelity to

procedures to build accountability and help to maintain integrity to the

agency’s mission. Seek to improve outcomes, with the ultimate goal of

reduced recidivism.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

8

5.0 Statement of Need

The NJDOC opened the first Mental Health RCRP in 2006 based, in part, on the

report issued by the Governor’s Task Force on Mental Health in 2005. The report

clearly articulated the disproportionate number of Inmates with mental health

issues, the high degree of co-occurring addictive disorders, and the critical need for

specific re-entry treatment and aftercare services for this population. This

experience has greatly enhanced the NJDOCs understanding of how to best address

the needs of the mentally ill Inmate with a high likelihood of co-occurring

disorders.

Throughout the nation, governments and correctional systems are under enormous

economic constraints rarely experienced before. There is now a greater emphasis

on programs which enhance the ability of a State to provide effective reentry

opportunities in an effort to lower recidivism rates and the cost of re-incarceration.

Clearly, the focus on the community re-entry process has gained momentum as a

means of achieving that end.

It is important to recognize that unless Inmates with mental health issues are

afforded appropriate community release services and solid connections to the

community upon release, they may be left displaying symptomatic behaviors that

could lead to re-arrest, re-conviction and re-incarceration.

5.1 Number and Type of Program Beds

Currently, the NJDOC contracts with a non-profit provider to operate one Mental

Health RCRP. The Contract for this program, housing 80 male Inmates and 35

female Inmates, will expire on June 30, 2018.

The NJDOC is seeking either two separate programs for approximately 80 male

Inmates and 35 female Inmates or one program with two distinct and separate units

for 80 male Inmates and 35 female Inmates.

The NJDOC intends to award a total of up to 115 Mental Health RCRP beds

with a Service Commencement Date of July 1, 2018.

5.2 Length of Inmate Program Participation

The anticipated length of Inmate participation in the Mental Health RCRP can

range from six (6) months to twenty-four (24) months.

 5.3 Service Commencement Date

The Contractor’s facility must be ready for occupancy in accordance with the

applicable licensing authority and the NJDOC’s requirements upon the service

commencement date. Facility staff and program services are to be in place and

ready to begin Inmate phase-in on or before July 1, 2018 (Service Commencement

Date) except that a bidder may propose a later service commencement date, which

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

9

if the bidder’s proposal is accepted, shall become the Services Commencement

Date.

In the event the Contractor is unable to commence Inmate placement by the

contractual Service Commencement Date, the NJDOC shall have the option to

either terminate the contract or assess damages in accordance with Section III, 1.6

Liquidated Damages.

 5.4 Facility Location

The Bidder shall identify nearby within a half mile radius other publicly-used

facilities whose proximity to the Mental Health RCRPs might possibly raise public

concern. Publicly-used facilities shall include but not be limited to: schools, day-

care centers, religious buildings, historical landmarks, group homes, nursing homes,

and mental health or juvenile residential facilities. The Bidder shall also identify a

plan for addressing those public concerns.

The Bidder is advised that the only female institution in the State is the Edna

Mahan Correctional Facility for Women (EMCFW) located in Clinton. The Mental

Health RCRP Contractor for females will be required to transport female Inmates to

EMCFW for healthcare and mental health services, as necessary.

5.5 Outcome Measurement

Outcome measurement is the regular, systematic tracking of the extent to which

program participants experience the benefits or changes intended. It is a process for

determining whether or not an organization’s activities are making a difference in

the lives of the people they are serving. Ideally, outcomes will be used as the basis

for ongoing discussions among the Contractor’s outcome measurement work group,

board members, staff, volunteers, and service recipients as the organization moves

through the steps of outcome measurement implementation.

The Contractor must follow up on the findings of the Outcome Measurement Plan

(OM Plan) to ensure that effective corrective actions have been taken, including, at

a minimum, policy revisions, procedural changes, educational activities, and

follow-up on recommendations or determine that additional actions are no longer

indicated or needed.

A report with the results of the OM Plan (OM Plan Report) must be submitted to

the Contractor’s Board of Directors and to the NJDOC within thirty (30) days after

the end of each contract year. The OM Plan Report must include deficiencies found

and recommendations for corrections or improvements. Deficiencies that

jeopardize Inmate and staff safety must be reported to the Governing Authority and

the NJDOC immediately upon discovery.

The NJDOC will gather OM Plan data from all of the RCRPs to assist the NJDOC

in determining how well the goals of the NJDOC are being met. The NJDOC has

and will continue to gather data and work collaboratively with the Contractor(s) to

review the results and work toward improvement, as indicated. The NJDOC may

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

10

utilize previously collected data to create a baseline for future benchmarking. The

Contractor(s) will be required to submit data as requested.

6.0 Proposal Preparation and Submission Instructions

6.1 General

The bid proposal is the State's primary source of essential information upon which

contract award decisions are based. Bidders are advised to submit their best

technical and price proposals in response to this RFP as the NJDOC may, after

evaluation, make an award based on the content of these initial submissions without

further negotiation with any Bidder.

Bidders are cautioned that failure to submit the information as required may result

in a determination that their proposals are non-responsive to RFP requirements.

Any qualifying statements or exceptions by the Bidders in their proposals that effect

change(s) to any of the State’s terms, conditions or specifications may be regarded

as non-conforming.

However, in the event that a Bidder wishes to add qualifying statements or take

exception to any of the State's terms, conditions, or specifications, such exceptions

shall be submitted to the NJDOC during the Question and Answer period and must

cross-reference the applicable Mental Health RFP page and section number and

letter, if applicable. The NJDOC shall determine which exceptions, if any, to

accept. If the NJDOC determines not to accept an exception, the Bidder, if awarded

a Contract, shall be expected to comply with the terms, condition or specification as

written.

Proposals that do not meet or comply with all instructions may be considered non-

responsive and if the non-compliance is material, will result in the rejection of the

proposal.

6.2 Bid Response Requirements

The bid response must address or include all information requested in this Mental

Health RFP, about the Facility and proposed program including, at a minimum:

1. A program narrative to include:

a. Type of program;

b. Target population;

c. Facility location and size;

d. Capacity or number of beds; and

e. Service Commencement Date, if other than July 1, 2018 (Section I,

Section 5.3).

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

11

2. A written implementation plan and timeline which outlines objectives,

activities to attain each objective, start and completion dates for each activity

and person responsible (required for new Bidders only).

3. A written plan for outcome measurement of program components including

Inmate accountability. For example, use of tracking devices may be

proposed. The OM Plan must:

a. Include a plan for measuring outcomes related to all NJDOC

specifications as written in this Mental Health RFP;

b. Specify the individual(s) responsible for developing and measuring the

OM Plan, including administrative personnel;

c. Provide timetables for the ongoing evaluation and monitoring of Inmate

care, accountability and records, programs, staff, security, housekeeping,

sanitation, release planning services, and volunteer services;

d. Include input from the Inmates and their families; and

e. Identify and establish indicators of quality programs specific to the

Facility.

4. A written Quality Control Plan, as outlined in Section II, 2.0 Quality Control

 Plan and Quality Assurance.

5. A copy of Facility lease agreement, proof of ownership or a lease option

document.

6. Proposed Facility site plan.

7. A copy of a certified letter notifying the local public officials of the intended

program, as well as a copy of their written response to you.

8. Indicate how Americans with Disabilities Act (ADA) compliance has been

met and describe any compliance efforts that are currently underway.

9. A list and description of all assessment and screening tools to be utilized, a

detailed treatment approach and curriculum, as well as training techniques

that will be used in each required program treatment service. Identify and

describe the positions and credentials of the staff assigned to the training, how

the treatment modalities will be applied, the minimum number of hours and

days to be dedicated to each service and individual Inmate, as well as any

computer-assisted instruction that shall be used.

10. A detailed description and sample of all assessments that will be used,

including the screening and/or assessments that will be used for substance use

disorders.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

12

11. A schedule for implementation of all assessments which includes the

timetable for implementation of the initial assessment and all reassessments.

12. Staffing pattern (Section II. 6.8 Staffing Pattern).

13. Resume, copy of diploma or college transcripts and any professional licenses

or certifications for the proposed Facility Program Director(s) or highest

ranking person serving in a decision making capacity, Deputy Director(s) and

Site Administrator(s).

14. Resume, copies of college transcripts, and professional certification(s) or

license(s) for any teacher(s) who will be employed by the Contractor, if

applicable.

15. Resume, copies of college transcripts, and professional certification(s) or

license(s) for any social worker(s), or addictions counselor who will be

employed by the Contractor. These titles may include; but are not limited to,

Licensed Clinical Social Worker, Psychologist, Substance Abuse Counselor,

Licensed Professional Counselor, and Licensed Certified Alcohol and Drug

Counselor.

16. Table of Organization.

17. Detailed resumes that demonstrate knowledge, ability and experience specific

to the RFP for all key decision makers and managers, as discussed in Section

I, 1.0 and Section II, 4.4 shall be provided in the response.

18. Job descriptions for all staff positions.

19. Statement of management philosophy.

20. Staff development plan.

21. Employee retention plan.

22. A written food service plan (Section II., 7.22 Food Service Plan).

23. Proposed Per Diem Rate and Proposed Per Diem Rate Calculation in a

separate, sealed envelope.

 The Bidder must carefully follow all instructions and complete the appropriate

forms on pages 25-40 regarding the per diem rate calculations for Essential

Services and Enhanced Services as indicated. Essential Services are those

required to meet the scope of work of the Mental Health RFP. Enhanced

Services are those services offered that would supplement or exceed the

required level of services. It is at the sole discretion of the NJDOC to

determine if any or all of the offered Enhanced Services will be included in

the Contract.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

13

24. Certification pursuant to N.J.S.A. 52:32-58, concerning Prohibited Activities

in Iran.

25. Audited financial statement for the most recent calendar year or the Bidder’s

most recent fiscal year or if an audited financial statement is not available,

then a reviewed or compiled statement from an independent accountant

setting forth the same requirement for the same information required for the

audited financial statement, and a bank reference (Section I, 6.7, Part 2, C.).

26. Subcontractor Utilization Plan (Exhibit N), if applicable:

1. The Bidder must provide a detailed description of the services to be

provided by each Subcontractor, referencing the applicable Section

or Subsection of this RFP.

2. The Bidder must include the estimated value of each subcontract.

3. The Bidder shall demonstrate that each Subcontractor has

successfully performed work on contracts of a similar size and scope

to the work that the Subcontractor is designated to perform in the

Bidder’s proposal.

4. Bidders that engage a single Subcontractor to provide more than fifty

percent (50%) of contract value must submit, as part of their

Subcontractor Utilization Plan, a comprehensive contingency plan

addressing the continuation of services in the event that the

Subcontractor fails to perform services for any reason.

5. The Subcontractor Utilization Plan Form is utilized by the New

Jersey Department of Treasury, Division of Purchase and Property,

to address both Subcontractor’s generally and small business

recruitment goals. The Mental Health RCRP Request for Proposals,

MH-2017 does not include a small business subcontracting set-aside

requirement. Therefore, bidders may disregard the portion of the

Subcontractor Utilization Plan Form pertaining to procedures for

small business subcontracting set-aside contracts.

27. Source Disclosure Certification (Section III, 3.2)

Failure to submit all requirements may result in a determination that the proposal is

non-conforming and if the non-conformance is material, will result in the rejection

of the proposal.

Proposals must be submitted in the legal entity name of the Bidder. The proposal

cover letter must be signed by a corporate officer or agent authorized to do so by

the Bidder. Only original signatures are acceptable. Facsimile signatures shall not

be accepted.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

14

6.3 Mental Health RFP Conditions

1. Submission of a proposal does not ensure contract award.

2. NJDOC acceptance or approval of a proposal does not ensure funding.

 Funding for each Contract is subject to appropriation and availability of funds.

3. Bidders are solely responsible for reading the Mental Health RFP in its

 entirety including all exhibits, standards and referenced statutes and

 regulations.

4. Bidders are solely responsible for all incurred proposal development and

 submission costs.

5. The NJDOC will retain all proposals submitted. Proposals will remain

confidential until the evaluation and selection process is completed, to the

extent permitted under New Jersey law.

6. The NJDOC reserves the right to use any or all ideas or concepts presented in

any proposal submitted.

7. The NJDOC reserves the right to reject all proposals and to waive any

immaterial irregularities in any proposal.

8. The proposals will be evaluated on a competitive basis to determine which is

(are) the most advantageous to the State, price and other factors considered.

Specific consideration will be given in regard to price, delivery constraints,

time for completion, program quality, geographic location, and other factors.

9. Any contract resulting from this Mental Health RFP may be immediately

terminated at the sole discretion of the NJDOC if false or misleading

information contained in the proposal is discovered after the Contract is

awarded. The Contractor will be liable for all its and NJDOC’s costs

associated with termination of the Contract and any subcontracts the

Contractor may have for the performance of this Contract.

10. The NJDOC reserves the right, at any time, to cancel this Mental Health RFP

prior to contract award. Proposals, statements and other materials submitted

by Bidders will not be returned.

11. The rates set forth in the Bidder’s proposal, if accepted, shall remain in force

for the term of the Contract, including any contract extensions.

12. A Bidder’s prices shall include the cost of insurance and every other item of

allowable expense, direct or indirect, including State sales tax incidental to the

bid price. No prices other than those included on the price sheet shall be

payable or paid.

13. A Bidder’s proposal may be withdrawn at any time prior to the proposal

submission time specified in the Mental Health RFP by submitting a written

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

15

notification signed by the Bidder or authorized agent. The Bidder may

thereafter submit a new or modified proposal prior to such proposal

submission time. Except as provided in this Mental Health RFP, final

proposals may not be changed after the time designated for proposal

submission.

14. If a Bidder withdraws a proposal and/or submits a new or modified proposal

as described herein, the following conditions shall apply:

a. Withdrawn proposals can be returned upon request to the NJDOC;

however, the cost of returning material shall be at the Bidder’s expense.

Accordingly, the Bidder’s request to have proposals returned must include

the Bidder’s courier name and account number.

b. Any new or modified proposal must be clearly labeled as such and comply

with the submission requirements contained in this Mental Health RFP.

c. The latest proposal submitted to the NJDOC will supersede any previous

submission from a Bidder; therefore, the NJDOC will only consider and

evaluate the Bidder's latest proposal and the information therein. If a

proposal refers to information in a previous submission but a copy is not

attached, the NJDOC will not consider the information that is referred to,

but not attached.

15. After submission of the proposal, Bidders are solely responsible for notifying

the NJDOC of any known error(s). If awarded the contract, a Bidder shall not

be entitled to additional time or compensation by reason or subsequent

correction of the error(s).

16. The NJDOC reserves the right to verify Bidder’s claimed experience,

education, and letters of reference and/or commitment required in a proposal.

In the event that proposals contain false or misleading statements or provide

references that do not support an attribute or condition claimed by a Bidder,

the NJDOC shall have the right to either deduct the specified points allocated

for the data or disqualify the Bidder from the bidding process. The proposal

may also be rejected if, in the opinion of the NJDOC, such information was

intended to mislead the NJDOC in its evaluation of the proposal and the

attribute, condition, or capability that is a requirement of this Mental Health

RFP.

17. The NJDOC reserves the right to request clarification of any issue with

respect to all areas of the Bidder’s proposal.

18. Proposals, once the Contract(s) are awarded, are considered public records

and subject to the New Jersey Open Public Records Act (NJ OPRA) and may

be made public if requested and not subject to any exception to NJ OPRA. A

Bidder may explicitly designate certain portions, but not all, of its proposal as

proprietary within the meaning of NJ OPRA in a manner consistent with

applicable law. A section for designation of proprietary portions of the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

16

Bidder’s proposal is included in the Application For Contractual Services that

is submitted with the Bidder’s proposal and required appendices. In the event

an NJ OPRA request is made and a proposal is responsive to the request and

the Bidder has designated some portion of the proposal as proprietary, the

NJDOC will notify the Bidder of the request. In the event of any challenge to

the Bidder’s assertion of confidentiality with which the State does not concur,

the Bidder shall be solely responsible for defending its designation.

19. The Bidder must be current on all taxes, including payroll taxes payable to the

State of New Jersey or the United States.

6.4 Proposal Delivery and Identification

It is the responsibility of the Bidder to clearly and accurately identify and label the

bid proposal to aid the NJDOC in properly handling the bid. The exterior of the bid

submission package shall be clearly labeled with the correct final bid date and

Bidder name and solicitation name/description. The Bidder must anticipate

potential delivery delays by allowing adequate time for hand, postal, courier, or

other delivery service.

6.5 Bid Proposal Submission

Bidders shall submit, either by mail or in person, one clearly marked original bid

response proposal and six (6) CD-ROM each with a complete and exact copy of the

original response proposal in PDF format. Each original bid response proposal

must include each section separated and labeled with dividers. In order to ensure

credit for timely delivery, the outermost envelope or package shall indicate the Bid

No., Bid Title, and Proposal Due Date and Time.

The bid proposal shall be delivered to:

NJ Department of Corrections

Division of Administration

Administration Building, Room 213

P.O. Box 863

Stuyvesant Avenue and Whittlesey Road

Trenton, NJ 08625

ATTN: Office of Financial Management, Bureau of Procurement and

Contract Management

Proposals submitted by facsimile or electronically as attachments to

e-mail shall NOT be accepted. Proposals submitted on CD-ROM

ONLY shall NOT be accepted.

6.6 Multiple Proposals

 A Bidder may choose to submit a single proposal for more than one site or Facility

provided that the locations are in close proximity to one another or may submit

separate proposals for each site.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

17

Additionally Bidders may submit separate proposals for male and female

populations or a single proposal for both populations.

If the Bidder chooses to submit a single proposal for programs in more than one

location or for males and females, it is the Bidder’s responsibility to:

1. Clearly identify how a male/female population will be kept separate at all

times, from each other and from other populations;

2. Note the specific staffing patterns for each Facility and each population;

3. Note the time that shared staff (if any) will be spent with each population;

4. Note the way in which gender specific programming will be provided;

5. Note if there will be any shared spaces, and if so, provide scheduling of

these spaces.

6.7 Proposal Format and Content

The proposal must be submitted in four separate and easily identifiable parts as

follows:

Part 1: Technical Proposal

This section shall describe the Bidder's approach and plans for meeting the

requirements that are outlined in the Statement of Work. The approach and plans

shall be described in sufficient detail to permit the State to evaluate them fairly and

with a minimum of possible misinterpretation. Furthermore, the Bidder shall

demonstrate and describe the effort, skills and understanding of the services

necessary to satisfactorily complete the project.

A. Management Overview

This section of the response proposal shall set forth the Bidder's overall

technical approach and plans to meet the requirements of the Mental Health

RFP in narrative format. The contents of this narrative shall be designed to

convey to the State that the Bidder understands the objectives that the project is

intended to meet, the nature of the required work, and the level of effort

necessary to successfully complete the project. In addition, this narrative

should convey to the State that the Bidder's general approach and the plans to

undertake and complete the project are appropriate to the task(s) involved.

B. Detailed Plans, Approach, and Deliverables

This section of the Bidder’s response proposal shall set forth in detail the

Bidder's plans and approach for completing all tasks and sub-tasks required by

the Statement of Work. The Bidder’s response should detail how the required

tasks are to be completed. If the Statement of Work sets forth sub-tasks, the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

18

Bidder’s response shall be made at the task and sub-task level. The Bidder’s

response shall clearly cross-reference Mental Health RFP section task and sub-

task numbers or letters, as well as page numbers.

For each task and sub-task, the Bidder shall propose a deliverable item. A

deliverable is defined as tangible evidence of work completed. Each deliverable

item should be cross-referenced to the appropriate Mental Health RFP task and

sub-task.

The contents of the Bidder’s response to this section should be designed to

convey to the State that the Bidder’s detailed plans and approach proposed to

complete the required Statement of Work are realistic, attainable and

appropriate, based on evidence-based practice, and that the proposed plans will

lead to successful project completion. Mere reiterations of Mental Health RFP

tasks are strongly discouraged, as they do not provide insight into the Bidder’s

understanding of and ability to provide Mental Health RCRP services.

Part 2: Bidder's Company History

A. Organizational Support, Experience, and Qualifications

This section shall contain all pertinent information related to the Bidder’s

organization, personnel, and experience, including at a minimum, three

references, together with the contact name and telephone number that will serve

to substantiate the Bidder's qualifications and capabilities to perform the

services required by this Mental Health RFP.

Bidders for Mental Health RCRPs must indicate the level of treatment their

program will provide, the specific credentials their treatment and assessment

staff will have, the ratio of Inmates to substance abuse treatment counselors, the

number and length of individual and group counseling sessions provided and

duration of treatment.

B. Experience of Bidding Firm on Services of Similar Size and Scope

In this section, the Bidder shall provide a summary of current and recent history

of past performances related to Mental Health RCRPs. The Bidder shall

address each item listed below:

1. Describe current contracts, including all contracts awarded to the Bidder

in the past five years and include the following information:

a. Client’s name, address and telephone number;

b. Date of original contract and expiration date;

c. Number of renewals (if applicable); and

d. Type and size of Facility.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

19

2. Specify corporate experience in providing Mental Health RCRPs for the

target population. Include the size and scope of the programs, number of

experienced staff employed by the corporation, annualized dollars of

payroll, and number of years in business.

3. Specify facilities that the Bidder operates that are currently accredited.

Include the following information:

a. Name of Facility;

b. Accrediting agency; and

c. Dates of re-accreditation.

4. Provide a comprehensive listing of projects of similar size and scope that

have been successfully completed by the Bidder as documentation of its

ability to successfully undertake and complete the services required by

this Mental Health RFP.

Emphasis shall be placed on projects that are very similar in size and

scope to those required by this Mental Health RFP. A description of the

project shall be included and shall show how the project relates to the

ability of the firm to perform the services required by this Mental Health

RFP.

5. List all contracts terminated or not renewed (list contact person and

telephone number) within the last three years. Provide a narrative that

describes the reason(s) for any contract not renewed.

6. Discuss any corporate reorganization or restructuring that has occurred

within the last three years and discuss how the restructuring will impact

upon the ability to provide services proposed. Bidders shall disclose the

existence of any related entities (sharing corporate structure or principal

officers) doing business in the field of RCRPs for the target population.

The NJDOC reserves the right to terminate the Contract for cause or

convenience based upon merger or acquisition of the primary Contractor

during the course of the Contract if it is determined by the NJDOC that it

is not in the best interest of the State to continue conducting business with

the Contractor.

7. Describe other current or anticipated business or financial obligations that

may coincide with the term of this Contract.

8. Provide a listing of fines that exceed $1,000 incurred under other contracts

for non-performance of duties in whole or in part within the last three

years.

9. Provide a listing of all contracts in which the Bidder experienced a loss of

funds due to delay damages, liquidated damages, and/or forfeiture of

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

20

performance or bid bonds in whole or in part within the last three years.

This includes any liquidated damages assessed by the NJDOC.

C. Financial Statements

The Bidder shall provide proof of the firm's financial capacity and capabilities

to undertake and successfully complete the project. To satisfy this requirement,

the Bidder shall submit an audited financial statement including applicable

notes, reflecting the Bidder’s assets, liabilities, net worth, revenues, expenses,

profit or loss, and cash flow for the most recent calendar year or the Bidder’s

most recent fiscal year; or, if an audited financial statement is not available,

then either a reviewed or compiled statement from an independent accountant

setting forth the same information required for the certified financial statement,

and a bank reference.

If a Bidder is a wholly owned subsidiary of another company or corporation,

and does not possess audited financial statements, non-audited financial

statements of the subsidiary for the most recent two-year period must be

submitted as supplemental information to the company’s financial statements in

order to meet this requirement.

In addition, audited financial statements shall be submitted to the NJDOC

annually during the term of the Contract.

D. Litigation

The Bidders shall provide a list of all litigation that it is currently involved in or

has been involved in, or has been named as a party to, during the last five years,

including a brief summary of claims, defenses and outcome, if any. Include all

cases that were settled and the amount of the settlement. If any such settlement

is subject to a non-disclosure agreement, indicate that in the bid response.

Part 3: Submissions Required by Section I, 6.2 Bid Response Requirements

Bidders are required to provide the requested information as listed in Section I., 6.2

Bid Response Requirements.

Part 4: Cost Proposal

A. The Bidder shall submit costs on the attached Proposed Per Diem Rate

Calculation sheets (see pages 25-40) for instructions and Proposed Per Diem

Rate Calculation sheets in a separate, sealed envelope. Form B3, Bidder’s

Staffing Proposal shall be submitted with the Rate Calculation sheets. Attach

additional sheets if needed. Failure to submit all information requested will

result in bids being considered non-responsive. Bidders must hold prices firm

for a minimum of 60 days in order for an award to be made.

B. Bidders offering optional Enhanced Services at an additional cost (which

NJDOC has the discretion to determine whether to include in the contract

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

21

award) must follow all instructions on pages 25 through 40 and complete all

required calculation sheets.

6.8 Electronic Question and Answer Period

There will be an electronic question and answer period for this Mental Health RFP,

which will begin from the posting of the Mental Health RFP on the NJDOC

website, www.state.nj.us/corrections on January 16 2018, and end at 5:00 p.m.

Eastern Daylight Time on January 30, 2018. All questions and answers will be

posted on the NJDOC website within 2 business days of the end date for submission

of questions.

All questions must be submitted electronically to the Project Manager at the

following link: http://njdoc.gov/pages/rfp/rfpemailform.html. After the submission

of proposals, unless requested by the NJDOC, contact with the NJDOC will be

limited to status inquiries only and such inquiries are to be addressed to the

Division of Administration, Office of Financial Management, Bureau of

Procurement and Contract Management at the link identified above. Any contact

with NJDOC employees associated with this solicitation is forbidden.

Question Protocol

Questions should:

1. Be directly related to the Mental Health RFP;

2. Be asked in consecutive order, from beginning to end, following the

organization of the Mental Health RFP; and

3. Reference the Mental Health RFP page and section number to which

the question relates.

6.9 Bid Response Submission Deadline

All bid responses must be received by the Office of Financial Management, Bureau

of Procurement and Contract Management at the address written in Section I, 6.5

Bid Proposal Submission, no later than 4:00 p.m., February 20, 2018. Neither the

postmark date nor receipt in the NJDOC Mail Room will constitute timely delivery.

Any proposal received after the above time WILL NOT be considered.

It is the policy of the NJDOC to make every effort to ensure that all proposals have

been received and properly time-stamped; however, Bidders are ultimately

responsible for ensuring timely receipt of their proposal. Bidders may verify

receipt of their proposal by contacting the Bureau of Procurement and Contract

Management.

http://www.state.nj.us/corrections%20on%20January%2016
http://njdoc.gov/pages/rfp/rfpemailform.html

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

22

 6.10 Suggestions for Bidders' Consideration

Listed below are items for bidders to consider prior to submission of proposals:

1. Are all documents included and data addressed as required in the Mental

Health RFP? Are all documents and/or attachments referenced in the Bidder's

narrative attached to the proposal?

2. Is the business structure and business background adequate to accomplish the

type of project proposed and are all eligibility criteria met?

3. Does the proposal adequately describe and comply with evaluation

components required by the Mental Health RFP?

4. Does the proposal present appropriate goals, objectives, and activities to meet

the required project components?

5. Are the requirements for all section elements addressed in order to

demonstrate compliance?

6. Are the objectives and activities appropriately time bound and measurable?

7. Is the proposal realistic and attainable?

8. Is the Proposed Per Diem Rate Calculation Proposal complete, realistic,

mathematically correct, and understandable? Do the Proposed Per Diem Rate

Calculation Proposal’s major budget categories and individual line items

relate directly to the contracted services?

7.0 Proposal Evaluation and Contract Awards

7.1 Proposal Evaluation Criteria

Proposals will be evaluated by a committee comprised of representatives from the

NJDOC, and may include representatives from other State agencies. All bid

responses will be reviewed by an Evaluation Committee to determine the technical

evaluation scores and ranked as noted directly below for a total possible points of

1,000. The per diem rate will then be utilized and factored into the formula as

defined in Section I, 7.1 (B). The total possible points will be 1,500. The following

evaluation criteria categories will be used to evaluate bid proposals received in

response to this Mental Health RFP to determine the technical ranking of the

bidders.

A. Technical Evaluation Criteria

1. Bidder’s General Approach: possibility of 150 points

The Bidder’s general approach and plan to meet the requirements of the

RFP.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

23

 2. Bidder’s Detailed Approach: possibility of 150 points

The Bidder’s detailed approach and plan to perform the services required

by the Statement of Work of this RFP.

3. Bidder’s Experience: possibility of 200 points

The Bidder’s documented experience in successfully completing, to the

client’s satisfaction, projects of a similar size and scope to those required

by this RFP.

4. Bidder’s Qualifications: possibility of 175 points

Qualifications and experience of personnel assigned to the project with

emphasis on documented experience in successfully completing work on

projects of a similar size and scope to those required by this RFP.

 5. Bidder’s Overall Ability: possibility of 175 points

The overall ability of the Bidder, as judged by the State, to mobilize,

undertake, and successfully complete the Contract. This judgment will

include, but may not be limited to such factors as the number and

qualifications of management, supervisory, and other staff proposed by

the Bidder to complete the Contract, the recruitment and staffing plan, the

Bidder’s contract management plan, and the quantity and quality of

treatment program services provided.

6. Financial Stability: possibility of 150 points

Bidder-submitted financial statements shall be analyzed utilizing certain

standards of financial stability (e.g. current ratio, debt ratio).

 B. Proposed Per Diem Rate: possibility of 500 points

For evaluation purposes, Bidders will be scored according to the proposed

per diem rate as referenced on the Bidder’s Proposed Per Diem Rate Sheet

accompanying the Bid response. Each Bidder’s proposed per diem rate will

be scored according to the formula below:

Per diem rate points = 500 predetermined points x (lowest price

proposal/evaluating price proposal).

The proposal with the highest number of points will be scored the highest.

This ranking will be performed after the proposal has been scored on the

technical and financial stability evaluations.

The per diem rate for each Bidder used to determine the per diem points,

will be the lowest acceptable per diem rate between the original price

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

24

proposal and the Best and Final Offer (BAFO) proposal submitted by each

Bidder; if applicable.

 7.2 Best and Final Offer (BAFO)

After evaluating bid proposals, the NJDOC may request that Bidders submit a

BAFO and continue to meet all mandatory Mental Health RFP requirements. Any

revised price proposal that is not equal to or lower in price than the original price

proposal will be rejected as non-responsive and the original price proposal will be

used for final evaluation.

7.3 Contract Award

 A. The Bidder(s) with the most advantageous combination of technical score and

per diem rate will be recommended for contract award(s).

 B. The NJDOC will send written notification of the State's intent to award (or not

to award) a Contract to the Bidder.

 C. In the event that the NJDOC determines that it is in the State’s best interest to

award fewer beds than the Bidder proposes, the Bidder will be provided an

opportunity to accept or reject the bed allocation as proposed by the NJDOC

and to re-submit a revised rate calculation (Revised Per Diem Rate) based on

100% bed fill of those proposed bed numbers. The NJDOC shall then

determine whether to award the reduced number of beds at the Revised Per

Diem Rate, award the original number of beds proposed at the original Per

Diem Rate or to request that the Bidder submit a Revised Per Diem Rate as

described below.

A BAFO request may be predicated on a different number of beds, as

specified by the NJDOC. The NJDOC may request that the Bidder submit a

Revised Per Diem Rate, supported by a revised rate calculation that is not

higher than the original rate calculation. A Revised Per Diem Rate must

support the Bidder’s ability to meet all mandatory Mental Health RFP

requirements. Any Revised Per Diem Rate that is not equal to or lower in

price than the original Per Diem Rate will be rejected as non-responsive, and

the original Per Diem Rate will be used for final evaluation.

D. Following notification of contract award(s), the NJDOC will establish a

meeting with the Contractor(s) for review and signature of the formal

Contract(s).

E. The NJDOC reserves the right to make final contract awards based on the needs

of the NJDOC.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

25

BIDDER’S PROPOSED PER DIEM RATE AND

PER DIEM RATE CALCULATION

INSTRUCTION SHEET

ESSENTIAL AND ENHANCED SERVICES

NOTES:

The Bidder’s Proposed Per Diem Rate and Per Diem Rate Calculations will be utilized by the NJDOC in

proposal evaluation to assess whether the pricing is reasonable and realistic. The Per Diem Rate shall include

all direct and indirect costs.

Bidders are cautioned to carefully check the accuracy of the individual cost entries on the forms, as well as the

calculations. In the event of a discrepancy between the final calculated per diem rates and correct calculation

of the per diem rates based on the individual cost entries, the correct calculation of the per diem rates will

prevail and become the bid per diem price, and if a contract is awarded, the contract per diem price.

ESSENTIAL Services

1. Complete and submit one Per Diem Rate form (Schedule A) for each proposed program for Essential

Services. Enter the Number of Proposed Beds and the Proposed Per Diem Rate. A contract, if awarded,

will utilize this Per Diem Rate or the Best and Final Offer pursuant to Section I, 7.2.

2. Submit one complete rate calculation set (Schedules B-1 and B-2) for each proposed program for Essential

Services. A rate calculation for Essential Services must be completed for a bid to be considered responsive.

Use additional sets as needed.

3. Complete Form B-3, Bidder’s Staffing Proposal, and submit with the Per Diem Rate Calculation - Essential

Services schedules.

4. Under Operating Expenses, account titles are listed for entering proposed expenses. The category Other

Expenses may be utilized to enter accounts that your organization may use which are not identified in the

main body of the Per Diem Rate Calculation Schedule.

5. Program Personnel Costs - Separate the listing of employee salaries and contracted staff payments on

Bidder’s Proposed Per Diem Rate Calculation Schedule B-2.

ENHANCED Services

1. Complete and submit one Enhancement Per Diem Rate form (Schedule A-1) for each proposed program for

Enhanced Services. Enter the Number of Proposed Beds and the Proposed Enhancement Per Diem Rate.

Note: A contract, if awarded to include enhancement(s), will utilize the Essential Services Per Diem Rate and

Enhancement Per Diem Rate(s) added together.

2. Submit one complete rate calculation set (Schedules E-1 and E-2) for each proposed enhancement for

Enhanced Services. Offering Enhanced Services is not mandatory for a bid to be considered responsive.

3. If enhancements include upgraded positions or additional staffing, complete Form E-3, Bidder’s Staffing

Proposal, and submit with the Per Diem Rate Calculation – Enhanced Services schedules

4. Bidders are to provide only the differential cost for each enhancement. If the enhancement is for

UPGRADED services, DO NOT enter the entire cost. Enter only the increase over the cost provided for

Essential Services. If the enhancement is an ADDITIONAL element (not provided under Essential Services)

enter the entire cost.

5. Use separate sets for each enhancement offered.

6. The DOC may select one, several, or none of any enhancements offered.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

26

ALL Services (Essential and Enhanced)

7. Only Allowable Costs are to be included. Bidders are advised that capital expenditures are not allowable

expenses and should not be included when completing the Rate Calculation Schedules. Allowable and

unallowable costs can be found in OMB A-122 Cost Principles for Non-profit Organizations.

To view or obtain OMB A-122, log on to

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

RATE CALCULATION SHEET INSTRUCTIONS – ESSENTIAL SERVICES

SCHEDULE B-1 ALLOWABLE COSTS

¶ Total Program Personnel Cost obtained for schedule B-2 will be entered on B-1. Enter Employee

Salaries and enter Contracted Staff cost from B-2. Sum the costs for Total Program Personnel Cost.

¶ Operating Expenses (non-salary costs) must be listed on B-1. The most common expense accounts are

identified. Additional blank lines have been provided for expense accounts that are unique to your

organization. Bidders are advised to be specific when writing in expense accounts or risk having their

per diem rate calculations returned for clarification.

¶ Other Expenses Not Identified Above – List any expense accounts not identified in the Operating

Expenses section.

¶ Total Allowable Expenses – Enter the total program costs for the proposed program.

¶ Total Number of Proposed Beds – Enter the total number of beds proposed for the program.

¶ Proposed Per Diem Rate - Calculate the proposed per diem rate for the program.

¶ Bidders Certification – Sign the proposed rate calculation, certifying that the listed costs represent only

allowable expenses attributable to the program as defined by OMB A-122. The individual preparing the

proposed per diem rate calculation must print their name and title, and sign and date Schedule B-1.

SCHEDULE B-2 PROGRAM PERSONNEL COST

The personnel costs listed on B-2 (salaries and contracted costs) have been divided into 3 components; the

categories are suggested, not required. These include: Direct care workers/counselors; Program Support Staff

and Administrative Staff. The Total Program Personnel Cost obtained on B-2 will be carried forward to B-1.

¶ In Column 1 specify titles for each category.

¶ In Column 2, enter the total Hours per Week anticipated for each title.

¶ In Column 3, enter the anticipated total salaries, by title, for organization Employees only.

¶ In Column 4, enter the anticipated total costs, by title, for Contracted Staff only.

¶ For Total Program Personnel Cost, sum Column 3 for Employee Salaries; sum Column 4 for

Contracted Staff costs. Enter total Employee Salaries on Schedule B-1, and enter total Contracted Staff

costs on Schedule B-1.

FORM B-3 – BIDDER’S STAFFING PROPOSAL

Complete all requested information for the proposed staffing pattern. Form B-3 will be utilized to establish

an approved staffing pattern for the contract period.

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

27

¶ List the title of each position in Column 1, the full or part-time designation in Column 2, the hours per

week in Column 3 and the annual salary in Column 4.

¶ If multiple personnel will hold the same title, the quantity of personnel can be included in Column 1 next

to the position/title, i.e. Site Monitor (12) if all other information for Columns 2-4 is the same.

¶ If the bidder will employ per diem personnel, they shall be indicated as per diem/part-time in Column 2,

the proposed number of hours per week shall be indicated in Column 3, and the hourly wage shall be

indicated in Column 4.

¶ Per diem personnel are considered part-time employees and must be factored into the allowable full-

time/part-time staffing ratio.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

28

RATE CALCULATION SHEET INSTRUCTIONS – ENHANCED SERVICES

SCHEDULE E-1 ALLOWABLE COSTS

¶ Program Personnel Cost will be entered on E-1. Enter enhancement costs for Employee Salaries and

/or Contracted Staff, if any. Sum the costs for Total Program Personnel Enhancement Cost, if any.

¶ Operating Expenses (non-salary) enhancement costs are to be listed on E-1. Blank lines have been

provided for descriptions of operating expense enhancement costs.

¶ Total Allowable Enhancement Expenses – Enter the total enhancement cost for the proposed program.

¶ Total Number of Proposed Beds – Use the total number of beds proposed for Essential Services on

form B-1.

¶ Proposed Per Diem Rate - Calculate the proposed enhancement per diem rate for the program.

¶ Bidders Certification – Sign the proposed rate calculation, certifying that the listed costs represent only

allowable expenses attributable to the program as defined by OMB A-122. The individual preparing the

proposed per diem rate calculation must print their name and title, and sign and date Schedule B-1.

SCHEDULE E-2 PROGRAM PERSONNEL COST

The personnel costs listed on E-2 (salaries and contracted costs) have been divided into 3 components; the

categories are suggested, not required. These include: Direct care workers/counselors; Program Support Staff

and Administrative Staff. The Total Program Personnel Cost obtained on E-2 will be carried forward to E-1.

¶ Use this schedule only if enhancements involve upgraded positions or additional staffing.

¶ In Column 1, specify titles for each category.

¶ In Column 2, enter the total Hours per Week anticipated for each title.

¶ In Column 3, enter the anticipated total salaries, by title, for organization Employees only.

¶ In Column 4, enter the anticipated total costs, by title, for Contracted Staff only.

¶ For Total Program Personnel Cost, sum Column 3 for Employee Salaries; sum Column 4 for

Contracted Staff costs. Enter total Employee Salaries on Schedule E-1, and enter total Contracted Staff

costs on Schedule E-1.

FORM E-3 – BIDDER’S STAFFING PROPOSAL

If Enhanced Services involve upgraded positions or additional staffing, complete all requested information

for the proposed enhanced staffing pattern.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

29

SCHEDULE A

NEW JERSEY DEPARTMENT OF CORRECTIONS
RESIDENTIAL COMMUNITY RELEASE PROGRAM

REQUEST FOR PROPOSAL

BIDDER’S PROPOSED PER DIEM RATE

ESSENTIAL SERVICES

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 Total number of proposed beds

$

 PROPOSED PER DIEM RATE – ESSENTIAL SERVICES

The Bidder is to enter the total number of proposed beds and the Firm-Fixed Per Diem Rate above. A contract, if

awarded, will utilize this Per Diem Rate or the Best and Final Offer pursuant to Section I, 7.2.

Calculations must be provided on the following pages. Calculations will be utilized solely in evaluating the

Bidder’s understanding of the financial elements related to the contract requirements.

 BIDDER’S CERTIFICATION

I certify that the costs included in the Essential Services Calculation above represent only allowable costs that are
attributable to the program.

 Allowable costs are identified in the Federal Cost Principles A-122 (Non-profit Organizations)

 Print Name & Title

 Name Title

 Signature

 Chief Fiscal Officer or preparer of the per diem rate calculation Date

OMB A-122 Cost Principles for Non-Profit Organizations can be found on the web at:
https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

30

Schedule

B-1
BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS

ESSENTIAL SERVICES

ALLOWABLE COSTS

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 ALLOWABLE COSTS

 Program Personnel Costs

 Employee Salaries $

 Contracted Staff $

 Total Program Personnel Cost - Refer to page B-2 $

 Operating Expenses

 Payroll Taxes $

 Employee Benefits $

 Mortgage/Rent $

 Equipment Rental & Maintenance $

 Utilities $

 Telephone/Postage $

 Dues & Subscriptions $

 Travel/Transportation $

 Insurance $

 Office/Expense/Supplies $

 Household Supplies $

 Food Service Costs $

 Program Supplies $

 Licenses/Permits $

 Interest Expense $

 Depreciation Expense $

 Accounting Fees $

 Legal Fees $

 Other Professional Fees $

Other Expenses Not Identified Above (Submit an itemized list below or
on an additional schedule which must be affixed to and submitted with
this schedule).

 $

 $

 $

 Total Operating Expense $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

31

Schedule

B-1

BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS – ESSENTIAL SERVICES (CONTINUED)

ALLOWABLE COSTS

 TOTAL ALLOWABLE EXPENSES $

 Total number of proposed beds

 PROPOSED PER DIEM RATE – ESSENTIAL SERVICES $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

32

Schedule

B-2
BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS

ESSENTIAL SERVICES

PROGRAM PERSONNEL COST

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 Employee Contracted

 Direct Care Workers/Counselors Hrs per Wk Annual Salary Staff Cost

 Employees

 $

 $

 $

 $

 $

 $

 $

 Contracted Staff (specify title)

 $

 $

 $

 Subtotal Direct Care staff $ $

 Program Support Staff

 Employees

 $

 $

 $

 $

 Contracted Staff (specify title)

 $

 $

 $

 Subtotal Program Support staff $ $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

33

Schedule

B-2

BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS – ESSENTIAL SERVICES (CONTINUED)

PROGRAM PERSONNEL COST

 Administrative Staff Hrs per Wk Employee Contracted

 Employees Annual Salary Staff Cost

 Facility Program Director $

 Office Manager $ $

 Receptionist $ $

 Bookkeeper $ $

 Clerk Typist $ $

 $ $

 Subtotal Program Administrative staff $ $

 TOTAL PROGRAM PERSONNEL COST $ $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

34

 Form
 B-3

BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS

ESSENTIAL SERVICES
BIDDER'S STAFFING PROPOSAL

Agency Name: ______________________________________ Date: _________________

Program Name: ___

Program Type: __

Position/Title Full or Part Time Hours per Week Annual Salary

 Total Salaries: $___________

Attach additional sheets as required.

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

35

SCHEDULE A-1
NEW JERSEY DEPARTMENT OF CORRECTIONS
RESIDENTIAL COMMUNITY RELEASE PROGRAM

REQUEST FOR PROPOSAL

BIDDER’S PROPOSED PER DIEM RATE
ENHANCED SERVICES

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 Total number of proposed beds (from Essential Services form B-1)

$

 PROPOSED ENHANCEMENT PER DIEM RATE – For this enhancement only

The Bidder is to enter the total number of proposed beds (for Essential Services) and the Firm-Fixed Enhancement

Per Diem Rate above. The Enhancement Per Diem Rate is to incorporate only the differential rate of providing this

enhancement. Base costs are included in the Essential Services Per Diem Rate.

The Enhancement Per Diem Rate for those enhancements selected for award by the NJDOC, if any, will be added to

the Per Diem Rate for Essential Services to derive the total program per diem rate.

Calculations must be provided on the following pages. Calculations will be utilized solely in evaluating the

Bidder’s understanding of the financial elements related to the contract requirements.

 BIDDER’S CERTIFICATION

I certify that the costs included in the Essential Services Calculation above represent only allowable costs that are
attributable to the program.

 Allowable costs are identified in the Federal Cost Principles A-122 (Non-profit Organizations)

 Print Name & Title

 Name Title

 Signature

 Chief Fiscal Officer or preparer of the per diem rate calculation Date

OMB A-122 Cost Principles for Non-Profit Organizations can be found on the web at:

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/circulars/A122/a122_2004.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

36

BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS
 ENHANCED SERVICES

ALLOWABLE COSTS

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 Enhancement (describe):

Bidders are to provide only the differential cost for each enhancement. If the enhancement is for UPGRADED services, DO NOT enter the

entire cost. Enter only the increase over the cost provided for Essential Services.

If the enhancement is an ADDITIONAL element (not provided under Essential Services) enter the entire cost.

 ALLOWABLE COSTS

 Program Personnel Costs

 Employee Salaries $

 Contracted Staff $

 Total Program Personnel Enhancement Cost $

 Operating Expenses (specify)

 $

 $

 $

 $

 $

 $

 $

 $

 $

 $

 Total Operating Enhancement Expense $

E-1

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

37

 E-1
BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS

ENHANCED SERVICES (CONTINUED)

ALLOWABLE COSTS

 TOTAL ALLOWABLE ENHANCEMENT EXPENSES $

 Total number of proposed beds (from Essential Services form B-1)

 PROPOSED ENHANCEMENT PER DIEM RATE – For this enhancement only $

The Enhancement Per Diem Rate is to incorporate only the differential rate of providing this enhancement.
Base costs are included in the Essential Services Per Diem Rate.

The Enhancement Per Diem Rate for those enhancements selected for award by the NJDOC, if any, will be
added to the Per Diem Rate for Essential Services to derive the total program per diem rate.

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

38

 E-2
BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS

ENHANCED SERVICES

PROGRAM PERSONNEL COST

 Agency Name:

 Agency Address:

 Program Name:

 Program Address:

 Program Type:

 Employee Contracted

 Direct Care Workers/Counselors Hrs per Wk Annual Salary Staff Cost

 Employees (specify title)

 $

 $

 $

 $

 $

 $

 $

 Contracted Staff (specify title)

 $

 $

 $

 Subtotal Direct Care staff $ $

 Program Support Staff (specify title)

 Employees

 $

 $

 $

 $

 Contracted Staff (specify title)

 $

 $

 $

 Subtotal Program Support staff $ $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

39

 E-2

BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS – ENHANCED SERVICES (CONTINUED)

PROGRAM PERSONNEL COST

 Administrative Staff Hrs per Wk Employee Contracted

 Employees (specify title) Annual Salary Staff Cost

 $ $

 $ $

 $ $

 $ $

 $ $

 $ $

 Subtotal Program Administrative staff $ $

 TOTAL PROGRAM PERSONNEL COST $ $

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

40

 Form E-3

 BIDDER’S PROPOSED PER DIEM RATE CALCULATIONS
ENHANCED SERVICES

BIDDER'S STAFFING PROPOSAL

Agency Name: ______________________________________ Date: _________________

Program Name: ___

Program Type: __

Position/Title Full or Part Time Hours per Week Annual Salary

 Total Salaries: $___________

Attach additional sheets as required.

For Informational Purposes Only

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

41

SECTION II

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Program(s)

Statement of Work

1.0 Performance Requirements

This Statement of Work sets forth the contract performance requirements for the

management and operation of a Mental Health Residential Community Release Program

(RCRP). The Contractor shall ensure that the Facility is operated in a manner consistent

with the mission of the NJDOC, as set forth in Section I, 2.0, A.

Unless otherwise specified, all plans, policies and procedures, including those identified in

the American Correctional Association (ACA) Performance Based Standards for Adult

Community Residential Services shall be developed by the Contractor and submitted in

writing to the OCP for review and approval within 30 days of the Service Commencement

Date. Once approval has been granted, these plans, policies and procedures shall not be

modified without prior written acknowledgement of the OCP.

The Contractor shall develop policies and procedures to deter Inmates from leaving the

Facility or an authorized site without authorization. These policies and procedures must be

reviewed and approved by the NJDOC prior to the Service Commencement Date and if

necessary, the NJDOC will provide guidance prior to approval. The Contractor shall

enforce compliance with all such policies and procedures and obtain permission from the

NJDOC prior to making any changes to the approved policies and procedures.

Unless otherwise indicated, the Contractor shall timely furnish all personnel, management,

equipment, supplies and services necessary for the performance of all aspects of the

contract (Section II, 5.13 Required Equipment).

Unless explicitly stated otherwise, the Contractor is responsible for all costs associated

with and incurred as part of providing the services outlined in this Contract.

The Contractor shall have a working fax machine and Internet capabilities and shall

provide the fax number and e-mail address to the OCP.

1.1 General Administration

Unless otherwise specified in this Statement of Work or by the OCP, the Contractor

is required to perform in accordance with the most current edition of the ACA

Performance Based Standards for Adult Community Residential Services.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

42

1.2 ACA Accreditation

A. Any current RCRP Contractor of the NJDOC must be ACA accredited at the time

of bid submission. New Contractors will be required to obtain ACA accreditation

within 18 months of program commencement. The Contractor shall maintain

continual compliance with all ACA standards and supplements during the

performance of the Contract, unless otherwise specified by the NJDOC. Once full

accreditation has been obtained, the Contractor shall maintain this accreditation

throughout the life of the Contract, inclusive of any option periods exercised.

Failure to perform in accordance with contract requirements and to obtain ACA

accreditation within 18 months of program commencement or to maintain the

accreditation if already in place, may, at a minimum, result in liquidated damages

and/or contract termination.

B. The Contractor must also be familiar with, and guided by, the National Commission

on Correctional Health Care Standards for Mental Health (Web site:

www.ncchc.org).

2.0 Quality Control Plan and Quality Assurance

2.1 Contractor’s Responsibilities

A. The Contractor is responsible for the development and administration of a

comprehensive quality control plan which ensures that all requirements of this

Statement of Work are met. Quality control shall be implemented when

performance begins. The plan shall identify deficiencies in the quality of

services throughout the entire scope of the Contract and implement corrective

action before the level of performance becomes unsatisfactory.

B. A complete Quality Control Plan, addressing all areas of contract performance

shall be submitted with the proposal. All proposed changes to the plan require

approval of the OCP. The plan shall include, at a minimum:

1. Specific areas to be inspected on either a scheduled or unscheduled basis

or the method of inspection.

2. The name(s) and position(s) of the individual(s) responsible for the

inspection, their qualifications, and the extent of their authority.

3. Procedures for written and verbal communication with the NJDOC

regarding the performance of the Contract.

4. Specific surveillance techniques for each contract service identified in the

Statement of Work and each vital function identified in the ACA

Performance Based Standards for Adult Community Residential Services.

5. Procedures for the Contractor and the NJDOC staff to investigate

complaints and feedback to the NJDOC on the actions taken to resolve

such complaints.

http://www.ncchc.org/

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

43

C. A file of all inspections, inspection results, and any corrective action required

and/or taken, shall be maintained by the Contractor through the term of the

Contract. This file shall be made available to the NJDOC upon request.

D. Failure by the Contractor to maintain adequate quality control can result in

termination for cause.

E. All Contractor activities to be performed under all parts of the Contract shall be

accomplished in consultation with and with the approval of the OCP.

 F. Self-Evaluation

The Contractor shall submit a brief written self-evaluation thirty (30) working

days prior to the sixth (6) month, twelfth (12) month, eighteenth (18) month and

twenty-fourth (24) month anniversary dates of the Service Commencement

Date. The self-evaluation is also required thirty (30) working days prior to the

close of any six (6) month increment of a Contract extension period. These

self-evaluations shall be sent to the Director of the OCP. The self-evaluation

shall measure and evaluate the Contractor’s performance in light of the Quality

Control Plan, as well as any corrective action plans that may have been

developed during the prior year. This self-evaluation will be taken into

consideration during the NJDOC’s evaluation of the Contractor's performance.

2.2 NJDOC Quality Assurance

A. Compliance, Monitoring and Corrective Action Provisions

 The OCP is responsible for the monitoring of the contracted programs through

continuous site visits and the utilization of a quarterly evaluation tool.

 The Contract Compliance Unit, within the NJDOC OCP, utilizes an evaluation tool

to monitor the programs, provides an annual evaluation to the Director of OCP, and

participates in the review of the Mental Health RCRP semi-annual self-evaluations.

The NJDOC reserves the right to conduct announced and unannounced inspections

of any aspect of contract performance at any time and by any method in order to

assess contract compliance.

1. OCP Outcome Measures

The NJDOC will collect and analyze specific program outcome information

with the goal of obtaining a clear understanding of the outcomes for Inmates

assigned to a Mental Health RCRP; as well as, assessing the Facility safety

and Inmate accountability. Specifically the NJDOC will focus on outcome

measures pertaining to Inmate social functioning, mental health, substance

use, re-entry assistance and Facility safety. The NJDOC recognizes that the

diversity of Inmates will have an impact on the outcomes and will ensure that

the numerous variables (such as age, prior arrests, nature of offense, the

Inmates level of risk, the geographic location of the RCRP, etc.) are taken into

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

44

account when analyzing the data. The Contractor shall work collaboratively

with the NJDOC to improve outcome measures over the term of the Contract.

2. Benchmarks

Benchmarks are established to aid the NJDOC and the Contractor in

measuring Contractor performance and analyzing outcomes. Specific

benchmarks that NJDOC will review during the Contract period include, but

are not limited to the following:

¶ 60% of work release eligible Inmates shall be employed;

¶ 100% of Inmates who do not have a high school diploma or

equivalency certificate shall be enrolled in Adult Basic Education,

unless a Waiver of Adult Basic Education is signed and submitted to

the NJDOC;

¶ 100% of employed Inmates shall pay 30% of their net wages toward

maintenance fees;

¶ 100% of Inmates shall have case reviews conducted at least once

every 30 days at the Interdisciplinary Team Meetings;

¶ 95% of employment and/or education site visits shall be conducted

once every 45 days for each Inmate’s work and/or school site; and

¶ 100% of Inmate Discharge/Aftercare plans shall be completed no

later than 14 days prior to parole or complete of sentence.

The Contractor shall measure its performance in attaining these benchmarks

through quality control monitoring, annual outcome measurement reports and

self-evaluation reporting. Failure to meet the established benchmarks may

result in the NJDOC taking the steps set forth in Section II 2.2 (3).

3. Deficiencies

The Contract Compliance Unit will identify areas of where Contractor’s

performance does not meet the benchmarks and cooperatively discuss those

areas with the Contractor to the extent that NJDOC determines in its sole

discretion to be practicable. If the deficiency is not immediately resolved, the

Contract Compliance Unit Supervisor will require a corrective action plan be

prepared and submitted within 10 business days.

If a corrective action plan is not received and/or subsequently implemented,

the Contract Compliance Unit Supervisor may recommend to the Office of

Community Programs Director that a Notice to Correct the deficiency be sent

to the Contractor with 15 business days to correct the deficiency and send the

report to the Director.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

45

If the Contractor fails to correct the deficiency within 15 business days after

the receipt of the Notice, a recommendation for liquidated damages may be

made in accordance with Section III, 1.6 (C), Liquidated Damages.

4. Compliance and Monitoring Methods

The NJDOC may utilize various inspection techniques (100% surveillance,

random sampling, unscheduled inspections, etc.), as well as information from

the OM Plan Report to determine the quality of service, deficiency and/or the

total amount of liquidated damages related to the deficiency.

Each phase of the services rendered under this Contract is subject to NJDOC

inspection both during the Contractor’s operations and after completion of the

tasks. The Contractor shall be advised of the results of these inspections in

writing and shall respond in writing to the NJDOC with the corrective and/or

preventative actions taken.

5. Specific Facility Searches

Specific Facility searches, including cellular phones, drug and drug

paraphernalia, and other contraband searches utilizing the NJDOC's Special

Investigations Division (SID), Special Operations Group (SOG) and the

canine force, may be conducted whenever a search is deemed necessary and

appropriate by the NJDOC. No notice to the Contractor shall be required for a

specific Facility search. The timing of any specific Facility search is at the

sole discretion of the NJDOC.

3.0 Non-Profit Corporation or Association and Governing Body

Pursuant to N.J.S.A. 30:4-91.2, the RCRP must be a non-profit corporation or association.

The non-profit must be organized and conduct its affairs in accordance with the laws of

New Jersey. The non-profit must have a board of trustees, board of directors or other

governing body consistent with applicable law (Governing Body). In addition to the duties

required by law, and by the non-profit’s by-laws, constitution, or other governing

principles, the Governing Body must be responsible for, at a minimum, the following:

3.1 Community Relations Advisory Board

Pursuant to N.J.S.A. 30:4-91.12, the Contractor shall be required to establish a

Community Relations Advisory Board. The Governing Body shall be responsible

to establish the Community Relations Advisory Board with membership that

reflects the community in which the Mental Health RCRP is located. The

Governing Body shall ensure that the Community Relations Advisory Board meets

on an established schedule and as needed to address any community relations issues

as may arise from time to time.

The Bidder shall not include names of the Community Relations Advisory Board

members in the bid response. Prior to contract awards, the NJDOC OCP will

request this information from the Bidders.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

46

NJDOC staff from the Division of Programs and Community Services or the

Division of Administration shall be precluded from participating on the Community

Relations Advisory Board.

3.2 Oversight of OM Plan Reports

The Governing Body shall oversee the OM Plan Reports as set forth in Section I,

5.5.

3.3 Appointing Authority

 The Governing Body shall be the appointing authority for the Facility Program

Director with authority to review the performance of and to remove the Facility

Program Director.

3.4 Conflict of Interest Policy

 The Governing Body shall have in effect a conflict of interest policy, which must be

substantially similar to that which is required by the IRS pursuant to section 501 (c)

(3) of the Internal Revenue Code and available from the IRS as Appendix A to the

instructions for Form 1023 at http: www.irs.gov/instructions/i1023/ar03.html. For

all decisions made by the Contractor regarding the decision to subcontract and the

selection of a Subcontractor, the Contractor must demonstrate compliance with the

conflict of interest policy.

4.0 Subcontracting

4.1 Responsibility

Should the Contractor use a Subcontractor(s) to fulfill any of its obligations, the

Contractor shall be responsible to the NJDOC for the Subcontractor’s: (a)

performance, (b) compliance with all of the specifications, terms and conditions of

the Contract, and (c) compliance with all applicable laws.

4.2 Subcontractor Utilization Plan

All Bidders who intend to utilize a Subcontractor to provide any goods or services

to fulfill some of its obligations under this RFP shall complete the Subcontractor

Utilization Plan (Exhibit N). For example, a substance abuse treatment services

provider, medical provider or food service provider shall be considered a

Subcontractor whereas an office supply company, copy machine lessor or trash

removal service is not. The Bidder must provide a detailed description of the

services to be provided by each Subcontractor, referencing the applicable Section or

Subsection of this RFP.

Bidders that engage a single Subcontractor to provide more than fifty percent (50%)

of contract value must submit, as part of their Subcontractor Utilization Plan, a

comprehensive contingency plan addressing the continuation of services in the

event that the Subcontractor fails to perform services for any reason.

http://www.irs.gov/instructions/i1023/ar03.html

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

47

4.3 Documented Experience

The Bidder shall provide documented experience to demonstrate that each

Subcontractor has successfully performed work on contracts of a similar size and

scope to the work that the Subcontractor is designated to perform in the Bidder’s

proposal.

4.4 Key Decision Makers and Managers

The Contractor shall directly employ key decision makers and managers, including

the Facility Program Director(s), Deputy Director(s), Clinical Director(s), Assistant

Director(s) and Medical Director(s). These key decision makers and managers may

not also work for a Subcontractor in positions also related to the work of this

Contract or the subcontract between Contractor and the Subcontractor.

4.5 Prior NJDOC Approval

The Contractor shall be required to obtain written NJDOC approval prior to

entering into any new subcontract or changing Subcontractors during the term of

the Contract. See Section III, 1.2, Assignment and Subcontracts.

5.0 Facility Physical Plant and Operational Requirements

5.1 Ownership

The Contractor must own or lease the Facility of the proposed Mental Health

RCRP. The ownership of the Facility and the property on which it is located must

be disclosed to the NJDOC. Proof of ownership must be available in the Facility or

at a designated location. If the Contractor is leasing the property, the lease must

cover the time period of the Contract. The Contractor must submit a copy of the

lease agreement to the NJDOC. Any proposed change in ownership must be

reported to the NJDOC in writing at least 30 calendar days prior to the change.

No Facility may be owned, managed, or operated by any person convicted of a

crime relating adversely to that person’s capability of owning, managing, or

operating the Facility; including but not limited to, crimes enumerated in Executive

Order 34 (Byrne).

5.2 Americans with Disabilities Act, Title III

The Facility of the proposed Mental Health RCRP must be compliant with the

Americans with Disabilities Act of 1990, as Amended, Title III, Public

Accommodations.

5.3 Licensure

All contracted facilities must meet all licensure requirements of the Federal, State

and local governing bodies.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

48

5.4 Standards

Any matter or requirement essential for the structural safety of a Facility or

essential for the safety or health of the Inmates thereof or of the public shall be the

subject of determination by the local authorities and the NJDOC.

5.5 Contractor’s Obligation to Maintain the Facility, Property, Equipment and

Furnishings

The Contractor shall timely maintain the property on which the Facility is located,

the Facility, and the personal property, equipment, furnishings and building systems

within the Facility. The Contractor shall repair or replace all personal property,

equipment, furnishings, systems, etc., that are not working or have been damaged,

destroyed or lost within a reasonable period of time as determined by the applicable

licensing authority, ACA, and/or the NJDOC.

If the Contractor fails to comply with its obligations under this paragraph, the

Contractor will be notified, in writing, by the NJDOC. The Contractor must

promptly comply with its obligation to maintain the Facility in good repair and

perform corrective action within a 15 calendar day period of time unless otherwise

specified on the written notice. If the Contractor fails to comply with the written

notice the State may, but is not obligated to, make the repair and withhold the

expense of such repair or replacement from amounts due the Contractor. In addition,

the Contractor’s failure to comply may result in reduced per diem payments or

termination of the Contract. The State shall be considered to have, and the

Contractor shall be considered to have granted a license to the State or its agent(s),

to enter onto the Contractor’s property, whether owned or leased, at reasonable times

and without notice to the Contractor, in order to make any repair in accordance with

this paragraph.

5.6 Utilities and Taxes

The Contractor must timely pay all taxes and utility costs associated with or

necessary for the performance of the work of this Contract including, but not

limited to, water, gas, sewage, and electricity.

5.7 Sounding Devices

The Contractor must affix a sounding device to either the outside of the door or to

the adjacent exterior wall for use in the event that a person is unable to re-enter the

building. The sounding device must ring in an area staffed 24 hours a day.

5.8 Smoke-Free Environment

Indoor smoking at the Facility shall be prohibited in accordance with NJDOC

policy and State law. A “NO SMOKING” sign shall be posted within the Facility

in full view of Inmates, staff and visitors. The Contractor must also post a “NO

SMOKING” sign in all sleeping areas, designated visiting areas, and in office

space areas occupied by staff.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

49

5.9 Parking

One designated parking space shall be available for use by NJDOC personnel and

clearly delineated as such. Parking shall be available for Contract staff and for

visitors. Public parking can be used and it is understood that parking expenses shall

be the sole responsibility of the Contractor. The NJDOC shall make no

reimbursement for parking. Parking spaces shall comply with the Americans with

Disabilities Act.

5.10 Central Control Room

The Facility shall have an adequately equipped and staffed central control room,

fully operational 24 hours a day, seven days per week. It shall serve as the focal

point for Facility management and observation and control of all Inmate

movements. Cameras shall be positioned to prohibit viewing by Inmates. Caller

I.D. shall be utilized to monitor all incoming calls to the central control room.

5.11 Supervised Holding Area

The Contractor shall provide a supervised holding area for an Inmate awaiting

transportation to a NJDOC Regional Institution. This area should be in close

proximity to the central control room so that contract staff is able to monitor the

Inmate. The area should either be secured or the Contractor shall have a plan to

provide physical security of the Inmate.

 5.12 Medical, Dental, Mental Health, and Pharmaceutical Services

Accommodations required for the Mental Health RCRP

The Contractor shall provide the following physical plant accommodations to

support the needs of the Contract. Facility space allocated to the NJDOC

contracted provider of mental health services shall be private to allow services to be

performed in a professional manner. The physical plant accommodations shall

include; at a minimum, the following for the NJDOC mental health provider’s staff:

1. One administrative office for the lead mental health clinician and an

administrative assistant;

2. Two group counseling rooms for confidential group sessions;

3. One room for confidential counseling sessions;

4. One centralized pharmacy room or a locked area on each housing unit for

storing and dispensing medication;

5. Access to the facility’s break room;

6. Access to the facility’s utility closets and network infrastructure for the

installation of the NJDOC’s network connectivity or approval from the

landlord for same;

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

50

7. A dedicated four receptacle 120v, 20 AMP circuit in the facility’s main

phone/network closet for NJDOC’s network router, Uninterruptible Power

Supply (UPS) and switch. The receptacle must be within six feet of the

proposed location of the NJDOC rack/enclosure; and

8. Access to high speed internet services.

The Contractor will be required to adequately furnish the office spaces that are

designated for the mental health staff.

If any of the designated spaces as defined above will be utilized for both the male

and female populations, the response must provide a plan which clearly identifies

how and when these populations will utilize the space, without commingling these

populations or any other populations.

 5.13 Required Equipment

The NJDOC shall be responsible for the following equipment for the NJDOC

contracted provider of mental health services; computers, connectivity to NJDOC

Electronic Medical Records (EMR) application, speakerphones, printers, toners and

fax machines.

 5.14 Facility Back-up Generators

The Contractor shall equip the Facility with a back-up generator in the event of a

power outage. The back-up generator must be of adequate wattage to provide the

level of power needed to maintain electrical power to the Facility for a minimum of

twelve hours. The back-up generator must be maintained in good working condition

throughout the duration of the Contract.

5.15 Management Information System (MIS)

The Contractor shall utilize a MIS to actively measure their performance and shall

utilize the feedback to improve their program performance.

A. Electronic Case Management through a MIS shall be utilized to guide

program development, staff performance and provide the Inmates and the

NJDOC with “real time” feedback in Inmate performance of or progress with

the Inmate’s treatment plan.

B. All Contractors shall have and maintain a MIS and input Inmate and staff

information to include, at a minimum, the following:

1. Criminal risk score and criminogenic needs;

2. Type of services provided;

3. Specific services/treatment provided;

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

51

4. Status of the assigned service/treatment to include start and end dates

(e.g. current, completion, failure);

5. Discharge information to include specific recommendations for

aftercare and specific referrals that have been made to the

community;

6. Employment and education information for Inmates working or

participating in education/training in the community;

7. Staff information (staff roster with start and end dates, length of

time positions are vacant); and

8. Prohibited substance tests administered to include results of each

test.

 5.16 Prior Approval of New Programs

 The Contractor shall request approval from the NJDOC prior to adding a new

 program that serves non-NJDOC Inmates on the existing property.

6.0 Staffing

 6.1 Appointment of Facility Program Director

Each Facility shall have its own designated Facility Program Director. The Facility

Program Director shall be full time to one facility only. The Facility Program

Director shall be accountable to the Governing Body of the non-profit. The Facility

Program Director, or an alternate, who shall be designated in writing to act in the

absence of the Facility Program Director, must be available in the Facility, and to

the NJDOC, at all times. The Facility Program Director must be a full-time

employee of the Contractor and have, at a minimum, a baccalaureate degree and

four years of full-time or full-time equivalent, administrative or supervisory

experience in a community based residential program, substance use treatment

program or corrections program. A Master’s degree may be substituted for two

years of the work experience. The resume, copies of a diploma or college

transcripts, and professional certification(s) or license(s) of the Facility Program

Director must be submitted with the bid response.

The Contractor agrees and understands that the NJDOC’s contract award is

predicated in part on the utilization of the Facility Program Director identified in

the bid proposal. Therefore, the Contractor agrees that no substitution of such

specific individual and/or personnel qualifications shall be made without the prior

written approval of the NJDOC.

The Contractor shall advise the NJDOC, in writing, of any secondary employment

maintained by the Facility Program Director. The Facility Program Director shall

not have any secondary employment with any subcontractor of the Mental Health

RCRP in a position related to the work of the subcontract.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

52

6.2 Other Key Decision Making Staff

The Contractor shall directly employ key decision makers and managers, including

the Facility Program Director(s), Deputy Director(s), Clinical Director(s), Assistant

Director(s) and Medical Director(s). These key decision makers and managers may

not also work for a Subcontractor in positions also related to the work of this

Contract or the subcontract between Contractor and the Subcontractor.

6.3 Staffing Qualifications

All staff that require licensure, certification, or authorization to provide services

shall be currently licensed, certified, or authorized to provide these program

services under the appropriate laws or rules of the State of New Jersey and/or the

applicable standards of the appropriate Professional Licensing Board(s).

 6.4 Substitution of Personnel

If, during the term of the Contract, the Contractor cannot provide the management

and supervisory personnel as proposed, the Contractor shall arrange for immediate

substitute management and personnel as proposed, but shall not make any changes

until the substitution is approved by the NJDOC. Any substituted management or

supervisory personnel must have equal or better qualifications than those of the

person being substituted. The request shall include detailed resume qualifications

and justification, which shall be forwarded to the NJDOC OCP for written approval

prior to any personnel substitution. The Contractor acknowledges that every

commercially reasonable attempt shall be made to maintain the personnel listed in

the response proposal.

6.5 Substitution of Subcontractor

In the event that the primary Contractor desires to substitute a Subcontractor with

greater than fifty percent (50%) of the contract value, the primary Contractor must

identify the organization, officers, and the contractual agreement to be made, which

shall be forwarded to the NJDOC OCP for approval prior to the commencement of

any work by the recommended substitute Subcontractor. Additionally, the State of

New Jersey reserves the right to request that a Subcontractor be replaced at any

time during the performance of the contract with an equal or superior

Subcontractor. The NJDOC shall not unreasonably withhold its approval of any

substitution under this section.

6.6 Food Supervisor/Cook

The Contractor must provide adequate staffing and the position(s) should be

reflected in the Per Diem Rate Calculation (Section I, Bidder’s Proposed Per Diem

Rate Calculations and Per Diem Rate Calculation Instruction Sheet). Inmates may

be utilized to assist in the preparation and serving of meals as a house chore and/or

vocational training tool; however, such work activity must not replace skilled labor

or professional services that the Contractor would be required to provide. If the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

53

food service is provided by a Subcontractor, the food supervisor/cook positions

must not be included in the personnel section of the Per Diem Rate Calculation.

 6.7 Teachers

If the Contractor employs a teacher(s), the teacher(s) must possess a valid NJ

Standard Teacher’s Education Certificate or Permanent Endorsement, issued by the

Board of Examiners of the NJ Department of Education, authorizing instruction in

subject areas appropriate to the teaching assignment, as determined by the approved

diagnostic assessment of the NJ Department of Education or the Department of

Labor and Workforce Development. The teaching certificate(s) may vary based on

the differing needs of the student population as well as the different content areas.

 6.8 Staffing Pattern

6.8.1 General Staffing Requirements

The staffing pattern is subject to approval by the NJDOC prior to the

Service Commencement Date.

The Contractor shall develop and maintain a written job description for each

position in the staffing pattern, including at a minimum, job title,

responsibility, and required minimum experience and education.

Copies of each job description shall be maintained in the policy and

procedures manual with copies sent to the OCP.

Ideally, staffing patterns at all levels of the treatment process shall reflect

the population (culturally, ethnically, linguistically, and gender specific) and

communities served, from clerical staff through executive management.

The Contractor shall have a plan for recruiting and retaining staff in order to

be as consistent as practicable with this principle. The specifics of this plan

must be outlined in the Contractor’s proposal.

The Contractor must have an employee retention program designed to

minimize staff turnover. The specifics of this program must be outlined in

the Contractor’s proposal.

The Contractor shall provide a work schedule clearly defining the duty

hours of each staff member and indicate whether the staff member is full-

time, part-time, per-diem, or hired on a consulting basis. Full-time

employment is defined as a minimum of 35 working hours per week. Part-

time staff; including per-diem and consultants, must not exceed 20 percent

of the total number of positions of the Facility unless prior approval has

been obtained from the NJDOC.

Provisions must be made for substitute staff with equivalent qualifications to

replace absent staff members.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

54

6.8.2 Accountability Staff

The Bidder must detail the total number of accountability staff included in

the staffing pattern including supervisory accountability staff.

Accountability staff shall be responsible for:

¶ accounting for each Inmate in the Facility and in the community on a

“real time” basis;

¶ ensuring the safety and security of staff and Inmates in the Facility;

¶ providing supervision and surveillance of the Inmates, Facility staff and

visitors as well as the Facility perimeter;

¶ ensuring that contraband is not brought into the Facility;

¶ conducting Facility searches;

¶ conducting urine monitoring; and

¶ monitoring entry and egress of all Inmates and visitors.

If the Facility will provide residential community release program services

for both males and females who are housed in separate areas, the Contractor

must provide detail in the staffing plan on the total number of male and the

total number of female accountability staff and supervisory accountability

staff. If there is more than one physical location for the program, the

Contractor shall provide detail in the staffing plan on the total number of

accountability staff for each location. The Contractor shall also detail in the

staffing plan the minimum number of accountability staff that will be

scheduled at any time of the day per week.

All facilities shall maintain a minimum of two accountability staff on duty at

all times. In accordance with Directive No. PCS-2016-9 Residential

Community Release Program Male and Female Accountability Staff

Requirements (Exhibit 2016-9), if the Facility houses females, there must be

a minimum of one female accountability staff on duty at all times and if the

Facility houses males, there must be a minimum of one male accountability

staff on duty at all times. If a program consists of multiple buildings, the

Contractor must ensure that a minimum of two accountability staff are on

duty at all times in each building. The number of staff must increase in

proportion to the number of Inmates in the Facility. If there are more than

80 residents, there shall be an additional accountability staff for each

additional 40 Inmates. The minimum staff to Inmate ratio shall be 1: 40

unless the Contractor can demonstrate that fewer staff are required due to

such factors as the use of surveillance technologies, door and window

alarms, Facility layout, and Facility sightlines. Any deviation must be

approved by the NJDOC.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

55

6.9 Volunteer Services

If volunteers are utilized, the Contractor must establish and implement written

policies and procedures in accordance with N.J.A.C. 10A:17-2.18 (Exhibit A).

Volunteers are subject to the same rules of conduct and criminal record screening as

the Contractor's staff.

The Contractor must ensure that the Facility Program Director or designee is

responsible for the direction, provision, and quality of the volunteer services. The

NJDOC will conduct an annual audit of the Contractor’s volunteer and religious

services.

6.10 Employee Criminal Record Screening

In accordance with NJDOC policy and procedures, the Contractor must provide the

NJDOC with the required information to perform a pre-employment criminal record

screening (background check) for all employees and volunteers of the Contractor’s

Facility. This information shall be confidential and only reviewed by the NJDOC

Special Investigations Division (SID), OCP, and Assistant Commissioner of the

Division of Programs and Community Programs, as deemed necessary by the

NJDOC (Directive No. PCS-2016-6-R1).

Prospective employees and volunteers shall not be permitted access to a NJDOC

contracted Facility prior to clearance from the NJDOC.

6.11 Identification Badges for Contractor’s Employees and Volunteers

The Contractor shall issue a temporary identification (I.D.) badge to all employees

and volunteers. The temporary I.D. badge shall be renewable annually for the

duration of the Contract. The Contractor shall be responsible for securing the return

of each badge upon the employee's or volunteer’s separation from the Mental

Health RCRP. The temporary I.D. badge shall include:

¶ Employee's/Volunteer’s photograph;

¶ Name;

¶ Title;

¶ Name of the agency and program; and

¶ Expiration date of the temporary I.D badge.

This Contractor-issued I.D. badge does not imply that the contract employee is an

employee or representative of the NJDOC.

All employees and volunteers must wear their Contractor-issued I.D. badge

whenever they are at work or are visiting a NJDOC operated institution or program.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

56

6.12 Notification of Change, New Hires and Separations

The Contractor shall notify the NJDOC in writing of all separations (terminations,

resignations, leaves of absence), utilizing the Notification of Staff Change form,

within 48 hours of the effective date of the separation. All staff changes, for

example; new hires, terminations and suspensions, are to be included in the

Contractor’s Monthly Indicator Report to the NJDOC.

6.13 Notification of Staff/Inmate Incidents/Violations

In accordance with NJDOC policy and procedures, the Contractor must

immediately advise the NJDOC of any incident that may negatively impact upon

the program. As a follow-up to the verbal notification of special incidents, a

completed and signed Special Incident Report Form is required no later than 7:30

a.m. the following morning. An earlier deadline for the Special Incident Report

Form may be imposed by the OCP dependent upon the nature of the incident.

6.14 Vacant Positions

The Contractor must make every effort to fill staff vacancies within 30 calendar

days of the vacancy. In the event that the Contractor does not fill a vacancy within

30 calendar days, the NJDOC may request a written plan for filling the position,

along with copies of any advertisements, employment agency contacts, job fair

participation, schedule of interviews, etc.

6.15 Employee Conduct

In accordance with NJDOC policy, ADM.010.001 (Exhibit B), Standards of

Professional Conduct, and as outlined below, the Contractor shall ensure that

personnel policies define ethical and professional relationships which must be

maintained between staff and Inmates while under the supervision of the NJDOC.

The Contractor further understands and agrees that investigations of employees’

conduct, who are performing work under the Contract for Mental Health RCRP

services, will be conducted by the NJDOC if such are believed by the NJDOC to be

warranted. Standards of employee conduct must include, at a minimum the

following:

¶ Staff must not display favoritism or preferential treatment for

individual Inmates or groups of Inmates;

¶ Staff must not engage in any undue familiarity, personal, or business

relationship with any Inmate under active supervision or the Inmate’s

family or associate. For example, selling, buying or trading personal

property or interacting through social media;

¶ Staff must value the human worth and dignity of all Inmates through

fair treatment, respect to the individual, recognizing diversity and the

Inmate’s individual rights;

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

57

¶ Staff must not verbally or physically abuse the Inmate; and

¶ Staff must not engage in any conduct which is criminal in nature or

which would bring discredit upon the Contractor or the NJDOC. The

Contractor must ensure that the conduct of all employees is above

reproach. Employees must not only avoid misconduct, but the

appearance of misconduct as well.

Staff must immediately report any violation or attempt to violate these standards of

conduct to the Contractor’s Facility Program Director. The Facility Program

Director is responsible to report the violation to the NJDOC immediately.

The Contractor shall train all staff in these standards of conduct.

 6.16 Quarterly Staff Rosters

The Contractor shall electronically provide the NJDOC OCP with the standardized

Quarterly Staff Roster, available from the OCP (Exhibit N). The staff roster shall

be submitted with the Monthly Indicator Reports on January 5th, April 5th, July 5th

and October 5th.

The staff roster shall include employee name, title, date of hire, working hours, and

whether the staff is part time or full time. Staff are to remain on the Quarterly Staff

Roster upon leaving the Facility with the date and reason for separation noted. The

Contractor shall maintain and submit a list of all open positions with the dates that

each position was vacated. If the position has been open for 30 days or more, the

Facility shall provide a written plan for filling the position, along with copies of any

advertisements, employment agency contacts, job fair participation, schedule of

interviews, etc.

 6.17 Employee Cell Phone Policy

If applicable, the Contractor shall develop and adhere to an Employee Cell Phone

Policy. The policy shall clearly outline if the employees are authorized to enter the

Facility with a cell phone and if so which staff (by position) are approved to use

them on duty.

7.0 Program Operations

All RCRP Operations must comply at all times with all portions of N.J.A.C. 10A:20

applicable to the Mental Health RCRP. Certain portions of the New Jersey

Administrative Code are provided as part of this RFP for the convenience of the

bidders. Bidders should note, however that the NJDOC may promulgate revised or

new regulations at any time, consistent with the New Jersey Administrative Practice

Act, N.J.S.A.52:14B-1 et seq. Bidders and Contractors shall be required to comply

with the applicable portions of the New Jersey Administrative Code as shall be in

effect at the time.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

58

 7.1 Program Assignments

Inmate applications for participation in a Mental Health RCRP must meet the

eligibility criteria in N.J.A.C. 10A:20-4 (Exhibit C).

An Inmate who has a mental health diagnosis on either Axis I or Axis II will be

eligible for the program. Inmates who are not currently on the Mental Health

Special Needs Roster (MHSNR) may qualify if they meet the above criteria and/or

were former class members of the MHSNR and mental health staff determines that

the program may help keep them from returning to the MHSNR.

7.2 Transporting Inmates

The NJDOC Central Transportation Unit will be responsible for the initial transport

of Inmates from a State facility to the Mental Health RCRP, once the Inmates are

cleared by the mental health and psychiatric staff.

Thereafter Contractor must provide transportation for Inmates in accordance with

N.J.A.C 10A:20-4.18(c). (Exhibit C). The Contractor shall develop and implement

a method of Inmate transportation for services provided outside of the Facility;

which shall include plans for security and accountability for the Inmate and his or

her personal possessions, as well as the transfer of Inmate information to and from

the provider of the services.

The Contractor shall comply with Directive No. PCS 2016-8 Residential

Community Release Program Uniform Procedures for Transportation and

Admittance into Correctional Facilities on mandatory Inmate attire (Exhibit 2016-

8).

In the instance of a 911 medical emergency, the ambulance will transport the

Inmate to the hospital. The Inmate shall be escorted by Contractor staff.

The Contractor shall be responsible to transport the Inmate, who is currently at the

Facility, to the hospital if the advice of the Regional Institution medical department

is that the Inmate should be evaluated at a hospital for a non-emergency medical

issue.

The Contractor shall be responsible to transport the Inmate to the Regional

Institution if the advice of the Regional Institution medical department is that a non-

emergency medical evaluation should be conducted by a nurse.

In the instance of a scheduled, non-emergency hospital or medical treatment facility

visit, the Contractor shall transport the Inmate to the Regional Institution for

transport to the appointment by the NJDOC.

7.3 Forwarding Inmate Documents

The NJDOC OCP will be responsible for forwarding Inmate records to the Mental

Health RCRP. Per N.J.A.C. 10A:20-4.13, the OCP shall forward a copy of all the

documents received pursuant to Form 686-II, Community Program Application

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

59

Checklist (Exhibit N) with all required documents and supplemental documents to

the Mental Health RCRP to which the Inmate has been assigned, except the

Community Program Application Form 686-I.

7.4 Admission Notification to Law Enforcement

In accordance with N.J.A.C. 10A:20-4.13(d) (Exhibit C), the Contractor must notify

local law enforcement offices of the Inmate's admission to the Facility.

7.5 Intake, Orientation, and Admission Process

Pursuant to N.J.A.C. 10A:20-4.19(a) (Exhibit C), the Contractor, in coordination

with the NJDOC mental health provider, must ensure that all new Inmates receive

an orientation to the program and written rules and regulations shall be given to

each Inmate immediately following the Inmate’s arrival at the Mental Health

RCRP. A Resident Handbook; which at minimum, includes the rules and

regulations of the Mental Health RCRP, shall be provided to each Inmate.

7.6 Components of Screening and Assessment

The Contractor shall be responsible for screening Inmates’ records and reviewing

all assessments and evaluations administered by the NJDOC mental health provider

or the NJDOC at the institution.

Key components that are to be reviewed include:

1. Risk and needs assessment;

2. Employment/vocational status;

3. Criminal history and current status;

4. Medical history and current health status;

5. Substance use disorder history and patterns of current use;

6. Mental health history and current status;

7. Family and social relationships;

8. Motivation and readiness for a crime-free lifestyle; and

9. Domestic violence history.

All Mental Health RCRPs shall utilize the assessments and aftercare plan developed

at the institution to develop an initial treatment plan. Each Mental Health RCRP

must administer ongoing risk screening and needs assessments, as well as additional

periodic assessments, as indicated.

Based on the comprehensive assessment performed on all Inmates assigned to a

Mental Health RCRP, the Contractor shall provide a continuum of services to meet

the Inmate’s treatment needs. These assessment driven services, shall include at a

minimum:

¶ Individual and group counseling;

¶ Didactic substance abuse education;

¶ Substance abuse prevention groups;

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

60

¶ Anger management groups;

¶ Employment preparation;

¶ Parenting/Family groups; and

¶ Self-help groups.

7.7 Substance Abuse Prevention, Education, Counseling and Supportive Services

The NJDOC is committed to the effective treatment of substance use disorders and

recognizes the importance of ensuring that all Inmates receive evidence-based

treatment that focuses on the specialized needs of the criminal justice population.

The Mental Health RCRP must utilize standardized assessments, following

accepted clinical protocols utilizing relevant information from the risk assessment

in evaluating the substance use disorder assessment.

1. Prohibited Substance Testing

The Contractor shall ensure that all Inmates who participate in a Residential

Community Release Program shall be subject to testing for prohibited

substances.

The Contractor must ensure procedures for testing, as established by N.J.A.C.

10A:20-4.20, (Exhibit C), N.J.A.C. 10A:3-5.10 (Exhibit D), N.J.A.C. 10A:3-

5.11 (Exhibit D) and NJDOC Prohibited Substance Testing of Inmates in

Residential Community Release Programs (Exhibit D).

Additionally, as outlined in Directive No. PCS-2016-1, the Contractor must

ensure that all Inmates are urine tested at least one time every thirty days

(Exhibit 2016-1). One time every thirty days is a minimum testing

requirement. The Contractor(s) should exceed the minimum testing

requirement due to the necessary compliance with N.J.A.C. 10A:3-5.11. The

Contractor(s) shall conduct prohibited substance testing in the Facility

following an incident of overdose or discovery of significant contraband.

Prohibited substance testing is encouraged as a strategy to reduce prohibited

substance use and increase safety in the Facility.

The Contractor shall be responsible for appropriately transporting all positive

urine specimens and any negative urine specimens that are selected for

confirmatory testing by the NJDOC to the address below, as well as any

associated costs.

New Jersey Department of Corrections

Bates Building, First Floor

P.O. Box 863

Stuyvesant Avenue and Whittlesey Road

 Trenton, NJ 08625

The lab will accept urine tests from 8 a.m. until 2 p.m. Monday through

Friday, excluding state holidays (Exhibit D).

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

61

Secondary substance abuse testing for the RCRPs is randomly based on

negative urines taken and the size of the Facility. Facilities with a higher

number of Inmates are more frequently required to travel to the NJDOC lab

for confirmatory testing.

The UScreen® shall be utilized the MHRCRP in instances when an Inmate is

suspected of alcohol use and/or intoxication. Mental Health RCRP staff

should continue to use observations and coordination tests (similar to those

used by police during DUI stops), to write a disciplinary charge for alcohol

use (.204A) or intoxication (.552A), pursuant to the Handbook on Discipline

for Inmates. Staff observations of the Inmate’s physical condition (slurred

speech, unsteady gait, glassy eyes, etc.) are crucial evidence that should be

forwarded to the Hearing Officer. The Contractor is not permitted to utilize

breathalyzer testing.

7.8 Medical

1. Emergency and Non-Emergency Medical, Dental, Mental Health and

Pharmaceutical

For emergency medical, dental, and mental health services, the Contractor

must comply with all requirements of N.J.A.C. 10A:20-4.22(c), (Exhibit C).

If 911 is called for an emergency medical response for an Inmate, a Mental

Health RCRP staff person shall escort the Inmate to the hospital. The Mental

Health RCRP staff member shall remain with the Inmate until discharged or

until the NJDOC assumes custody.

Bidders should recognize the unique needs of the aging inmate population and

the commensurate cost for their housing and specialized care.

The Contractor shall be responsible for coordinating and scheduling non-

emergency medical, dental, mental health, and pharmaceutical services for

Inmates assigned to their facilities with the NJDOC’s responsible health care

authority through a designated institution or alternate community-based

medical provider approved by the NJDOC’s responsible health care authority.

Contractors are not required to be equipped as a telemedicine site, but this is

recommended and encouraged by the NJDOC when physical space in the

Facility allows.

If an Inmate is transported to a hospital by a Mental Health RCRP staff

member, per the request of the NJDOC’s responsible health care authority, the

Mental Health RCRP staff member shall remain with the Inmate until

discharged or until the NJDOC assumes custody.

2. Inmate Medical Clearance upon Emergency Room and Hospital Discharge

The Contractor shall be responsible for coordinating and transporting Inmates

to the Regional Institution (or EMCF) upon discharge from an Emergency

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

62

Room or hospitalization. Clearance by the NJDOC responsible healthcare

provider is required prior to an Inmate returning to the Contractor’s facility.

 3. Inmate Medical Clearance Vehicular Accidents

Pursuant to N.J.A.C. 10A:20-4.9 (Exhibit C) all RCRP Inmates are to

maintain RCRP medical clearance from the NJDOC responsible health care

authority to be qualified for RCRP participation. In the event of a vehicular

accident:

¶ The Contractor shall be responsible to call 911 in the event of any

serious injury to an Inmate, identify the Inmate as a NJDOC Inmate

to the responding law enforcement and responding emergency

medical staff (EMS), and accompany the Inmate to the hospital to

which he or she is transported by EMS. The Contractor shall also

immediately notify the NJDOC responsible health care authority

about the serious injury and relevant information about the

emergency response, and comply with any instructions issued by the

NJDOC responsible health care authority.

¶ Where there is not a serious injury to an Inmate, but ambulatory

(mobile) medical services are not appropriate, the Contractor shall

immediately contact the responsible health care authority for

instructions and shall follow instructions given to obtain timely

medical treatment for the Inmate(s).

¶ Where injured Inmates require only ambulatory (mobile) medical

services, all of the Inmates must be sent to the NJDOC responsible

health care authority immediately for medical clearance.

¶ A Special Incident Report, sent to OCP, shall document the incident

and include a listing of the names of all Inmates involved.

¶ A follow-up Special Incident Report is required to document any

injuries each of the Inmates may have sustained in the accident.

¶ In cases where one or more Inmates refuse medical treatment, the

Inmate(s) must be returned administratively to the Regional

Institution as they may no longer be medically clear for community

release.

7.9 Medication

The Contractor shall include policies and procedures in accordance with N.J.A.C.

10A:16, (Exhibit E) that provide for the secure storage, receipt, inventory, stock,

order, refill, disposal, distribution and retrieval of all prescribed medications,

including “Keep On Person” (KOP) medication. The Contractor may follow the

NJDOC's medication dispensing policy and procedures or develop its own

dispensing policy and procedures that conform to generally accepted standards.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

63

Medication must be stored in an area that is not accessible to Inmates and shall be

dispensed by authorized and trained staff only.

The NJDOC encourages the appropriate utilization of KOP medication as a training

tool for Inmate re-entry within the guidelines provided above. The Contractor shall

ensure that a sufficient quantity of non-KOP medications is dispensed to an Inmate

prior to furlough.

The Contractor shall ensure that there is a tracking mechanism for all medication in

the Facility and that it clearly identifies all incoming medication, all Inmates who

receive medication(s) with a date and time each medication was received by the

Inmate, and an inventory of the total medication in the Facility at all times.

 7.10 Educational Programming for Students in State Facilities

The Contractor must ensure compliance with N.J.A.C. 6A:17-3.1, which requires

provision of educational programs and services for students in State facilities

through age 20 and for students with disabilities through 21. This statute does not

prohibit Inmates in Mental Health RCRPs from also working while attending

school.

The professional staff that provides educational services shall be certified for their

respective assignments consistent with N.J.A.C. 6A:20-2.8. All State Facilities

Education Act (SFEA) Inmates shall receive an instructional program that leads to a

high school diploma endorsed by the New Jersey Department of Education

consistent with the requirements outlined in N.J.A.C. 6A:8-5.1. Contractors are

permitted to fulfill the educational requirements through referrals to community

agencies.

The Contractor shall monitor and provide regular updates to the NJDOC Office of

Educational Services within a week of receipt of the high school equivalency exam

results or college degree. Results are entered into the inmate management system

(ITAG) by the NJDOC Office of Educational Services.

If an Inmate does not have a high school diploma or equivalent certificate, the

Inmate is required to participate in Adult Basic Education pursuant to N.J.S.A.

30:4-92.2, or formally waive participation in Adult Basic Education programming.

Waivers shall be documented on an “Educational Waiver or Request to Withdraw”

form. The Mental Health RCRP Contractor shall present each new Inmate, who

does not have a high school diploma or equivalent certificate, with an “Education

Waiver or Request to Withdraw” form. The form is completed and signed only if

he or she is waiving Adult Basic Education. Completed forms shall be faxed to the

attention of the NJDOC Education Data Manager at (609) 777-2347.

7.11 Inmate Identification Cards

Each Inmate shall timely be issued a laminated identification card that must be in

his/her possession at all times (on and off-site of the Mental Health RCRP). The

information on the card shall include the name of the Contractor, name and

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

64

telephone number of the Mental Health RCRP, Inmate's name, State number, date

of birth, photo, race, weight, height, color of hair and eyes and expiration date of

the card. The Contractor shall be responsible to ensure that each Inmate shall return

the card to the Contractor upon his/her release from the program. The identification

cards shall not contain the official seal of the State of New Jersey or the name of

any agency or program other than the Mental Health RCRP housing the Inmate

pursuant to a Contract with the NJDOC. Statements concerning Inmate medical

issues (i.e. blood type or allergies) shall not be included on the identification card.

Inmates in Mental Health RCRPs must have a laminated identification card in their

possession at all times; whether on or off-site of the Facility. When Inmates are

departing from the Mental Health RCRP; i.e. leaving for work, ID cards must be

presented to the Mental Health RCRP personnel and again upon re-entering the

Facility. Mental Health RCRP issued ID cards should not be collected by the

Mental Health RCRP staff as Inmates return to the Mental Health RCRP.

Inmates are permitted to keep a school ID card (if attending college) and/or an

employee ID card (issued by current employer) on their person while outside of the

Facility. School and/or employment ID cards shall be issued to the Inmate at the

time of departure from the Facility and collected upon return to the Facility

Any other forms of Inmate identification to include Driver’s License, Non-drivers

ID-only card (with address of the Mental Health RCRP), social security card,

passport and birth certificate shall be secured by the RCRP with access limited to a

designated liaison at the Mental Health RCRP and one alternate staff member.

The Division of Programs and Community Services, Office of Transitional Services

is able to obtain duplicate social security cards based on a Memorandum of

Understanding with the Social Security Administration. NJDOC is also able to

obtain birth certificates for eligible Inmates through the State Office of Vital

Statistics.

The Contractor shall comply with NJDOC guidelines as issued by the Division for

storage, transfer, and release of identification.

7.12 Daily Inmate Count

The Contractor shall document and report the daily Inmate count to the NJDOC

OCP no later than 2:00 a.m. daily. The Contractor must e-mail the OCP with all

Inmate arrivals and departures due to transfer immediately, as the movement

occurs. The e-mail shall contain the Inmate’s full name, State and SBI numbers,

reason for transfer, and the destination or origin of the transfer, as well as the

date/time of the transfer.

 7.13 Release Procedure

N.J.A.C. 10A:20-4.41 (Exhibit C), identifies persons authorized to remove Inmates

from an RCRP. It also requires the Regional Institution to provide advance notice

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

65

to the RCRP of the impending removal of an Inmate except in cases where such

notification could lead to the Inmate escaping.

In accordance with Directive No. PCS-2017-2 Release Procedures of Residential

Community Release Program Inmates (Exhibit 2017-2), if the Mental Health RCRP

is not in possession of a signed Release Cover Letter, the RCRP is prohibited from

releasing the Inmate. If at any time there is a question or concern pertaining to the

accuracy of the date of release and/or the person(s) who has arrived at the Mental

Health RCRP to transport the Inmate, the Mental Health RCRP Director or

designee shall contact the Shift Commander at the Mental Health RCRP’s

designated Regional Institution for verification of release authorization.

Directive No. PCS-2017-4 Disbursement of Naloxone (Exhibit 2017-4) outlines

instructions for the Contractor to distribute Naloxone nasal spray to Inmates upon

release to parole or at maximum expiration of sentence. NJDOC will provide each

Inmate being released from custody with one Naloxone nasal spray. Prior to

release, each Inmate will need to view a video titled “How to Give Naloxone Nasal

Spray for Opioid Overdose” to obtain basic instruction for calling 911,

administering the nasal spray and placing the individual in the recovery position.

Naloxone nasal spray will be included with each Inmate’s Fair Release and Reentry

Act (FRARA) package that is provided to the Mental Health RCRP staff at the

regional institution after processing of the NJDOC temporary photo identification.

Each Inmate shall sign a receipt for delivery of the Naloxone nasal spray and

FRARA package for record in the Inmate’s file maintained by the RCRP.

7.14 Inmate, Visitor and NJDOC Personnel Sign In/Out Procedures

A. The Contractor must establish daily sign-in and sign-out procedures for any and

all times that an Inmate will be absent from the Facility for employment, school,

Program Authorized Community Time (P.A.C.T.) and Furlough.

As outlined in Directive No. PCS-2016-3 Holiday Furlough, Program

Authorized Community Time, Employment and Education/Vocation Release

Restrictions (Exhibit 2016-3), restrictions are imposed on furloughs, P.A.C.T.,

employment and education/vocation release for major holidays (Exhibit 2016-

3).

Directive No. PCS-2016-10 Program Authorized Community Time (P.A.C.T.)

establishes minimum standards pertaining to approval and accountability for

resident P.A.C.T. and also clarifies requirements for staff escorts (Exhibit 2016-

10).

B. The Contractor must provide and maintain an Inmate logbook that records all

Inmate movements with the time of departure and return (i.e. employment,

school, P.A.C.T. and Furlough)

C. The Contractor must also provide and maintain a logbook for all visitors to the

Facility that records the time of their arrival and departure.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

66

D. The Contractor must maintain a logbook, provided by the NJDOC, for all

NJDOC personnel that records the time of their arrival and departure.

E. In accordance with NJDOC policy and procedures, the Contractor must ensure

that no sign-out is granted to an Inmate for travel outside the State of New

Jersey for any reason.

F. The Contractor must ensure that all activity is documented in the sign-in/sign-

out log for Inmates involved in Alcoholics/Narcotics/Gamblers Anonymous

support groups or other approved services outside of the Contractor Facility.

Attendance at 12-step programs must be verified.

7.15 Progress Reports

Progress reports shall be forwarded to the Regional Institution Classification

Department and the State Parole Board (SPB), who require them for every SPB

Hearing. The reports shall be typewritten and concise. Per N.J.A.C. 10A:71-3.9, a

copy of non-confidential progress notes must be provided to the Inmate prior to

his/her SPB Hearing. The Inmate must sign to acknowledge receipt.

7.16 Gender-Specific Programs

The Contractor shall utilize evidence-based gender-specific programs to address the

multi-faceted needs of the Inmates in the Mental Health RCRP.

7.17 Parenting/Family

The Contractor shall provide education/programming geared toward the

enhancement of Inmate parenting skills, with priority given to Inmates who, after

release, will be in a primary caregiver role.

7.18 Culturally Informed Services

In order to promote cultural understanding and acceptance, the Contractor shall

provide culturally sensitive case management. Programs must be developed in

accordance with the cultural diversity of the Inmate population in the Facility.

7.19 Discharge/Aftercare Plan

A discharge plan shall be developed for each Inmate based on the Inmate’s risk and

needs assessments. This plan shall be started immediately upon the Inmate’s arrival

at the Mental Health RCRP, but no later than one month after his or her arrival.

The discharge plan shall be completed no later than 14 days prior to the Inmate’s

exit from the Mental Health RCRP. The plan should be driven by the Inmate’s risk

and needs and shall be a collaborative effort developed by the Inmate, the Inmate’s

family, parole officer as possible, and the case manager.

At a minimum, the discharge plan should include a specific plan and resources for

the following elements:

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

67

Employment Family Relationships

 Education Housing

 Healthcare (Mental and Physical) Medication Management

 Substance Use Treatment Needs Legal

 Financial Community Resources

Additionally, the discharge plan should clearly state all community linkages that the

Mental Health RCRP has made on the Inmate’s behalf, including the specific

agency, contact person, phone number, and date of scheduled services.

Inmates shall be provided with discharge counseling and a copy of their final

discharge plan.

7.20 Affordable Care Act

Contractors shall designate an Affordable Care Act primary and back-up liaison at

each Facility to interview residents who are pending release, as advised monthly by

the NJDOC Office of Transitional Services. Residents must complete the

Affordable Care Act Screening Form indicating willingness or refusal to complete

the Affordable Care Act application. For eligible Inmates requesting Affordable

Care Act assistance, the applicable healthcare application should be completed

along with an Authorization to Disclose Information form. These completed

documents shall be mailed to the RCRP Affordable Care Act Liaison at the Office

of Transitional Services. Additional training on this procedure is available on an

ongoing basis through the RCRP Affordable Care Act Liaison at the Office of

Transitional Services.

 7.21 Mental Health Services

Mental health services will be provided on-site within the Mental Health RCRP by

the NJDOC contracted provider of mental health services. These services will be

delivered by a psychiatrist and mental health clinicians. These services include:

¶ Intake assessment – to be documented in the NJDOC Electronic Medical

Record (EMR);

¶ Initial psychiatric consult for residents on psychotropic medication;

¶ Individual bi-weekly counseling;

¶ Group bi-weekly counseling;

¶ Psychiatric evaluations and medication follow up (at least once every 90

days);

¶ Training for the Mental Health RCRP Contractor staff; to include, suicide

prevention, crisis intervention, psychotropic medication information and

other relevant topics;

¶ Participation in weekly interdisciplinary team meetings (each resident is

reviewed every 30 days and more frequently, if required;

¶ NJDOC contracted provider of mental health services will assess residents

for participation in Medication Assisted Therapy (MAT);

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

68

o Psychiatry may order urine drug screen for clinical purposes to be

performed either on-site or at regional NJDOC facility (e.g. Garden

State Youth Correctional Facility)

¶ Intervene in mental health emergencies, during normal business hours; to

include, recommendation for transfer to a Stabilization Unit at New Jersey

State Prison (alternate at Northern State Prison depending on bed

availability) or constant observation at Garden State Youth Correctional

Facility and Edna Mahan Correctional Facility for Women; and

o After hours mental health emergencies will be advised by the

NJDOC contracted provider of mental health services on call

psychologist and/or psychiatrist

The NJDOC contracted provider of mental health services will deliver services to

the program residents in collaboration with the Mental Health RCRP Contractor.

These services include:

¶ Facilitation of new resident orientation sessions;

¶ Development of each resident’s program schedule to be documented by the

Mental Health RCRP Contractor;

¶ Completion of a clinical treatment plan within 30 days of the resident’s

arrival (to be documented by the mental health clinician and psychiatrist in

the EMR);

¶ Update clinical treatment plans at a minimum of every 180 days;

¶ Development of discharge/aftercare plan goals and resources (ideally 120

days prior to release, but no later than 60 days prior to release); and

o Mental Health RCRP Contractor will identify the criminogenic

needs

o NJDOC contracted provider of mental health services will identify

the mental health treatment needs and address medications both for

mental illness and substance abuse

o NJDOC contracted provider of mental health services will document

the discharge plan in the EMR

7.22 Food Service Plan

1. Daily Meal Schedule and Menus

The written food service plan shall include the daily meal schedule and

proposed menus. The Contractor shall conduct and maintain records of meal

evaluations at least quarterly to verify adherence to nationally recommended

basic daily serving.

2. Personnel

A written food service plan shall include the position(s) designated to food

operations, the working hours for the individuals preparing the meals, and

duties that can be delegated to others by the individuals preparing the meals.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

69

3. Nationally Recommended Dietary Allowance

The Contractor shall document that the system of dietary allowance is

reviewed at least annually by a dietician, registered with the American

Dietetic Association, to ensure compliance with nationally recommended food

allowances as stated by the National Academy of Sciences. The signature of a

registered dietician on the menus shall indicate official approval of the

nutritional adequacy of food served to Inmates in the Facility.

4. Specialized Diets or Alternate Foods

Provisions shall be made for special diets as prescribed by a physician or

dentist. When the religious beliefs of an Inmate(s) require the Inmate(s) to

adhere to dietary laws, provisions shall be made for alternate food items.

5. Serving of Meals

The written food service plan shall describe how breakfast, lunch and dinner

will be served. Bagged lunches shall be provided to Inmates who are approved

to be off site at the time lunch is served in the Facility. Dinner shall be a hot

meal.

6. Inspection of Food Service Areas and Equipment

A weekly inspection of all food service areas and equipment shall be

conducted by the Facility Program Director.

7. Storage Areas

Sanitary temperature controlled storage areas for all foods shall be provided in

refrigerators and freezers and cool, dry storage areas.

8.0 Inmate Information

8.1 Corrections Ombudsman

The Facility Program Director shall post the address and telephone number of the

Ombudsman’s Office conspicuously throughout the Facility and in the Mental

Health RCRP Resident Handbook; for which signature is required acknowledging

receipt. The Facility Program Director must also personally provide all Inmates

and/or their families, upon request, with the address and telephone number of the

Ombudsman’s Office where complaints may be lodged:

Office of the Corrections Ombudsman

P.O. Box 855

Trenton, New Jersey 08625

Office Number: (609) 633-2596

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

70

Telephone Number for Inmates utilizing GTL phone service:

(555) 555-5555

Telephone Number for Inmates utilizing other than GTL phone service:

(800) 305-1811

8.2 Inmate House Chore Assignments

Inmates assigned to the Mental Health RCRP may be required to perform house

chores as a part of their program and/or treatment plan. However, such work

activity must not replace skilled labor or professional services that the Contractor

would be required to provide in order to maintain and/or improve the Facility.

Inmates must not be placed in positions of authority over other Inmates.

The Contractor or Subcontractor may not employ Inmates under any circumstances,

in any capacity, for any reason.

 8.3 Inmate Financial Information

1. Inmate Wage Record Retention

The Contractor shall retain a record of all financial data relevant to each

Inmate. Data shall include, at a minimum, wages, deposits, deductions, and

any trust fund account records. The Contractor shall retain such records for

five years from the date the Inmate is discharged from the Facility.

2. Maintenance Fees – Employed Inmates

Pursuant to N.J.S.A. 30:4-91.4 and NJDOC policy and procedures, all

employed Inmates participating in a Work Release Program shall be

required to pay a maintenance fee to the RCRP. Inmates placed in a

treatment program shall be required to pay a maintenance fee when they

reach the work release phase of the program and have secured employment.

Inmates are not permitted to have more than $50 in their possession, unless

they receive written authorization from the Facility Program Director.

The Contractor is required to establish a weekly budget for Inmates. The

budget is to include savings and expenses.

3. Fines, Penalties, or Restitution

Inmates whose sentence stipulates payment of fines, penalties or restitution

must comply with N.J.S.A. 30:4-91.4 in regard to payment of assessments,

restitution and fines.

4. Banking/Credit – Employed Inmates

The Contractor shall require Inmates to open a bank savings account.

Contractor shall be responsible to enforce the rule in N.J.A.C. 10A:20-4.32,

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

71

that Inmates are prohibited from opening checking and charge accounts or

purchasing any item on an installment plan. The Contractor must also

ensure that Inmates do not enter into any type of financial contract,

including any lease agreement, unless prior approval is obtained from both

the Contractor and the OCP.

The Contractor shall establish a procedure for the maintenance of each

Inmate’s bank account while allowing appropriate access for banking

purposes. Inmates must be escorted on all banking trips by the Mental

Health RCRP staff. Procedures which include “in-house” or “on-site”

banking at the Facility are acceptable.

Any Inmate funds over $50.00 shall be deposited in an interest bearing

savings account at an approved financial institution. Any employment

issued payroll cards are to be maintained in a secure area and only issued to

residents on escorted bank trips. Financial obligations (e.g. maintenance

fees, fines, penalties) shall be paid by the Inmate in the form of a money

order only.

8.4 Medical Co-Payment

Inmates assigned to a Mental Health RCRP must be assessed and charged a co-

payment for medical, dental, emergency, and optometry services in accordance with

N.J.A.C. 10A:16-1.5 (Exhibit E) and NJDOC policy and procedures.

8.5 Inmate Employment and/or Education

It is recommended that the Contractor develop a relationship with the local One-

Stop Career Center in an effort to avoid duplication of services. In addition, the

Contractor shall encourage all Inmates to register with the local One-Stop Career

Center, as well as learn about the Internet resources that are available through the

Department of Labor and Workforce Development, Workforce New Jersey Public

Information Network (WNJPIN).

1. Approval of Inmate Employment Sites For Inmates in the Work

Release Phase

On-site evaluation and approval or disapproval of pre-release employment

sites shall be conducted in accordance with N.J.A.C. 10A:20-4.27 (Exhibit

C), NJDOC policy and procedures, and Directive No. PCS-2016-11

Evaluation and Approval or Disapproval of Resident Employment Sites

(Exhibit 2016-11).

2. Employment Notification to Local Law Enforcement for Inmates in the

Work Release Phase

Pursuant to N.J.A.C. 10A:20-4:28 (Exhibit C) and NJDOC policy and

procedures, the Contractor shall notify the local law enforcement authorities

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

72

and the NJDOC, in writing, immediately following an Inmate’s employment

in the community.

3. Monitoring Employment and/or Education Sites for Inmates in the

Work Release Phase

Pursuant to N.J.A.C. 10A:20-4.29 (Exhibit C), the Contractor shall monitor

pre-release employment and education sites in accordance with applicable

laws and NJDOC policy and procedures on Inmate Accountability in

Residential Community Release Agreement Programs. Monitoring visits of

pre-release employment and education sites shall be conducted by Mental

Health RCRP staff every 45 days on a date and time when the Inmate is

present at the site to allow confirmation that the Inmate is present as

scheduled. Monitoring visits shall be documented utilizing the OCP

Employment and Education Site Monitoring Form. Accountability calls that

are made to the RCRP by the Inmate shall be logged into the Contractor’s

Management Information System by Mental Health RCRP staff. Mental

Health RCRP staff, on each shift shall randomly call back to the

employment or education site after the accountability call is placed by the

Inmate to the RCRP, for additional accountability measures.

4. Unauthorized Employment for Inmates in the Work Release Phase

The Contractor must ensure that Inmates are not involved in unauthorized

employment situations in accordance with N.J.A.C. 20-4.27(b) (Exhibit C)

or employment restrictions pursuant to the NJ Division of Alcoholic

Beverage Control (NJABC) N.J.A.C. 13:2-14.5, 13:2-14.6 and 13:2-15.1

through 4 (Exhibit F) and Directive No. PCS-2016-11 (Exhibit 2016-11).

5. Union or Labor Strike for Inmates in the Work Release Phase

Upon the occurrence of a labor strike at an Inmate’s place of employment,

the Contractor must not allow the Inmate to engage in picketing or any other

strike related activity. The Contractor must not permit the Inmate to act as a

strikebreaker in labor disputes; thus the Inmate is to be advised to

immediately return to the Facility should a strike occur.

 6. Time and Distance Commute Parameters

Time and distance commute parameters for approved Inmate work and/or

education sites includes a maximum distance of 50 miles, travel time of 90

minutes one way, and authorization for time out of the Facility not to exceed

12 hours per day. In instances when the Contractor provides transportation

services for the Inmate to the work/education sites or to public

transportation, the commute time and distance limitations shall apply to that

portion of the commute not provided by the Mental Health RCRP. These

parameters are for low risk Inmates only.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

73

The Contractor may utilize more restrictive parameters for any Inmate.

Higher risk Inmates, as determined through a risk assessment, must have

documented justification to operate up to the maximum time and distance

commute parameters. More rigorous accountability procedures that are

followed for higher risk Inmates as compared to lower risk Inmates may

include, but are not limited to, additional scheduled calls from the Inmate,

additional scheduled and random calls to the site by Mental Health RCRP

staff and additional scheduled and random site visits by Mental Health

RCRP staff.

The Contractor may complete an Employment/School Variance Form three

business days prior to the proposed start date of the employment/school.

This form shall be used to request approval for an Inmate for employment or

participation in school with a geographical location that requires travel in

excess of 90 minutes or 50 miles one way as per Directive No. PCS 2016-3

(Exhibit 2016-3).

8.6 Visitation

Rules for visits must not be more restrictive than those contained in N.J.A.C.

10A:18-6 (Exhibit H) unless otherwise specified herein. The Contractor must

inform Inmates of new or revised rules and procedures regarding visits by posting

appropriate notices in each housing area and other appropriate areas of the Facility.

8.7 Bedside Visits and Private Viewing

The Contractor must comply with N.J.A.C. 10A:18-7 (Exhibit H), regarding a

request for an Inmate to have a bedside visit with a relative or private viewing of a

deceased relative, as the term “relative” is defined in N.J.A.C. 10A:1-2.2 and

10A:18-7.2. The Facility Program Director of the Mental Health RCRP must

obtain all information and submit same to the Director of the Office of Community

Programs for approval or disapproval for an Inmate to attend within a six month

period of time either a bedside visit with a dying relative, or a private viewing of a

deceased relative. Approved private viewings of a deceased relative shall occur

when no relatives or friends are present. Should the relative previously visited at

bedside expire more than six months after the date of the bedside visit, the Director

of the Office of Community Programs may authorize the private viewing visit.

Inmates approved for a bedside visit or a private viewing must be escorted by

Mental Health RCRP staff.

Pursuant to N.J.A.C. 10A:18-7.5 (Exhibit H), certain ineligibility provisions apply,

including, but not limited to the following: the Inmate shall not be permitted to go

on a bedside, private viewing or funeral visit that is in a private residence. Pursuant

to State law at N.J.S.A. 30:4-8.1, the Inmate shall not be permitted to go on a

bedside, private viewing or funeral visit that is located outside the State of New

Jersey.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

74

8.8 Correspondence

The guidelines and procedures for Inmate correspondence established by the

Contractor must not be more restrictive than those contained in N.J.A.C. 10A:18-2

(Exhibit I).

8.9 Telephone

The guidelines and procedures for Inmate telephone use established by the

Contractor must not be more restrictive than those contained in N.J.A.C. 10A:18-8

(Exhibit I).

A toll-free number must be established at a Facility so that Inmates in the

community may call in to the Facility. A fee shall not be collected from the

Inmates to use this toll-free number.

Contractors shall comply with Public Law 2016, Chapter 37, enacted on August 31,

2016, which imposes certain restrictions on telephone service contracts for Inmates

in certain correctional facilities. The Contractor shall make available either a

prepaid or collect call system, or a combination thereof, for telephone services for

inmates [C.30:4-8.13 subsection 3(a)]. Inmates in the Contractor’s Facility shall

not be charged rates that exceed the maximum rate of 11 cents per minute for

domestic debit, prepaid and collect calls [C:30-:4-8.12, Subsection 2(a)] and 25

cents per minute for domestic calls or additional fees exceeding the per minute rate

[C.30:4-8.12 Subsection 2(c)]. The Contractor shall not accept or receive a

commission or impose a surcharge for telephone usage by inmates in addition to the

charges imposed by the telephone service provider [C.30:4-8.12 Subsection 2(b)].

8.10 Personal Property

The Contractor's policies and procedures for Inmate personal property must

conform to N.J.A.C. 10A:20-4.33 (Exhibit C).

Inmates are not permitted to have any personal property items while being

transported from the Mental Health RCRP to the Regional Institution for any

reason. The only permissible item during transportation is the Inmate’s

Identification Card.

In the event of an escape or death of an Inmate, the Contractor must retain an

Inmate’s personal property in accordance with N.J.A.C. 10A:1-11.9-11.10 (Exhibit

G) and N.J.A.C. 10A:16-7.6 (Exhibit E) for 30 calendar days or until 30 days after

the Special Investigations Division releases the property.

8.11 Critical Illness/Death Notification of Next of Kin

In the event of the need to notify an Inmate’s next of kin due to critical illness or

death of a Mental Health RCRP Inmate, the Contractor must immediately inform

the Regional Institution and the NJDOC in accordance with N.J.A.C. 10A:16-7

(Exhibit H).

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

75

8.12 Marriage and Civil Union

In regard to Inmate marriage and civil union, the Contractor must be guided by

N.J.A.C. 10A:17-7 (Exhibit H).

8.13 Clothing and Shoes

The Contractor’s staff shall assist Inmates in obtaining needed clothes and shoes

through charitable organizations.

8.14 Inmate Furloughs

Inmates assigned to an RCRP may receive furloughs in accordance with N.J.A.C.

10A:20-4.34 through 4.36 (Exhibit C), Directive PCS-2016-3 Holiday Furlough,

Program Authorized Community Time, Employment and Education/Vocation

Release Restrictions (Exhibit 2016-3) and Directive PCS-2016-7 Furloughs

(Exhibit 2016-7).

8.15 Program Authorized Community Time (P.A.C.T.)

Inmates assigned to an RCRP may receive Program Authorized Community Time

(P.A.C.T.) in accordance with N.J.A.C. 10A:20-4.34 (Exhibit C), Directive PCS-

2016-3 Holiday Furlough, Program Authorized Community Time, Employment and

Education/Vocation Release Restrictions (Exhibit 2016-3) and Directive PCS-2016-

10 Program Authorized Community Time (P.A.C.T.) (Exhibit 2016-10).

8.16 Inmate Prohibited Acts

The Contractor must use Inmate Prohibited Acts N.J.A.C. 10A:4-4.1 (Exhibit G) in

determining the appropriate charge and the extent of disciplinary action.

Photographs should be provided to support the disciplinary action whenever

practicable. The disciplining of Inmates shall be so administered as to maintain

proper control and, whenever possible, to conserve human values and dignity and to

promote socially desirable changes in attitude and behavior.

The NJDOC has a zero tolerance policy for alcohol, drugs and weapons. Any time

an Inmate is found to be in possession of alcohol, drugs or a weapon he or she is to

be immediately returned on a disciplinary charge. In-house sanctions are not

appropriate in these instances.

The prohibited use of social media shall be noted in the Mental Health RCRP

Resident Handbook. A disciplinary charge for use of social media shall be written

as a .009A: misuse and/or possession of an electronic communication device

capable of transmitting a message, image or data that is not authorized for use or

retention by an Inmate assigned to an RCRP, .257: violating a condition of any

Residential Community Release Program. Photographs should be provided to

support the disciplinary charge whenever practicable. If there is documented

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

76

evidence that the Inmate communicated with the public through posts, comments

and/or messages, a .702: unauthorized contact with the public shall also be written.

8.17 Disciplinary and Non-Disciplinary Returns

A. Disciplinary Returns

Inmates may only be removed from the Facility in accordance with N.J.A.C.

10A:20-4.18 and 4.43 (Exhibit C). All copies of reports, notices, and other

documents related to an Inmate’s return from a Mental Health RCRP shall

be given to the custody staff members who are transporting the Inmate, and

copies shall be scanned and e-mailed and/or faxed as soon as possible by the

Facility Program Director or designee of the Mental Health RCRP to the

OCP. These reports shall include, but not be limited to, Form 259

Disciplinary Return, and Form CA 44 2b Disciplinary/Administrative

Discharge Summary. A NJDOC OCP supervisor must approve all stand-

alone .257 disciplinary charges prior to notification to the Regional

Institution.

B. Major Infractions

The Contractor must immediately verbally notify their assigned NJDOC

Regional Institution and the OCP when any major infraction occurs.

Reports regarding major infractions are to be e-mailed to the OCP on the

day of the incident.

C. Non-Disciplinary Administrative Returns

The Contractor shall ensure that administrative returns of Inmates are in

accordance with N.J.A.C. 10A:20-4.42 (Exhibit C). All administrative

returns; other than medical and drug testing, shall be approved by a NJDOC

OCP supervisor prior to notification to the Regional Institution. Reports

regarding major infractions are to be e-mailed to the OCP on the day of the

incident.

D. Writing Disciplinary Charges

The Contractor’s staff must participate in training sponsored by the NJDOC

on writing Disciplinary charges. When returning an Inmate to the Regional

Institution, the NJDOC’s Disciplinary Report Form 259 shall be completed

as directed by the NJDOC OCP. Failure to properly write disciplinary

charges may result in liquidated damages.

8.18 Inmate Escapes

The Contractor must follow escape procedures in accordance with N.J.A.C.

10A:20-4.37 through 10A:20-4.40 (Exhibit C).

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

77

 8.19 Attorney Visits

The Contractor must accommodate contact visits between an Inmate and the

Inmate’s attorney and certain representatives of the Inmate’s attorney at the

facilities in compliance with Public Law c.30:4-91.22 (Exhibit M).

 9.0 Contractor’s Administrative Responsibilities

9.1 Policies and Procedures

The Contractor must develop and submit to the NJDOC, at least 30 calendar days

prior to Service Commencement Date, specific policy and procedure manuals to

cover all aspects of the operation. Policies and procedures must be designed to

meet the standards of the NJDOC, PREA, and ACA requirements.

A RCRP Resident Handbook that at minimum describes the Contractor's purpose,

philosophy, rules and regulations, phase system, program services, NJDOC Inmate

prohibited acts, and Prison Rape Elimination Act shall be developed, maintained,

and annual revisions made, to reflect operational changes. The RCRP Resident

Handbook shall be approved by the OCP with review and approval required

annually thereafter. The RCRP Resident Handbook shall be submitted annually to

the Director of OCP no later than August 1st for review and approval.

9.2 Facility and Inmate Searches

The Contractor must conduct all searches in accordance with N.J.A.C. 10A:3-5.1

through 5.6 and 5.9 through 5.11 (Exhibit J).

9.3 Contraband and Disposition of Contraband

The Contractor must deal with contraband in accordance with N.J.A.C. 10A:3-6

(Exhibit J).

9.4 Facility and Grounds Security

 The Mental Health RCRP shall provide eligible and appropriate Inmates with the

opportunities to return to the community through a continuum of care that

incrementally decreases the level of security and movement as the Inmates move

through the system.

Listed below are some minimum standards based on the specific type of Facility:

Mental Health RCRPs shall:

¶ Conduct daily security inspections of the Facility and grounds

addressing such matters as functional locks and latches on all windows,

doors, gates, electrical lighting (inside and out), keeping the Facility and

grounds free of contraband and providing security from outside

intrusions.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

78

¶ Post signage indicating that law enforcement personnel are restricted

from entering the Mental Health RCRPs with firearms. Lockboxes shall

be located in the sally port area and a weapons log utilized for all

firearms brought into the Facility.

¶ Institute a Facility dress code that shall be distinctly different from State

issued Inmate clothing.

¶ Routinely check fencing, if applicable and perform necessary

maintenance repairs.

¶ Ensure that a NJDOC approved policy and procedure is in place for the

control and accountability of keys and sharps to include tools and

utensils.

¶ Ensure that a NJDOC approved policy and procedure is in place for

search procedures and the use of security detection equipment

commensurate with the security level and program specifications.

¶ Provide perimeter lighting that provides low light vision and is

consistent with local ordinances, if applicable.

¶ Utilize video surveillance systems that allow staff to monitor Inmate

activities on an ongoing basis.

¶ Store medication in a secure area away from Inmates. Ensure that

medication is dispensed only by authorized trained personnel.

¶ Have a written search policy for all Inmates and visitors entering the

Facility to include at a minimum, a pat-frisk and the use of either a

walk-through or hand-held metal detector or both.

¶ All staff assigned to the entrances of the Facility must be trained in the

procedures for that entrance.

All facilities must have a security alarm system, security lights, and auxiliary power

supplies.

Enhancing the security of the Facility, as applicable based on the size and security

level, will strengthen program operation and increase the safety of the staff, Inmates

and the community at large. Periodic security assessments will be conducted by the

NJDOC Security Assessment Team to ensure that measures are consistently

implemented and followed according to the above minimum standards.

9.5 Hostage Policies and Procedures

The Contractor must develop policies and procedures to guide Facility staff in the

event of a hostage situation involving staff, visitors or Inmates. These policies and

procedures shall require staff to immediately contact the NJDOC and proceed as

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

79

instructed. These policies and procedures shall be submitted annually to the

Director of OCP; no later than August 1st, for review.

9.6 Involvement with Law Enforcement Personnel and Law Enforcement

Entrance Procedures

The Contractor must develop policies and procedures to guide Facility staff in the

event of a situation involving any non-NJDOC law enforcement personnel or

NJDOC law enforcement personnel entering the Facility. These policies and

procedures shall be submitted annually to the Director of OCP; no later than August

1st, for review and approval.

9.7 Use of Physical Force and Restraints

The Contractor’s staff shall not use deadly or non-deadly force to restrain Inmates

nor shall they be permitted to use mechanical restraints, except that physical force

may be used in instances of self-protection, protection of the Inmate or others as

allowed by N.J.S.A. 2C:3-4 and 2C:3-5. Physical force shall never be used for the

sole purpose of preventing property damage or escape.

9.8 Disturbance Control Plan

The Contractor must have an appropriate written Disturbance Control Plan that will

be implemented in the event of a disturbance. A disturbance shall include

emergencies such as riots, strikes, attacks upon staff, visitors, or Inmates,

explosions or fires, suicides or attempted suicides, natural disasters, and accidental

injuries to staff, visitors or Inmates. The Contractor shall coordinate the

development of the Disturbance Control Plan with NJDOC policies to ensure that

procedures for after-hour emergency transportation of Inmates, placement of

Inmates at temporary facilities, and assistance from local law enforcement and/or

emergency agencies are included. The Disturbance Control Plan shall be submitted

upon commencement of the Contract and annually to the Director of OCP by

August 1st, for review by the Special Operations Group.

9.9 Prison Rape Elimination Act (PREA)

A. The Contractor shall be required to comply with standards set forth by the

Prison Rape Elimination Act pursuant to 28 C.F.R. Part 115 Community

Confinement Standards.

B. The Contractor shall be required to provide the Office of Community Programs

with a copy of the PREA audit results, upon receipt of same.

C. On an annual basis, the Contractor must meet NJDOC monitoring requirements

for PREA compliance. Monitoring for PREA compliance is conducted in the

same manner the NJDOC verifies compliance with other contract terms, which

includes but is not limited to inspections and documentation.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

80

D. Contractors who do not become PREA compliant within the timelines specified

in this RFP, Section I, Purpose and Intent, shall be subject to Contract

termination.

E. Investigations of PREA allegations shall be conducted by the NJDOC Special

Investigations Division.

F. In the instance of sexual assault of an Inmate, the Contractor shall transport the

Inmate to an Emergency Department properly equipped to assess, treat and

gather forensic evidence.

G. An appropriately equipped Emergency Department for each Regional

Institution has been identified by the NJDOC Health Services Unit.

9.10 Program Reports/Forms

The Contractor shall submit all programmatic reports or forms to the NJDOC,

which include, at a minimum:

¶ Monthly Indicator Report;

¶ Self-evaluations;

¶ Escapes, disciplinary and administrative returns;

¶ Weekly Employment List;

¶ Special Incident Reports, including major disturbances;

¶ OM Plan Reports;

¶ Quarterly Staffing Roster;

¶ Financial Contributions Report;

¶ Live Count Sheet;

¶ Daily Population Sheet;

¶ Secondary Analysis Testing;

¶ Request for Transfer;

¶ Tours/Application for Clearance/Construction, Tours and Escorted Access

Only;

¶ Criminal Background Application;

¶ TASC Testing RCRP Reimbursement Invoice;

¶ Educational Waiver or Request to Withdraw;

¶ RCRP Situation Report;

¶ P.A.C.T. Request Form;

¶ Furlough Request Form;

¶ Employment/Education Variance Request Form;

¶ OCP Bedside/Private Viewing Visit; and

¶ Notification of Staff Change

9.11 Contractor's Records

All Contractor's records are to be maintained in accordance with N.J.A.C. 10A:22

(Exhibit K), ACA Standards and NJDOC Policies and Procedures.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

81

All requests for government records pursuant to the Open Public Records Act

(OPRA), N.J.S.A. 47:1A-1 et seq. shall be handled in accordance with N.J.A.C.

10A:22 (Exhibit K).

9.12 Media Contact Protocol

The Contractor must comply with all NJDOC rules at N.J.A.C. 10A:19 regarding

interaction with the media. Contact with the news media must be in accordance

with N.J.A.C. 10A:19 (Exhibit M).

9.13 Research Projects

The Contractor must conduct all program-related research in accordance with

N.J.A.C. 10A:1-10 (Exhibit L) and any other applicable NJDOC policy. The

Contractor must not publish nor disseminate any findings based on data obtained

from the operation of this Contract without prior written consent of the NJDOC.

 9.14 Future Legislative Mandates or Court Orders

The Contractor shall be required to revise its program and assume any new or

different duties that result from any new laws, regulations or court orders that the

NJDOC, in its sole discretion, determines apply to the Mental Health RCRP.

During the Contract term, Directives may be issues that are necessary to enhance

Inmate accountability measures, increase public safety, supplement re-entry

initiatives and/or clarify operational procedures.

The Contractor shall establish policy and internal management procedures that are

consistent with legislative mandates, court orders or NJDOC Directives.

 9.15 Liaison with Local District Parole Office

The SPB may assign a parole officer as a liaison between the Contractor Facility

and the SPB. The Contractor shall integrate the assigned parole officer’s

responsibilities into the program to include:

A. Access to the Facility and temporary office space, if needed;

B. Involvement in Inmate aftercare planning; and

C. Access to Inmate progress reports and records as may be required.

9.16 Tours and Events within Mental Health RCRP

In accordance with NJDOC Policy No. PCS.011.001 and Directive No. PCS-2016-2

Tours and Events within Residential Community Release Programs all tours and

special events within RCRPs by persons not employed by the NJDOC or the RCRP

Contractor shall require prior written approval from the Assistant Commissioner of

the Division of Programs and Community Services (Exhibit 2016-2).

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

82

SECTION III

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Program

Contract Requirements

1.0 Standard Terms and Conditions

1.1 Independent Contractor

All services provided by the Contractor under this Contract shall be performed as

an independent Contractor to the NJDOC. The Contractor shall be responsible for

withholding all applicable employee taxes.

1.2 Assignment and Subcontracts

This Contract, in whole or in part, may not be assigned by the Contractor or

assumed by another entity for any reason, including but not limited to changes in the

corporate status of the Contractor, without the prior written consent of the NJDOC.

Upon prior written notice of a proposed assignment, the NJDOC may: (1) approve

the assignment and continue the Contract to term; (2) approve the assignment

conditioned upon the willingness of the assignee to accept all contractual

modifications deemed necessary by the NJDOC; or (3) disapprove the assignment

and either terminate the Contract or continue the Contract with the original

Contractor.

The Contractor may not subcontract any of the services that the Contractor has

committed to perform or provide pursuant to this Contract without the prior written

approval of the NJDOC. Such consent to subcontract shall not relieve the

Contractor of its full responsibilities under this Contract. Consent to the

subcontracting of any part of the services shall not be construed to be an approval of

said subcontract or of any of its terms, but shall operate only as an approval of the

Contractor’s request for the making of a subcontract between the Contractor and its

chosen Subcontractor. The Contractor shall be responsible for all services

performed by its Subcontractors and all such services shall conform to the

provisions of this Contract. If it becomes necessary for the Contractor to substitute a

Subcontractor, add a Subcontractor or substitute its own staff for a Subcontractor,

the Contractor shall identify the proposed new Subcontractor or staff member(s) and

the work to be performed. The Contractor must provide detailed justification

documenting the necessity for the substitution or addition and must receive

approval, in writing, prior to any changes.

Bidders that engage a single Subcontractor to provide more than fifty percent (50%)

of contracted services must supply a comprehensive contingency plan addressing

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

83

the continuation of services in the event that the Subcontractor terminates services

for any reason.

Even if a Contractor is approved to subcontract, or substitute a Subcontractor

during the term of this Contract, the Contractor shall nonetheless directly employ

key decision makers and managers, including the Facility Program Director(s),

Deputy Director(s), Clinical Director(s), Assistant Director(s), Site

Administrator(s), Quality Assurance Director(s), Operations Director(s) and

Medical Director(s). These key decision makers and managers may not also work

for a Subcontractor in positions also related to the work of this Contract or the

subcontract between Contractor and the Subcontractor.

1.3 Corporate Status Verification

The Contractor, if a corporation, by submitting a proposal, automatically and

hereby certifies under penalty of perjury that the corporation is currently in good

standing with the New Jersey Division of Revenue and is qualified to do business in

the State of New Jersey.

1.4 Background Checks

The NJDOC reserves the right to conduct a criminal background check on the

Contractor and/or the Contractor’s personnel. An initial criminal background check

shall be conducted prior to employment, and as the NJDOC deems necessary during

the term of the Contract, as outlined in Directive No. PCS-2016-6-R1 Background

Checks of Residential Community Release Program Employees, Volunteers and

Interns (Exhibit 2016-6-R1). Any Contractor personnel who does not consent to the

background check shall not perform any work under this Contract or be on the

grounds of the Mental Health RCRP operated under this Contract. The NJDOC

further reserves the right to terminate the Contract should the NJDOC determine, in

its sole discretion, that information learned from the background check constitutes a

threat to security that cannot be promptly remedied by the Contractor.

1.5 Obligation of Placement of Participants

Notwithstanding any other requirements, the NJDOC shall have no obligation under

this Contract to assign Inmates to the Mental Health RCRP in the event the

Contractor fails to obtain the necessary local conditional use permit, insurance,

licenses, State Fire Marshal clearance or any other government approval required to

operate the Facility for the purposes stated herein.

1.6 Liquidated Damages

A. Maintaining a safe and appropriate Facility, maintaining the specified staffing

levels, delivering all program and services requirements, and meeting agreed

upon Inmate phase-in dates, are material elements of the Statement of Work and

failure to do so diminishes the quality and efficacy of the Mental Health RCRP.

The NJDOC may assess liquidated damages against the Contractor if the

Contractor fails to perform program and service requirements, fails to maintain

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

84

staffing levels or a safe and appropriate Facility as indicated in its RFP

response, or fails to comply in any other way with contract requirements as set

forth in this Mental Health RFP.

B. Liquidated damages may immediately be assessed by the NJDOC each time any

of the following events occur, due to an act or omission of the Contractor (or

any Subcontractor or other person or entity for which the Contractor may be

contractually or legally responsible), to the extent that such event (or the effects

thereof) could have been avoided or mitigated by due diligence and use of

reasonable efforts by the Contractor. No notice to the Contractor is required

before liquidated damages may be assessed under this section.

Safety/Security/Order

Event Liquidated Damages

Motor Vehicles Accidents $2,500 per occurrence

 Reviewed upon occurrence

Facility Fire $5,000 per occurrence

 Reviewed upon occurrence

Escapes $5,000 per occurrence

 Reviewed upon occurrence

Erroneous Inmate Release $5,000 per occurrence

 Reviewed upon occurrence

Facility Repairs – $1,000 per occurrence

Failure to complete Facility repairs within 15 calendar days Reviewed upon occurrence

of written notification from the Director of the OCP

Staff Vacancies – $1,000 per calendar quarter

Failure to fill 90% of staff vacancies within 30 days Reviewed Quarterly

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

85

Substance Abuse Testing – $1,000 per calendar quarter

Failure to test 100% of Inmates one time every thirty days Reviewed Quarterly

__

Pre-employment background clearance – $1,000 per calendar quarter

Failure to obtain approval Reviewed Quarterly

C. If the Contractor fails to follow a Corrective Action that was implemented to

address a deficiency or failure to comply with a Contract requirement, the

incident may be referred for liquidated damages. These instances include but

are not limited to:

¶ Non-compliance with dispensing, recording the dispensing, or

 documenting the reason for a missed dose. The liquidated damages

 assessment shall be $1,000 per calendar quarter.

¶ Non-compliance with reporting; such as, late reporting, failure to

 submit or submission of inaccurate information. The liquidated

 damages assessment shall be $1,000 per quarter.

D. If the Contractor fails to meet the agreed-upon Inmate phase-in date as stated in

the Contract award, in whole or in part, liquidated damages shall be assessed

each day beyond the agreed-upon date until the day on which the phase-in

period actually begins. The liquidated damage assessment shall be $10.00 for

each day multiplied by the Contractor’s bed capacity remaining unoccupied

multiplied by the number of delinquent days. The NJDOC has the sole right to

grant time extensions in the event of a delay beyond the control of and not

caused by the fault or negligence of the Contractor.

 Example: $10.00 x 45 Beds x 15 Days Delinquent = $6,750.00

If the Contractor’s daily per diem rate is higher than the average cost to the

NJDOC of housing an Inmate at a State institution, there shall be no liquidated

damages assessed against the Contractor for failure to meet the agreed-upon

phase-in date as set forth in Section I, 5.3, Service Commencement Date.

However, the NJDOC may, at its discretion, take any one or more of the actions

set forth in Paragraph E below.

E. In lieu of or in addition to liquidated damages, the NJDOC can elect to declare

the Contractor in default of the Contract, terminate the Contract for cause,

withhold a monthly payment until the deficiency has been corrected to the

satisfaction of the NJDOC or exercise any other available remedy. Nothing

contained in the liquidated damages section shall be construed to limit the rights

or remedies available to the NJDOC in law or equity or elsewhere under the

Contract.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

86

F. Once liquidated damages are assessed, the NJDOC may withhold the liquidated

damage amount from any payment due to the Contractor. In the event that no

money is due to the Contractor, the NJDOC shall invoice the Contractor for the

liquidated damage amount and the Contractor shall pay the invoice in full

within 30 days by a check made payable to the Treasurer, State of New Jersey

and delivered to the NJDOC, Office of Community Programs.

1.7 Temporary Non-Performance

The contracted programs and services must be provided at all times. Thus, if the

Contractor shall be temporarily unable to perform the contracted services as

required, the State, during the period of the Contractor’s inability to perform,

reserves the right to obtain alternate performance of all or some of the contracted

services by any other means and the Contractor shall fully reimburse the State for

any additional costs even if the cost of alternate services exceeds the contracted per

diem rate.

1.8 Licenses and Permits and Debarment

The Contractor shall be a non-profit corporation or association authorized, licensed

and permitted to do business in New Jersey. The Contractor shall obtain at its

expense all licenses and permits required by law for accomplishing any work

required in connection with this Contract and shall not be debarred by the State or

federal government.

In the event any license and/or permit expires at any time during the term of this

Contract, the Contractor must provide the NJDOC with a copy of the renewed

license and/or permit and the renewed license and/or permit showing that at all

times, the Contractor had in effect all required licenses and permits, within 30 days

following the expiration date. In the event the Contractor fails to keep in effect at

all times all required licenses and permits or becomes debarred by the State or

federal government or by any other state, the State may, in addition to any other

remedies it may have at law or equity, terminate this Contract upon occurrence of

such event.

1.9 Cost Liability

The State of New Jersey assumes no responsibility and no liability for costs

incurred by the Contractor prior to issuance of an agreement, contract or purchase

order. Once an agreement, contract or purchase order is issued, the State assumes

no responsibility and no liability for costs incurred by the Contractor unless the

State is responsible for the cost under the agreement, contract or purchase order.

1.10 Ownership of Material

Ownership of all data, material, proposals, manuals, training sessions, and

documentation (including work papers) originated and prepared for the State of

New Jersey pursuant to this Contract shall belong exclusively to the State of

New Jersey.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

87

2.0 Special Terms and Conditions

2.1 Compensation

A. The State shall pay to the Contractor an agreed upon per diem rate, per

Inmate, less the monthly maintenance fee and/or medical co-payments

shown on the reports submitted with the Inmate roster. Payment is

contingent upon the Contractor providing an Inmate roster and maintenance

fee report. The billing cycle will be determined by the OCP and the

Contractor and will be either bi-weekly or monthly. For each billing cycle,

the Contractor shall submit an e-formatted Inmate roster and maintenance

fee report to the OCP. The Inmate roster lists all Inmates housed at the

Facility during the current billing cycle and the number of nights they were

in residence.

B. The State shall not pay the Contractor the per diem rate for any Inmate(s) on

any day(s) the Inmate(s) did not return to the Facility by midnight (12 am),

due to hospitalization, escape, detention in a federal, county or municipal

lock-up, or any other reason.

C. The State will deduct any liquidated damages determined pursuant to

 Section III, 1.6, from the amount owed to the Contractor.

D. New Jersey Prompt Payment Act - The New Jersey Prompt Payment Act

N.J.S.A. 52:32-32 et seq., requires State agencies to pay for goods and

services within sixty (60) days of the agency’s receipt of an Inmate roster

and maintenance fee report or medical co-payment report. Interest will only

be paid at a rate established by the State Treasurer after the 60 days. Interest

will not be paid until it exceeds $5.00 per properly executed invoice.

2.2 Contract Extension (Award Term)

The Contractor may earn a one-year contract extension, on the same terms and

conditions, at the end of the original two-year Contract term, based on the quality of

performance during the original term. Evaluation Scores must be good or excellent

to earn the extension year. Whether to extend the Contract is at the sole discretion

of the NJDOC.

A. Award Term

The award term concept is an incentive that permits extension of the

Contract period beyond the base period of performance without going out to

bid.

B. Monitoring of Performance

The Contractor's performance shall be continually monitored by the NJDOC

Contract Monitors whose findings are reported to the Director of the OCP.

The Contract Compliance Unit utilizes an evaluation tool to monitor the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

88

programs, provides an annual evaluation to the Director, and participates in

the review of the RCRP annual self-evaluations. Based upon performance,

the Director may recommend an award term extension to the Assistant

Commissioner of the Division of Programs and Community Services. The

Commissioner of the NJDOC, in his/her sole discretion, makes the final

decision of the award term extension.

C. Use of Outcome Measures, Self-Evaluations, Corrective Action Plans,

and Liquidated Damage Assessments

The Outcome measures, annual self-evaluations, any corrective action plans,

and any liquidated damage assessments will be taken into consideration

during the NJDOC’s evaluation of the Contractor’s performance for

purposes of this section.

D. Dispute Exceptions

Decisions regarding the award term are made by the Commissioner of the

NJDOC, at his/her sole discretion, and are final and not subject to dispute.

E. Award Term Extension

The Contract term may be modified to reflect the Commissioner’s decision.

The total Contract term, including extensions under this clause, shall not

exceed three years.

2.3 Contract Continuity/Transitional Period

In the event the services are scheduled to end either by Contract expiration or by

termination by the State of New Jersey at the State's discretion, it shall be

incumbent upon the Contractor to continue the service, if requested by the State,

until new services can be completely operational. At no time shall this transitional

period extend more than 180 days beyond the expiration of the existing Contract.

The Contractor will be reimbursed for this service at the rate in effect when this

transitional period clause is invoked by the State of New Jersey.

2.4 Amendments

Any modification to this Contract must be in writing and signed by both parties.

2.5 Special Projects/Additional Work

Changes in the mandatory features of this Contract may occur during the Contract

period due to legislation, regulatory initiatives or case law. In that event, NJDOC

and the Contractor shall evaluate the scope and value of the services that are added

or deleted to determine whether amendments to the Contract are necessary.

Should additional work, special projects, hearings, meetings or other activities

beyond the scope of this Mental Health RFP be determined necessary by the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

89

NJDOC or the Contractor, the Contractor must present to the NJDOC a written

request to perform the additional work. The written request must be based upon the

hourly rates or unit costs submitted with the Contractor’s original proposal and

must contain complete descriptions of the additional tasks to be performed.

Should the NJDOC elect to order additional items covered under the tasks and sub-

tasks detailed above, the Contractor shall be paid the unit cost for each item in

accordance with applicable unit costs or rates as submitted on the price sheets for

tasks or sub-tasks.

The Contractor shall not begin performing any additional work prior to obtaining

written approval from the Director of OCP. The NJDOC must maintain a written

record of additional work approved for audit purposes.

 2.6 State of New Jersey’s Option to Reduce Scope of Work

The NJDOC shall have the option, at its sole discretion, to reduce the number of

beds or the scope of services provided under this Contract by written notice to the

Contractor.

 2.7 Business Registration Requirements

In accordance with N.J.S.A. 52:32-44, no Contract with a Subcontractor shall be

entered into by any Contractor under any Contract with a contracting agency unless

the Subcontractor first provides the Contractor with a proof of a valid business

registration. For bids and requests for proposal, the contracting agency must retain

the proof of business registration in the file where documents relating to the

Contract are maintained. For all other contracts, proofs of business registration

shall be maintained in an alphabetical file.

2.8 Contractor Warranty

The Contractor warrants that no person or selling agency has been employed or

retained to solicit or secure such Contract upon an agreement or understanding for a

commission, percentage, brokerage or contingent fee, except bona fide employees

or bona fide established commercial or selling agencies maintained by the

Contractor for the purpose of securing business, for the breach or violation of which

warranty the State shall have the right to annul such Contract without liability or in

its discretion to deduct from the contract price or consideration the full amount of

such commission, percentage, brokerage or contingent fee.

3.0 Contractor’s Responsibilities

3.1 General

The State will consider the primary Contractor to be the sole point of contact with

regard to contractual matters including provision of RCRP services to Inmates, and

the primary Contractor shall be required to assume sole responsibility for the

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

90

complete effort stipulated in the Mental Health RFP. Payment will be made only to

the primary Contractor.

The primary Contractor is responsible for assuring Subcontractor compliance with

all terms and conditions of this Mental Health RFP and shall assume sole

responsibility for any payments due the Subcontractors under the Contract.

 3.2 Source Disclosure Certification

Pursuant to N.J.S.A. 52:34-13.2, all Contractors seeking a contract primarily for the

performance services with the State of New Jersey must disclose the location, by

country, where services under the contract will be performed; and the location by

country where any subcontracted services will be performed.

The Bidder shall submit, with its bid proposal, the completed Source Disclosure

Certification Form, with the required sourcing information for itself and any

proposed Subcontractor, identified in its proposal. Failure to submit sourcing

information when requested shall preclude award of a Contract to a Bidder.

The link to the Source Disclosure Certification Form is:

http://www.state.nj.us/treasury/purchase/forms/sdcert.pdf

3.3 Insurance

A. The State shall be named as an insured on any and all insurance policies taken

by the Contractor for the construction, operation, or management of the

Facility and the coverage shall extend to its officials, agents, employees, and

representatives, other public officials, the Commissioner of the NJDOC and

its employees, in their official or individual capacities, and their respective

legal representatives, heirs and beneficiaries.

1. Insurance or other certificates required under this Contract must be

provided with no less than 30 days’ advance notice to the NJDOC of

any contemplated cancellation.

2. The Contractor shall not cancel, or allow to be canceled, any policy of

insurance without prior NJDOC notification and approval. Each

policy shall be approved by the NJDOC prior to the Service

Commencement Date. All required insurance shall be provided by

insurance companies with an A- VIII or better rating by A.M. Best &

Company.

3. If the Contractor fails to obtain and/or maintain the insurance as

required, fails to renew any of its insurance policies as necessary, or in

the event any policy is canceled, terminated or modified so that the

insurance does not meet the requirements of the Contract, the NJDOC

may: (i) purchase insurance at the Contractor’s expense; (ii) refuse to

make payment of any further amounts due under the Contract; (iii)

refuse to make payments due or coming due under other Contracts

http://www.state.nj.us/treasury/purchase/forms/sdcert.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

91

between the Contractor and the NJDOC; (iv) suspend performance by

the Contractor under the Contract; or (iv) terminate the Contract.

B. No contract shall become effective until the Contractor provides the NJDOC

with policies of insurance of the following types, for the following purposes,

and in amounts of $1 million per occurrence and $2 million yearly aggregate.

1. Insurance protecting the Contractor under the workers’ compensation

acts and from other claims for damages for physical or personal injury,

including death, to Inmates or employees, State of New Jersey

employees or visitors that may arise from operations performed by the

Contractor, by a Subcontractor, or by a person directly or indirectly

employed by either of them. Such insurance shall cover, at a minimum,

claims arising out of personal injury liability, professional and medical

liability (coverage for doctors, nurses, attorneys, counselors,

psychiatrists, psychologists, and social workers), directors’ and officers’

liability, fire and property insurance, general liability, employee

dishonesty, premises/operations, products/completed operations, and

umbrella/ excess liability.

2. General liability insurance, which shall specifically include civil rights

matters. Such insurance shall also include coverage for the cost of

defense for all State of New Jersey employees and officials and others

indemnified pursuant to this Contract.

3. Automobile and other vehicle liability insurance.

C. The Contractor shall assume the defense for any action for which there is

insurance coverage with counsel selected by the Contractor, but the NJDOC

may participate in the defense if it chooses to do so.

3.4 Set-Off For State Tax Notice

Please be advised that, pursuant to N.J.S.A. 54:49-19, and not withstanding any

provision of the law to the contrary, whenever any taxpayer, partnership or S

corporation under contract to provide goods or services or construction projects to

the State of New Jersey or its agencies or instrumentalities, including the legislative

and judicial branches of State government, is entitled to payment for those goods or

services at the same time a taxpayer, partner or shareholder of that entity is indebted

for any State tax, the Director of the Division of Taxation shall seek to set off that

taxpayer’s or shareholder’s share of the payment due the taxpayer, partner, or

shareholder subject to set-off under this act.

The Director of the Division of Taxation shall give notice of the set-off to the

taxpayer and provide an opportunity for a hearing within 30 days of such notice

under the procedures for protests established under R.S. 54:49-18. No requests for

conference, protest, or subsequent appeal to the Tax Court from any protest under

this section shall stay the collection of the indebtedness. Interest that may be

payable by the State, pursuant to the New Jersey Prompt Payment Act, P.L. 1987, c.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

92

184 (N.J.S.A. 52:32-32 et seq.), to the taxpayer shall be stayed. Acknowledgement

of this notice is to be made by signing and submitting form PBTAX, available at:

http://www.nj.gov/treasury/purchase/forms/pbtax.pdf

3.5 Affirmative Action

1. The successful Bidder shall submit to the public agency, after notification of

award but prior to execution of a goods and services contract, one of the

following three documents:

A. Appropriate evidence that the Bidder is operating under an existing

federally approved or sanctioned affirmative action program;

B. A certificate of employee information report approval, issued in

accordance with N.J.A.C. 17:27-4; or

C. An employee information report (Form AA-302) electronically

provided by the New Jersey Department of Treasury, Division of

Purchase and Property, and distributed to the public agency, through

the Division of Purchase and Property's website, to be completed by

the Contractor, in accordance with N.J.A.C. 17:27-4. The

Affirmative Action Employee Information Report (AA-302) located

on the web at:

http://www.nj.gov/treasury/purchase/forms/AA_%20Supplement.pdf

2. During the performance of this Contract, the Contractor agrees as follows:

A. The Contractor or Subcontractor, where applicable, will not discriminate

against any employee or applicant for employment because of age, race,

creed, color, national origin, ancestry, marital status, affectional or

sexual orientation, gender identity or expression, disability, nationality

or sex. Except with respect to affectional or sexual orientation and

gender identity or expression, the Contractor will ensure that equal

employment opportunity is afforded to such applicants in recruitment

and employment, and that all employees are treated during employment,

without regard to their age, race, creed, color, national origin, ancestry,

marital status, affectional or sexual orientation, gender identity or

expression, disability, nationality or sex. Such equal employment

opportunity shall include, but not be limited to, the following:

employment, upgrading, demotion, or transfer; recruitment or

recruitment advertising; layoff or termination; rates of pay or other

forms of compensation; and selection for training, including

apprenticeship. The Contractor agrees to post in conspicuous places,

available to employees and applicants for employment, notices to be

provided by the public agency compliance officer setting forth

provisions of this nondiscrimination clause;

http://www.nj.gov/treasury/purchase/forms/pbtax.pdf
http://www.nj.gov/treasury/purchase/forms/AA_%20Supplement.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

93

B. The Contractor or Subcontractor, where applicable, will, in all

solicitations or advertisements for employees placed by or on behalf of

the Contractor, State that all qualified applicants will receive

consideration for employment without regard to age, race, creed, color,

national origin, ancestry, marital status, affectional or sexual orientation,

gender identity or expression, disability, nationality or sex;

C. The Contractor or Subcontractor will send to each labor union, with

which it has a collective bargaining agreement, a notice, to be provided

by the agency contracting officer, advising the labor union of the

Contractor's commitments under this chapter and shall post copies of the

notice in conspicuous places available to employees and applicants for

employment; and

D. The Contractor or Subcontractor, where applicable, agrees to comply

with any regulations promulgated by the Treasurer pursuant to N.J.S.A.

10:5-31 et seq., as amended and supplemented from time to time.

E. The Contractor or Subcontractor agrees to make good faith efforts to

meet targeted county employment goals established in accordance with

N.J.A.C. l7:27-5.2.

F. The Contractor or Subcontractor agrees to inform in writing its

appropriate recruitment agencies including, but not limited to,

employment agencies, placement bureaus, colleges, universities, and

labor unions, that it does not discriminate on the basis of age, race,

creed, color, national origin, ancestry, marital status, affectional or

sexual orientation, gender identity or expression, disability, nationality

or sex, and that it will discontinue the use of any recruitment agency

which engages in direct or indirect discriminatory practices.

G. The Contractor or Subcontractor agrees to revise any of its testing

procedures, if necessary, to assure that all personnel testing conforms

with the principles of jobȤrelated testing, as established by the statutes

and court decisions of the State of New Jersey and as established by

applicable Federal law and applicable Federal court decisions.

H. In conforming with the targeted employment goals, the Contractor or

Subcontractor agrees to review all procedures relating to transfer,

upgrading, downgrading and layoff to ensure that all such actions are

taken without regard to age, race, creed, color, national origin, ancestry,

marital status, affectional or sexual orientation, gender identity or

expression, disability, nationality or sex, consistent with the statutes and

court decisions of the State of New Jersey, and applicable federal law

and applicable federal court decisions.

I. The Contractor shall submit to the NJDOC, after notification of award

but prior to execution of a goods and services contract, one of the

following three documents:

https://www.lexis.com/research/buttonTFLink?_m=3e667ef6e529f901046f9a33f5415fef&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.J.A.C.%2017%3a27-3.5%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=2&_butInline=1&_butinfo=NJCODE%2010%3a5-31&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLzVzk-zSkAl&_md5=08665f5e17a13b41d682720376700557
https://www.lexis.com/research/buttonTFLink?_m=3e667ef6e529f901046f9a33f5415fef&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.J.A.C.%2017%3a27-3.5%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=2&_butInline=1&_butinfo=NJCODE%2010%3a5-31&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLzVzk-zSkAl&_md5=08665f5e17a13b41d682720376700557

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

94

1. Letter of federal Affirmative Action Plan approval;

2. Certificate of Employee Information Report; or

3. Employee Information Report Form AA-302 electronically provided

by the Division of Purchase and Property and distributed to the

public agency through the Division’s website at:

www.state.nj.us/treasury/contract_compliance

J. The Contractor and its Subcontractors shall furnish such reports or other

documents to the Division of Purchase and Property, CCAU, EEO

Monitoring Program as may be requested by the office from time to time

in order to carry out the purposes of these regulations, and public

agencies shall furnish such information as may be requested by the

Division of Purchase and Property, CCAU, EEO Monitoring Program

for conducting a compliance investigation pursuant to Subchapter 10 of

the Administrative Code at N.J.A.C. 17:27.

3.6 Anti-Discrimination

The Contractor agrees that:

A. In the hiring of persons for the performance of work under this Contract or

any Subcontract hereunder, or for the procurement, manufacture,

assembling or furnishing of any such materials, equipment, supplies or

services to be acquired under this Contract, no Contractor, nor any person

acting on behalf of such Contractor or Subcontractor, shall, by reason of

race, creed, color, national origin, ancestry, marital status, gender identity

or expression, affectional or sexual orientation or sex, discriminate against

any person who is qualified and available to perform the work to which

the employment relates;

B. No Contractor, Subcontractor, nor any person on its behalf shall, in any

manner, discriminate against or intimidate any employee engaged in the

performance of work under this Contract or any Subcontract hereunder, or

engaged in the procurement, manufacture, assembling or furnishing of any

such materials, equipment, supplies or services to be acquired under such

Contract, on account of race, creed, color, national origin, ancestry,

marital status, gender identity or expression, affectional or sexual

orientation or sex;

C. There may be deducted from the amount payable to the Contractor by the

NJDOC, under this Contract, a penalty of $50.00 for each person for each

calendar day during which such person is discriminated against or

intimidated in violation of the provisions of the Contract; and

D. This Contract may be canceled or terminated by the NJDOC, and all

money due or to become due hereunder may be forfeited, for any violation

http://www.state.nj.us/treasury/contract_compliance

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

95

of this section of the Contract occurring after notice to the Contractor from

the NJDOC of any prior violation of this section of the Contract.

3.7 Standards Prohibiting Conflicts of Interest

 The following prohibitions on Contractor activities shall apply to all contracts or

purchase agreements made with the State of New Jersey, pursuant to Executive

Order No. 189 (1988).

A. No Contractor shall pay, offer to pay, or agree to pay, either directly or

indirectly, any fee, commission, compensation, gift, gratuity, or other thing of

value of any kind to any State officer or employee or special State officer or

employee, as defined by N.J.S.A. 52:13D-13b. and e., in the Department of

the Treasury or any other agency with which such Contractor transacts or

offers or proposes to transact business, or to any member of the immediate

family, as defined by N.J.S.A. 52:13D-13i., of any such officer or employee,

or partnership, firm or corporation with which they are employed or

associated, or in which such officer or employee has an interest within the

meaning of N.J.S.A. 52:13D-13g.

B. The solicitation of any fee, commission, compensation, gift, gratuity or other

thing of value by any State officer or employee or special State officer or

employee from any State Contractor shall be reported in writing forthwith by

the Contractor to the Attorney General and the Executive Commission on

Ethical Standards.

C. No Contractor may, directly or indirectly, undertake any private business,

commercial or entrepreneurial relationship with, whether or not pursuant to

employment, contract or other agreement, express or implied, or sell any

interest in such Contractor to, any State officer or employee or special State

officer or employee having any duties or responsibilities in connection with

the purchase, acquisition or sale of any property or services by or to any State

agency or any instrumentality thereof, or with any person, firm or entity with

which he is employed or associated or in which he has an interest within the

meaning of N.J.S.A. 52:13D-13g.

Any relationships subject to this provision shall be reported in writing

forthwith to the Executive Commission on Ethical Standards, which may

grant a waiver of this restriction upon application of the State officer or

employee or special State officer or employee upon a finding that the present

or proposed relationship does not present the potential, actuality or appearance

of a conflict of interest.

D. No Contractor shall influence, or attempt to influence or cause to be

influenced, any State officer or employee or special State officer or employee

in his official capacity in any manner which might tend to impair the

objectivity or independence of judgment of said officer or employee.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

96

E. No Contractor shall cause or influence, or attempt to cause or influence, any

State officer or employee or special State officer or employee to use, or

attempt to use, his official position to secure unwarranted privileges or

advantages for the Contractor or any other person.

F. The provisions cited above in paragraph A. through E. shall not be construed

to prohibit a State officer or employee or Special State officer or employee

from receiving gifts from or contracting with vendors under the same terms

and conditions as are offered or made available to members of the general

public subject to any guidelines the Executive Commission on Ethical

Standards may promulgate under paragraph C.

3.8 Prohibited Investment Activities in Iran

Pursuant to N.J.S.A. 52:32-55 et seq., a person or entity listed on the Department of

the Treasury’s List of Persons or Entities Engaging in Prohibited Investment

Activities in Iran shall be ineligible to bid on, submit a proposal for, or enter into or

renew a contract with a State agency for goods or services.

Pursuant to N.J.S.A. 52:32-58, the Bidder must certify that neither the Bidder, nor

one of its parents, subsidiaries, and/or affiliates (as defined in N.J.S.A. 52:32-

56(e)(3)), is listed on the Department of the Treasury’s List of Persons or Entities

Engaging in Prohibited Investment Activities in Iran and that neither is involved in

any of the investment activities set forth in N.J.S.A. 52:32-56(f). If the Bidder is

unable to so certify, the Bidder shall provide a detailed and precise description of

such activities.

The certification form is available at:

http://www.state.nj.us/treasury/purchase/forms/DisclosureofInvestmentActivitiesinI

ran.pdf

 3.9 MacBride Principles Certification

The Bidder must certify pursuant to N.J.S.A. 52:34-12.2 that it is in compliance

with the MacBride principles of nondiscrimination in employment as set forth in

N.J.S.A. 52:18A-89.5 and in conformance with the United Kingdom’s Fair

Employment (Northern Ireland) Act of 1989, and permit independent monitoring of

their compliance with those principles.

By submitting a proposal, the Bidder is automatically certifying that either:

A. The Bidder has no operations in Northern Ireland; or

B. The Bidder has business operations in Northern Ireland and is

committed to compliance with the MacBride principles during the term

of this Contract.

A Bidder electing not to certify to the MacBride Principles must submit a separate

document, titled “Unwillingness to Certify as to McBride Principles” as part of its

proposal, indicating its refusal to comply with the provisions of this Act.

http://www.state.nj.us/treasury/purchase/forms/DisclosureofInvestmentActivitiesinIran.pdf
http://www.state.nj.us/treasury/purchase/forms/DisclosureofInvestmentActivitiesinIran.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

97

The Division of Purchase and Property MacBride Principles Form is available at:

http://www.state.nj.us/treasury/purchase/forms/MacBride.pdf .

4.0 Financial Management

4.1 Audit Requirements

1. The Contractor shall engage an auditor that is independent of the Contractor

or any affiliate. The audit shall be conducted annually or more frequently if

deemed necessary by the NJDOC, or its agent, in its sole discretion, on an

organization-wide basis and for the period of the Contract.

2. Qualified auditors who are independent of the Contractor or any affiliate

shall conduct the examination in the form of audits or internal audits. These

audit examinations are intended to ascertain the effectiveness of the

financial management systems and internal procedures that have been

established to meet the terms and conditions of the Contract and the

accounts, and that financial reports fairly present the results of the

Contractor’s operations.

3. Audit examinations shall be made in accordance with current government

auditing standards.

4. Audit examinations will test the fiscal integrity of financial transactions, as

well as compliance with the terms and conditions of the Contract. Audits

shall be conducted on an organization-wide basis which shall include all

contracts within the organization’s reporting year. In accepting this

Contract, the Contractor agrees to, and shall allow such audits to be

performed on an organization-wide basis.

5. The scope of the audit shall be financial and compliance. In the

performance of the audit, the auditor(s) shall include appropriate sampling

of all contracts. The NJDOC may change the scope of the audit and will so

notify the Contractor when the Contractor is responsible for providing the

audits.

6. In performing the compliance audit, the auditor(s) shall determine the

Contractor’s compliance with applicable laws and regulations including

rules and regulations issued by State and Federal agencies responsible for

providing the audits.

7. The NJDOC requires that a Certified Public Accountant (CPA) firm,

appointed and paid for by the Contractor, be designated to perform all audit

requirements of this Contract.

8. All such audit reports must be certified by the CPA firm conducting the

audit and be provided to the NJDOC within 120 calendar days of the end of

each fiscal year during the contract period. Any extension of this provision

must be requested by the Contractor in writing stating reasons, along with

anticipated compliance date, to the NJDOC.

http://www.state.nj.us/treasury/purchase/forms/MacBride.pdf

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

98

9. The Contractor agrees to ensure timely and appropriate resolution of audit

findings and recommendations.

10. Specific statements that all required tax returns have been filed and taxes

(including, but not limited to, payroll taxes) have been paid shall be included

with the audit reports.

11. A copy of the management advisory letter (when provided as a routine part of

audit engagement) shall be included with the audit reports.

12. If, during or in connection with an audit of a government entity, auditors

become aware of illegal acts or indications of such acts affecting the entity,

these acts must be communicated immediately by the auditor to the:

 Manager, Bureau of Auditing

 NJ Department of Corrections

 P. O. Box 863

 Trenton, New Jersey 08625

13. The audit work papers and reports must be retained by the auditor for a

minimum of five years from the date of the audit report, unless the auditor

receives a request in writing from the NJDOC for the need to extend the

retention period.

14. The audit work papers and reports shall be made available upon request to the

NJDOC or its designee(s). (See Treasury Circular Letter 07-05 OMB, Grant

Agreements, Agency Contracts, Section XX, Access to Records and

Attachment A, Additional Grant Provisions I, Audit Requirements.)

15. Any changes in the Contractor’s fiscal year must be reported immediately to

the NJDOC.

16. Copies of audit reports must be submitted to each State agency that provides

funding to the Contractor.

4.2 Audit Rules and Regulations

1. The audit of the Contractor must be conducted in accordance with the

following applicable regulations as well as any subsequent revisions:

a. New Jersey Department of Treasury Circular Letter 15-08-OMB,

Single Audit Policy for Recipient of Federal Grants, State Grants

and State Aid Payments.

b. Federal OMB Circular A-102 Audits of State and Local

Governments.

c. AICPA, Audit and Accounting Guide, Audits of State and Local

Government Units.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

99

d. Federal OMB Circular A-133 Revised, Audits of Institutions of

Higher Education and Other Non-Profit Organizations.

e. New Jersey Department of Treasury Single Audit Guide for Non-

Profit Sub-Recipients and Independent Auditors.

f. Federal Department of Health and Human Services, Guidelines for

Audits of Federal Awards to Non-Profit Organizations.

g. U.S. General Accounting Office, Government Auditing Standards.

h. Federal OMB, Compliance Supplement for Single Audits of State

and Local Governments.

i. New Jersey Department of Treasury’s State Grant Compliance

Supplement.

j. New Jersey Department of Treasury Circular Letter 07-05 OMB,

Grant Agreements - Agency Contracts Audit Reports and

Schedules of Federal and State Financial Assistance.

k. Federal OMB Circulars (A-128, A-133), AICPA Audit Guidelines,

NJ Department of Health and Human Services Audit Guidelines

for Audits of Federal Awards to Non-Profit Organizations and NJ

Department of Treasury Single Audit Guide for Non-Profit Sub-

Recipients and Independent Auditors.

4.3 Certification of Adequacy of Accounting System

A statement attesting to the adequacy of the Contractor’s accounting system in

accordance with this Contract must be completed by the Contractor’s Chief

Financial Officer and be submitted with the Audit Report.

4.4 Books and Records Retention

A. The Contractor shall keep adequate books and records relating to Contract

services and program expenditures and shall retain all such books and

records (including supporting documents) for seven years from the

termination date of this Contract.

 The Contractor shall maintain all documentation related to products,

transactions or services under the Contract for a period of five years from

the date of final payment for availability to the New Jersey Office of the

State Comptroller, upon request.

B. Financial records, supporting documents, statistical records, and all other

records pertinent to the Contract shall be retained for a period of seven

years, with the following qualifications:

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

100

1. If any litigation, claim or audit is initiated before the expiration of

the five year period, the records shall be retained until all litigation,

claims or audit findings involving the records have been resolved.

2. Records for non-expendable property acquired with NJDOC funds

shall be retained.

C. The retention period starts from the date of submission of the final

expenditure report; or, for Contracts that are renewed annually, from the

date of submission of the annual financial report.

D. The NJDOC may request the transfer of certain records to NJDOC custody

from the Contractor when the NJDOC determines that the records possess

long-term retention value and the NJDOC will make arrangements with the

Contractor to retain any records that are continuously needed for joint use.

5.0 Termination of Contract

5.1 Right to Terminate for Cause

The Contract can be immediately terminated for cause. The term “for cause” shall

mean that the Contractor fails to meet the material terms, conditions and/or

responsibilities of the Contract. Contract termination shall be effective as of the

date indicated on the NJDOC’s notification to the Contractor.

The Contract can also be immediately terminated at the sole discretion of the

NJDOC if false or misleading information contained in the Contractor’s proposal is

discovered after the Contract is awarded. The Contractor will be liable for all costs

associated with termination of the Contract and any subcontracts the Contractor

may have for the performance of this Contract.

If the Contract is terminated for cause, the NJDOC reserves the right to conduct a

responsibility hearing to determine if the Contractor is a responsible Bidder before

an award on future Contracts can be made.

5.2 Right to Terminate for Convenience

The Contract may be terminated at the convenience of the NJDOC, upon 60

calendar days’ written notice.

The Contractor shall be entitled to receive compensation for authorized service

completed satisfactorily as of the termination date, but in no event shall the NJDOC

be liable to the Contractor for compensation for any service which has not been

rendered.

Upon such termination, the Contractor shall have no right to any actual, general,

special, incidental, consequential, punitive or any other damages whatsoever of any

description or amount.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

101

5.3 Termination or Suspension Due to Unavailability of Funds

The Department’s obligations under this Contract are subject to appropriation and

the availability of State and/or federal funds. In the event that the funds are not

appropriated by the Legislature or are otherwise unavailable, the NJDOC reserves

the right to terminate or suspend the Contract upon written notice to the Contractor.

Said termination or suspension shall not be deemed a breach of contract by the

NJDOC.

Upon such termination or suspension, the Contractor shall have no right to recover

from the NJDOC any actual, general, special, incidental, consequential, punitive or

any other damages whatsoever of any description or amount.

5.4 Termination for Contractor Bankruptcy

The Contractor must inform the NJDOC of its intention to file a petition for

bankruptcy at least 10 calendar days prior to filing such a petition.

In the event of insolvency, generally defined as the Contractor’s inability to pay

debts as they become due, the NJDOC shall have the right to terminate the Contract

under the same conditions as Section III, 5.1, Right to Terminate for Cause, or

request assurances of ability to perform.

In the event of the filing of a petition for bankruptcy, reorganization or liquidation

pursuant to any chapter of the Bankruptcy Code, Title 11 U.S.C., pursuant to

N.J.A.C. 10:161B(2014) et seq. and other relevant applicable non-bankruptcy law,

NJDOC shall be excused from accepting performance from or rendering

performance to any party other than the Contractor, including any trustee, debtor-

in-possession, or purported assignee, unless the NJDOC specifically consents to

such assumption and/or assignment at its sole discretion.

In the event of the filing of a petition for bankruptcy, reorganization or liquidation

pursuant to any chapter of the Bankruptcy Code, Title 11 U.S.C., the NJDOC shall

also have the right to terminate the designation of the Contractor’s facility as a

place of confinement, pursuant to Section I., 3.0 and N.J.S.A. 30:4-91.2. In the

event of the termination of the designation, the Contractor shall cooperate and assist

the NJDOC to the fullest extent possible in removing and reassigning all Inmates as

quickly as possible.

5.5 Termination for Contractor Merger or Acquisition

The State reserves the right to terminate the Contract, based upon merger or

acquisition of the prime Contractor, during the course of the Contract if it is

determined by the State that it is not in the best interest of the State to continue

conducting business with the firm.

State of New Jersey Department of Corrections

Request for Proposal

Mental Health Residential Community Release Programs

102

5.6 Contractor’s Obligations upon Contract Termination or Suspension for Any

 Reason

Once the Contract has either expired or been terminated, the Contractor shall

immediately deliver to the NJDOC (as determined and directed by the NJDOC in

its sole discretion) documents, reports or data, free of charge, which shall include,

but may not be limited to, the following:

A. Any Program and Inmate related documentation (inclusive of daily/weekly

Facility and visitor logbooks), records, files, supplies and materials deemed

necessary by the NJDOC; and

B. Financial records and proceeds (that must be remitted back to the State)

related to trust, revenue or other accounts required by this Contract.

The NJDOC reserves the right to identify and require the delivery of additional data

that may not already be included in this section.

Further, the NJDOC reserves the right to withhold payment of the Contractor’s final

invoice(s) until the Contractor has delivered all required data to the NJDOC on a

timely and satisfactory basis (as determined and directed by the NJDOC).

5.7 Effect of Termination

Upon termination of the Contract:

A. The Contractor shall be subject to a final audit under Section III, 4.1 Audit

Requirements;

B. The NJDOC shall remove all Inmates from the Facility; and

 C. The parties shall settle all accounts, including the per diem payable to the

Contractor for days after notice of termination during which Inmates

occupied bed space, less any liquidated damages, or other adjustments to

amounts owed to Contractor.

