

BOARD OF COUNTY COMMISSIONERS WARREN COUNTY, OHIO

406 Justice Drive, Lebanon, Ohio 45036 www.co.warren.oh.us commissioners@co.warren.oh.us

Telephone (513) 695-1250 Facsimile (513) 695-2054

TOM GROSSMANN SHANNON JONES DAVID G. YOUNG

21-0891 June 29, 2021

AWARD CONTRACT AND ENTER INTO AGREEMENT WITH PEREGRINE SERVICES, INC. FOR PRINTING AND MAILING SERVICES FOR THE WATER AND SEWER DEPARTMENT

WHEREAS, pursuant to Resolution 21-0556 adopted April 27, 2021, the Board authorized a request for proposals for printing and mailing services for water and sewer utility bills; and

WHEREAS, five proposals were received, reviewed, and ranked by the Evaluation Committee based on the criteria set forth in the request for proposals; and

WHEREAS, based on the ranking by the Evaluation Committee, the Water and Sewer Department requests authorization to enter into agreement with Peregrine Services, Inc.; and

NOW THERFORE BE IT RESOLVED, to approve recommendation to award contract and authorize the President of the Board to enter agreement with Peregrine Services, Inc. on behalf of the Warren County Water and Sewer Department for printing and mailing services for water and sewer utility bills, copy of said agreement attached hereto and made part hereof.

Mrs. Jones moved for adoption of the foregoing resolution being seconded by Mr. Grossmann. Upon call of the roll, the following vote resulted:

Mr. Young – yea Mr. Grossmann – yea Mrs. Jones – yea

Resolution adopted this 29th day of June 2021.

BOARD OF COUNTY COMMISSIONERS
Tina Osborne, Clerk

cc: c/a—Peregrine Services, Inc.
Water/Sewer (file)
OMB bid file

PUBLIC NOTICE: REQUEST FOR PROPOSALS

Printing and Mailing Services Warren County Water and Sewer

PROPOSALS DUE BY 11:00 a.m. May 20, 2021

Issued by: Warren County Water and Sewer Department

406 Justice Drive Lebanon, Ohio 45036

513-695-1377

SCHEDULE OF EVENTS

Advertise for Proposals	April 25, 2021
Proposals Due	11:00 a.m. May 20, 2021
Date of Award by Warrant County Commission	nersTBD
Term of Contract	h 2 additional options of 1 –year each

^{*}The county reserves the right to amend the above schedule of events as needed

Terms of Agreement

The Warren County Sanitary Engineer Chris Brausch, on behalf of Warren County Board of Commissioners, is seeking proposals for a two-year contract to provide printing and mailing services. The contract shall include the option, by mutual agreement of both parties, to renew the contract for up to two additional one-year periods.

Contact Information

Questions concerning this request for proposal should be addressed to:

Chris Wojnicz
Warren County Water and Sewer Department
christopher.wojnicz@co.warren.oh.us
513-695-1377

Theresa Reier Warren County Water and Sewer Department theresa.reier@co.warren.oh.us 513-695-1377

General Information

Water and Sewer Combined Bills: There are approximately 35,500 water and sewer customers served by Warren County Water and Sewer. The utility bills are mailed out each month. Approximately 13,000 bills one month and 22,500 bills the next month.

Processing Requirements

TEN	T T			AT C	٦.
V	 	•		V .	٠.

√		Please check the appropriate box following each line item.
√		If a service cannot be provided as listed, an explanation is required.
√		Proposals containing unanswered line items will be considered non-responsive.
	1.	Custom Forms and Envelopes
		a. The Service Provider will provide preprinted forms and envelopes. Sample forms and envelopes will be provided by the Water and Sewer Department
		☐ Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
	2.	Mailing Address Information
		a. Prior to mailing water and sewer bills and information sheets, the Service Provider will update mailing address information using NCOA data comparison.
		☐ Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
		b. The Service Provider will provide reports from NCOA processing
		Service <u>can</u> be provided as listed

Service <u>cannot</u> be provided as listed. Explanation:

3.	Pr	inting: The Water and Sewer Department will provide separate data files.
	a.	A postal barcode must be printed on the water and sewer bills.
		☐ Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
	b.	Data sections printed from files onto the Water and Sewer bills must be able to grow or shrink according to varying sizes of information provided for each account number.
		☐ Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
4.	На	andling
		a. The Service Provider will link water and sewer bills going to the same name and address for mailing purposes.
		Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
		b. The Service Provider will fold and insert water and sewer bills with return envelopes.
		☐ Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:
		c. The Service Provider will print and insert flyers as requested by the Water and Sewer Department.
		Service <u>can</u> be provided as listed
		☐ Service <u>cannot</u> be provided as listed. Explanation:

d.	The Service Provider will deliver Water and Sewer bills and information sheets to the post office. Sample handling guidelines will be provided by the Water and Sewer Department.
	Service can be provided as listed
	Service <u>cannot</u> be provided as listed. Explanation:
5. Proce	ss:
a.	The Water and Sewer Department will submit test data files to the Service Provider via secure FTP site. Test file layouts, mapping, and CSV formats will be provided by the Water and Sewer Department. The Service Provider will provide an electronic file of proofs for review.
	Service <u>can</u> be provided as listed
	Service <u>cannot</u> be provided as listed. Explanation:
b.	Once initial proofs are approved by the Water and Sewer Department, the final data files will be sent to the Service Provider via secure FTP site. The file layouts, mapping, and CSV formats will be provided.
	Service can be provided as listed
	Service <u>cannot</u> be provided as listed. Explanation:
c.	The Services Provider will balance their data file load totals to the data file totals provided by the Water and Sewer Department.
	Service <u>can</u> be provided as listed
	Service <u>cannot</u> be provided as listed. Explanation:
d.	Once the final proofs are approved by the Water and Sewer Department and the data file totals are verified, run dates will be established by agreement of both parties.
	Service can be provided as listed
	Service <u>cannot</u> be provided as listed. Explanation:

	e.	The Service Provider will provide a searchable electronic file containing all water and sewer bill and information sheets produced for that billing cycle.
		Service <u>can</u> be provided as listed
		Service <u>cannot</u> be provided as listed. Explanation:
	f.	Once the Water and Sewer Department has established due dates, the Service Provider must provide deadlines for format and data changes, testing, and submissions of production files.
		Please Provide sample deadlines using the examples below: 1. Utility bills due date: July 29
		2. Test data file due by:3. Format and data changes due by:
		4. Final data file due by:
		5. Bills will be placed in the mail by:
		Service <u>can</u> be provided as listed
		Service <u>cannot</u> be provided as listed. Explanation:
6.	Postaș	ge:
	a.	The Service Provider will presort data for barcode postage rates.
		Service <u>can</u> be provided as listed
		Service <u>cannot</u> be provided as listed. Explanation:
	b.	The Service provider will invoice the Warren County Water and Sewer Department separately for postage. Postage will be charged at actual cost and lowest discounted rate.
		Service <u>can</u> be provided as listed
		Service <u>cannot</u> be provided as listed. Explanation:

COST OF SERVICES

<u>Services</u>	<u>Estimated</u> <u>Volume</u>	Cost Per Item	<u>Total</u>	
Water and Sewer bills:				
Water and Sewer Bills:				
April (3 bill dates) May (1 bill date) June (3 bill dates) July (1 bill date) August (3 bill dates) September (1 bill date) October (3 bill dates) November (1 bill date) December (3 bill dates) January (1 bill date) February (4 bill dates) *March (1 bill date) *includes stormwater only accounts	22,500 13,000 22,500 13,000 22,500 13,000 22,500 13,000 22,500 13,000 23,500 13,000			
#10 Window Envelopes- Logo (Utility Bill Enclosed)				
#9 Return Envelopes (PO Box Address)				
9x12 Window Envelopes- Logo (Utility Bill Enclosed)				

NCOA Processing and Reports

Data printing and Handling

TOTAL ESTIMATED COST OF SERVICES

COST PROPOSAL

Annual Processing Cost	t (Including One-time Fees)	\$
Additional Fees Not Re	flected on Cost of Services	\$
TOTAL BID	S	
Percentage Increase in	Cost- Option year 1	%
Percentage Increase in	Cost- Option Year 2	%
	(Name of Company)	_
	(Address)	
	(City, State ,Zip)	
	(Telephone Number)	
	(Authorized Representative)	
	(Title)	
	(Authorized Representative)	
-	(Title)	

RFP REQUIRMENTS

PROPSAL SUBMITTAL

- 1. **Introduction and Executive Summary-** Submit a letter of introduction and executive summary of the proposal. The letter must be signed by a person authorized by your company to obligate your company to perform the commitments contained in the proposal. Submission of the letter will constitute a representation that your company is willing and able to perform the commitments contained in the proposal.
- 2. Processing Requirements- Proposals that do not address the processing requirements of this RFP will not be considered in the selection process.
- 3. **Affidavits-** Affidavits must be executed for the proposal to be considered
- 4. **Company Qualifications-** Provide information on your company's background and qualifications that addresses the following:
 - a. name, address, telephone number, and email address for a contact person; and
 - b. brief description of your company, as well as how any joint venture or third-party association would be structured; and
 - c. description of three projects similar in size and scope implemented by your company including client contact information
- 5. **Fee proposal-** Bidder shall list all applicable fees, including:
 - a. one-time set up fees; and
 - b. any additional fees or charges not addressed in the RFP; and
 - c. Percentage increase in cost for optional renewal year 1 and year 2

In connection with the fee proposal, please complete the Cost of Services and Bid Summary pages.

Errors and Omissions in Proposal

Failure by the County to object to an error, omission, or deviation in the proposal will in no way modify the RFP of excuse the Bidder from fuller compliance with the specifications of the FP or any contract awarded pursuant of the RFP.

Financial Responsibility

The County accepts no financial responsibility for any costs incurred by a company in responding to this RFP. Submissions of the RFP will become the property of the County and may be used by the County in any way deemed appropriate.

Selection Process for all Services:

1. One original and one copy of the proposal must be delivered on or before May 20, 2021, by 11:00 AM:

Warren Water & Sewer Department Attn: Theresa Reier, Office Administrator 406 Justice Drive Lebanon, OH 45036

- 2. Proposals shall be plainly marked "PROPOSAL FOR WATER AND SEWER'S PRINTING AND MAILING SERVICES"
- **3.** Each proposal will be evaluated by a committee of qualified individuals for responsiveness to the requirements of this request for proposal. Proposals will be ranked using the following criteria and weightings:

Criteria	Weight
Cost	50 Points
Processing capabilities	35 points
Experience and references	15 points

- 4. Vendors submitting proposals may be requested to make a presentation to the selection committee to explain their proposal and to answer any questions
- 5. The selection committee will select the highest ranked vendor based on the above weighted criteria and shall commence contract negotiations. The selection of any proposal shall not imply acceptance by the County of all terms of the proposal, which may be subject to further negotiations and approvals before the County may be legally bound thereby. If a satisfactory contract cannot be negotiated in a reasonable time the selection committee, in its sole discretion, may terminate negotiations with the highest ranked vendor and begin contract negotiations with the next highest ranked vendor.
- 6. Warren County reserves the right to reject any and all proposals in which the offeror takes exceptions to the terms and conditions of the request for proposals or fails to meet the terms and conditions of the request for proposals. Warren County reserves the right to reject, in whole or in part, any proposal that the county contracting authority has determined, using the factors above, would not be in the best interest of the County.

CERTIFICATE OF COMPLIANCE NON-DISCRIMINATION AND EQUAL EMPLOYMENT OPPORTUNITY

STATE OF:	
COUNTY OF:	
any employee, applicant for employment, race, religion, color, sex, or national origin, proposal, the party shall post nondiscrimina	the party who made the der does not and shall not discriminate against resident, or prospective resident, because of a bidder under the foregoing tion notices in conspicuous places available to t setting forth the provisions of this affidavit.
	Signature
	Affiant
	Company/Corporation
	Address
	City/State/Zip Code
The foregoing instrument was acknowledge 2021, by, of, and corporation.	ed before me thisday of, for and on behalf of
	Notary Public

FINDINGS FOR RECOVERY AFFIDAVIT

STATE OF_				
COUNTY O	F, SS	•		
	, Upon being	duly caution	ed and sword, he	ereby states the
following bas	sed on personal knowledge:			
1)	That he/she is			(name
	of bidder) and authorized to	execute this	s affidavit; and,	
2)	Thatagainst whom a finding for State, which finding for rec Code [General Provisions]	recovery has	been issued by esolved as define	the Auditor of
3)	Thatdatabase of unresolved find State pursuant to Ohio Rev (D)	lings of recov	very maintained	by the Auditor of
				Affiant
Sworn	n to and subscribed in my pre	sence this	day of	, 2021
		_		Notary Public
		My	Commission E	xpires:

BOARD OF COUNTY COMMISSIONERS WARREN COUNTY, OHIO

406 Justice Drive, Lebanon, Ohio 45036 www.co.warren.oh.us commissioners@co.warren.oh.us

Telephone (513) 695-1250 Facsimile (513) 695-2054

TOM GROSSMANN SHANNON JONES DAVID G. YOUNG

REQUEST FOR PROPOSALS FOR PRINTING AND MAILING SERVICES FOR WATER AND SEWER UTILITY BILLS

Sealed proposals for Printing and Mailing Services for Water and Sewer Utility Bills will be received by the Warren County Water and Sewer Department, Warren County, Ohio, 406 Justice Drive, Lebanon, Ohio, 45036, until 11:00 a.m., May 20, 2021.

Documents and specifications are available online at the Warren County Website at https://www.co.warren.oh.us/commissioners/Bids/. Questions regarding the proposal should be directed to Chris Wojnicz, at (513) 695-1646 or email at christopher.wojnicz@co.warren.oh.us and Theresa Reier, at (513) 695-1380 or email at theresa.reier@co.warren.oh.us.

This notice is posted on the Warren County Government website. The Warren County website can be accessed at https://www.co.warren.oh.us/commissioners/Bids/
To access project information, click on the project you wish to obtain information about. Please contact the Warren County Commissioners' Office at (513) 695-1250 if you have trouble with this procedure or if you need additional information on accessing project information on our website.

By order of the Board of County Commissioners, Warren County, Ohio.

Tina Osborne, Clerk		