

CONTRACT BETWEEN STATE OF LOUISIANA
LOUISIANA DEPARTMENT OF HEALTH

LAGOV:

LDH:

OPH

OFFICE OF PUBLIC HEALTH

Agency #

AND

LSU HEALTH SHREVEPORT

FOR

☐ Personal Service ☐ Professional Service ☐ Consulting Services ☐ Social Services ☒ Governmental (State/Agency) ☐ Governmental (Local)

RFP NUMBER (if applicable):

1) Contractor (Registered Legal Name) LSU HEALTH SHREVEPORT	5) Federal Employer Tax ID# 72-0702002	State LDR Account #
2) Street Address 1501 KINGS HWY	6) Parish(es) Served ST	Statewide
City SHREVEPORT	State LA	Zip Code 71103
3) Telephone Number 318-675-7013	7) License or Certification #	
4) Mailing Address (if different)	8) Contractor Status	
	Subrecipient: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
	Corporation: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
	For Profit: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
	Publicly Traded: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
City	State	Zip Code
	8a) CFDA#(Federal Grant #)	

9) Brief Description Of Services To Be Provided:

Contractor shall provide Staffing of Mobile or Community COVID-19 Testing Sites, COVID-19 PCR Testing and Reporting Services, COVID-19 Congregate Facility Testing Teams, or COVID-19 ICAR Strike Teams in accordance with the SOW attached hereto and made part herewith.

10) Effective Date 05-20-2020	11) Termination Date 12-31-2020
12) Maximum Contract Amount \$11,663,746.00	
13) Estimated Amounts by Fiscal Year FY 2020 \$3,068,926.00 / FY 2021 \$8,594,820.00	

14) Terms of Payment

If progress and/or completion of services are provided to the satisfaction of the initiating Office/Facility, payments are to be made as follows:

Payment shall be in accordance with the SOW and Schedule of Fees, attached hereto. Payments shall be monthly in arrears for the Services provided in the prior month during the term from the Effective Date through the Termination Date defined above. Invoices shall be provided to the designated OPH Contract Monitor defined in the SOW on or before the tenth (10th) day following the close of each calendar month on a net thirty (30) basis from the receipt of invoices adequately detailing to the reasonable satisfaction of OPH the completion of the Services

Contractor obligated to submit final invoices to Agency within fifteen (15) days after termination of contract.

PAYMENT WILL BE MADE ONLY UPON APPROVAL OF:	First Name Grant	Last Name Aucoin
	Title LDH OPH Laboratory Quality Assurance Director	
	Phone Number (225) 219-5202	

15) Special or Additional Provisions which are incorporated herein, if any (IF NECESSARY, ATTACH SEPARATE SHEET AND REFERENCE):

Attachment: HIPAA Addendum
Attachment: Standard Provisions
Attachment: Fee Schedule
Attachment: Statement of Work

Exhibit: Board Resolution
Exhibit: Resume

Reset

Attachment: HIPAA Addendum
Attachment: Standard Provisions
Attachment: Special Provisions
Attachment: Statement of Work
Attachment: Fee Schedule
Attachment: Budget
Attachment:
Exhibit: Board Resolution
Exhibit: Disclosure of Ownership
Exhibit: Multi Year Letter
Exhibit: Late Letter
Exhibit: Out of State Justification
Exhibit: Certificate of Authority
Exhibit: Resume
Exhibit: License
Exhibit:

During the performance of this contract, the Contractor hereby agrees to the following terms and conditions:

1. **Discrimination Clause:** Contractor hereby agrees to abide by the requirements of the following as applicable: Titles VI and VII of the Civil Rights Act of 1964, as amended by the Equal Employment Opportunity Act of 1972; the Vietnam Era Veterans' Readjustment Assistance Act of 1974; Americans with Disabilities Act of 1990; the Rehabilitation Act of 1973; Federal Executive Order 11246 as amended; Title IX of the Education Amendments of 1972; the Age Discrimination Act of 1975; the Fair Housing Act of 1968; and all applicable requirements imposed by or pursuant to the regulations of the U. S. Department of Health and Human Services.

Contractor agrees not to discriminate in the rendering of services to and/or employment of individuals because of race, color, religion, sex, sexual orientation, age, national origin, disability, political affiliation, veteran status, or any other non-merit factor. Any act of discrimination committed by Contractor, or failure to comply with these statutory obligations when applicable, shall be grounds for termination of this contract.

2. **Confidentiality:** Contractor shall abide by the laws and regulations concerning confidentiality which safeguard information and the patient/client confidentiality. Information obtained shall not be used in any manner except as necessary for the proper discharge of Contractor's obligations. (The Contractor shall establish, subject to review and approval of the Department, confidentiality rules and facility access procedures.)
3. **Auditors:** The State Legislative Auditor, Office of the Governor, Division of Administration, and Department Auditors or those designated by the Department shall have the option of auditing all accounts pertaining to this contract during the contract and for a five year period following final payment. Contractor grants to the State of Louisiana, through the Office of the Legislative Auditor, Louisiana Department of Health, and Inspector General's Office, Federal Government and/or other such officially designated body the right to inspect and review all books and records pertaining to services rendered under this contract, and further agrees to guidelines for fiscal administration as may be promulgated by the Department. Records will be made available during normal working hours.

Contractor shall comply with federal and state laws and/or LDH Policy requiring an audit of the Contractor's operation as a whole or of specific program activities. Audit reports shall be sent within thirty (30) days after the completion of the audit, but no later than six (6) months after the end of the audit period. If an audit is performed within the contract period, for any period, four (4) copies of the audit report shall be sent to the Louisiana Department of Health, Attention: **Division of Fiscal Management, P.O. Box 91117, Baton Rouge, LA 70821-3797** and one (1) copy of the audit shall be sent to the **originating LDH Office**.

4. **Record Retention:** Contractor agrees to retain all books, records and other documents relevant to the contract and funds expended thereunder for at least four (4) years after final payment or as prescribed in 45 CFR 74.53 (b) whichever is longer. Contractor shall make available to the Department such records within thirty (30) days of the Department's written request and shall deliver such records to the Department's central office in Baton Rouge, Louisiana, all without expense to the Department. Contractor shall allow the Department to inspect, audit or copy records at the contractor's site, without expense to the Department.
5. **Record Ownership:** All records, reports, documents and other material delivered or transmitted to Contractor by the Department shall remain the property of the Department, and shall be returned by Contractor to the Department, at Contractor's expense, at termination or expiration of this contract. All records, reports, documents, or other material related to this contract and/or obtained or prepared by Contractor in connection with the performance of the services contracted for herein shall become the property of the Department, and shall, upon request, be returned by Contractor to the Department, at Contractor's expense, at termination or expiration of this contract.
6. **Nonassignability:** Contractor shall not assign any interest in this contract and shall not transfer any interest in the same (whether by assignment or novation), without written consent of the Department thereto, provided, however, that claims for money due or to become due to Contractor from the Department under this contract may be assigned to a bank, trust company or other financial institution without advanced approval. Notice of any such assignment or transfer shall be promptly furnished to the Department and the Division of Administration, Office of State Procurement.
7. **Taxes:** Contractor hereby agrees that the responsibility for payment of taxes from the funds received under this contract shall be Contractor's. The Contractor assumes responsibility for its personnel providing services hereunder and shall make all deductions for withholding taxes, and contributions for unemployment compensation funds.
8. **Insurance:** Contractor shall obtain and maintain during the contract term all necessary insurance including automobile insurance, workers' compensation insurance, and general liability insurance. The required insurances shall protect the Contractor, the Louisiana Department of Health, and the State of Louisiana from all claims related to Contractor's performance of this contract. Certificates of Insurance shall be filed with the Department for approval. Said policies shall not be canceled, permitted to expire, or be changed without thirty (30) days advance written notice to the Department. Commercial General Liability Insurance shall provide protection during the performance of work covered by the contract from claims or damages for personal injury, including accidental death, as well as claims for property damages, with combined single limits prescribed by the Department.
9. **Travel:** In cases where travel and related expenses are required to be identified separate from the fee for services, such costs shall be in accordance with State Travel Regulations. The contract contains a maximum compensation which shall be inclusive of all charges including fees and travel expenses.
10. **Political Activities:** No funds provided herein shall be used to urge any elector to vote for or against any candidate or proposition on an election ballot nor shall such funds be used to lobby for or against any proposition or matter having the effect of law being considered by the Legislature or any local governing authority. This provision shall not prevent the normal dissemination of factual information relative to a proposition or any election ballot or a proposition or matter having the effect of law being considered by the Legislature or any local governing authority. Contracts with individuals shall be exempt from this provision.
11. **State Employment:** Should Contractor become an employee of the classified or unclassified service of the State of Louisiana during the effective period of the contract, Contractor must notify his/her appointing authority of any existing contract with State of Louisiana and notify the contracting office of any additional state employment. This is applicable only to contracts with individuals.
12. **Ownership of Proprietary Data:** All non-third party software and source code, records, reports, documents and other material delivered or transmitted to Contractor by State shall remain the property of State, and shall be returned by Contractor to State, at Contractor's expense, at termination or expiration of this contract. All non-third party software and source code, records, reports, documents, or other material related to this contract and/or obtained or prepared by Contractor in connection with the performance of the services contracted for herein shall become the property of State, and shall be returned by Contractor to State, at Contractor's expense, at termination or expiration of this contract.

13. **Subcontracting:** Contractor shall not enter into any subcontract for work or services contemplated under this contract without obtaining prior written approval of the Department. Any subcontracts approved by the Department shall be subject to conditions and provisions as the Department may deem necessary; provided, however, that notwithstanding the foregoing, unless otherwise provided in this contract, such prior written approval shall not be required for the purchase by the contractor of and services which are incidental but necessary for the performance of the work required under this contract.

No subcontract shall relieve the Contractor of the responsibility for the performance of contractual obligations described herein.

14. **Conflict of Interest:** Contractor warrants that no person and no entity providing services pursuant to this contract on behalf of Contractor or any subcontractor is prohibited from providing such services by the provisions of R.S. 42:1113.
15. **Unauthorized Services:** No claim for services furnished or requested for reimbursement by Contractor, not provided for in this contract, shall be allowed by the Department. In the event the Department determines that certain costs which have been reimbursed to Contractor pursuant to this or previous contracts are not allowable, the Department shall have the right to set off and withhold said amounts from any amount due the Contractor under this contract for costs that are allowable.
16. **Fiscal Funding:** This contract is subject to and conditioned upon the availability and appropriation of Federal and/or State funds; and no liability or obligation for payment will develop between the parties until the contract has been approved by required authorities of the Department; and, if contract exceeds \$2,000, the Division of Administration, Office of State Procurement.

The continuation of this contract is contingent upon the appropriation of funds from the legislature to fulfill the requirements of the contract. If the Legislature fails to appropriate sufficient monies to provide for the continuation of the contract, or if such appropriation is reduced by the veto of the Governor or by any means provided in the appropriations act to prevent the total appropriation for the year from exceeding revenues for that year, or for any other lawful purpose, and the effect of such reduction is to provide insufficient monies for the continuation of the contract, the contract shall terminate on the date of the beginning of the first fiscal year for which funds are not appropriated.

17. **State and Federal Funding Requirements:** Contractor shall comply with all applicable requirements of state or federal laws or regulations relating to Contractor's receipt of state or federal funds under this contract.

If Contractor is a "subrecipient" of federal funds under this contract, as defined in 2 CFR Part 200 (Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards), Contractor shall comply with all applicable requirements of 2 CFR Part 200, including but not limited to the following:

- Contractor must disclose any potential conflict of interest to the Department and the federal awarding agency as required by 2 CFR §200.112.
- Contractor must disclose to the Department and the federal awarding agency, timely and in writing, all violations of federal criminal laws that may affect the federal award, as required by 2 CFR §200.113.
- Contractor must safeguard protected personally identifiable information and other sensitive information, as required by 2 CFR §200.303.
- Contractor must have and follow written procurement standards and procedures in compliance with federally approved methods of procurement, as required by 2 CFR §§200.317 - 200.326.
- Contractor must comply with the audit requirements set forth in 2 CFR §§200.501 - 200.521, as applicable, including but not limited to:
 - o Electronic submission of data and reports to the Federal Audit Clearinghouse (FAC) (2 CFR §200.512(d)).
 - o Ensuring that reports do not include protected personally identifiable information (2 CFR §200.512(a)(2)).

Notwithstanding the provisions of paragraph 3 (Auditors) of these Terms and Conditions, copies of audit reports for audits conducted pursuant to 2 CFR Part 200 shall not be required to be sent to the Department.

18. **Amendments:** Any alteration, variation, modification, or waiver of provisions of this contract shall be valid only when reduced to writing, as an amendment duly signed, and approved by required authorities of the Department; and, if the contract exceeds \$2,000, by the Division of Administration, Office of State Procurement. Budget revisions approved by both parties in cost reimbursement contracts do not require an amendment if the revision only involves the realignment of monies between originally approved cost categories.
19. **Non-Infringement:** Contractor will warrant all materials, products and/or services produced hereunder will not infringe upon or violate any patent, copyright, trade secret, or other proprietary right of any third party. In the event of any such claim by any third party against LDH, the Department shall promptly notify Contractor in writing and Contractor shall defend such claim in LDH's name, but at Contractor's expense and shall indemnify and hold harmless LDH against any loss, expense or liability arising out of such claim, whether or not such claim is successful. This provision is not applicable to contracts with physicians, psychiatrists, psychologists or other allied health providers solely for medical services.
20. **Purchased Equipment:** Any equipment purchased under this contract remains the property of the Contractor for the period this contract and future continuing contracts for the provision of the same services. Contractor must submit vendor invoice with reimbursement request. For the purpose of this contract, equipment is defined as any tangible, durable property having a useful life of at least (1) year and acquisition cost of \$1000.00 or more. The contractor has the responsibility to submit to the Contract Monitor an inventory list of LDH equipment items when acquired under the contract and any additions to the listing as they occur. Contractor will submit an updated, complete inventory list on a quarterly basis to the Contract Monitor. Contractor agrees that upon termination of contracted services, the equipment purchased under this contract reverts to the Department. Contractor agrees to deliver any such equipment to the Department within 30 days of termination of services.
21. **Indemnity:** Contractor agrees to protect, indemnify and hold harmless the State of Louisiana, LDH, from all claims for damages, costs, expenses and attorney fees arising in contract or tort from this contract or from any acts or omissions of Contractor's agents, employees, officers or clients, including premises liability and including any claim based on any theory of strict liability. This provision does not apply to actions or omissions for which R.S. 40:1237.1 et seq. provides malpractice coverage to the Contractor, nor claims related to treatment and performance of evaluations of persons when such persons cause harm to third parties (R.S. 13:5108.1(E)). Further, it does not apply to premises liability when the services are being performed on premises owned and operated by LDH.

22. **Severability:** Any provision of this contract is severable if that provision is in violation of the laws of the State of Louisiana or the United States, or becomes inoperative due to changes in State and Federal law, or applicable State or Federal regulations.
23. **Entire Agreement:** Contractor agrees that the current contract supersedes all previous contracts, negotiations, and all other communications between the parties with respect to the subject matter of the current contract.
24. **E-Verify:** Contractor acknowledges and agrees to comply with the provision of R.S. 38:2212.10 and federal law pertaining to E-Verify in the performance of services under this contract.
25. **Remedies for Default:** Any claim or controversy arising out of this contract shall be resolved by the provisions of R.S. 39:1672.2-1672.4.
26. **Governing Law:** This contract shall be governed by and interpreted in accordance with the laws of the State of Louisiana, including but not limited to R.S. 39:1551-1736; rules and regulations; executive orders; standard terms and conditions, and specifications listed in the RFP (if applicable); and this Contract.
27. **Contractor's Cooperation:** The Contractor has the duty to fully cooperate with the State and provide any and all requested information, documentation, etc. to the state when requested. This applies even if this Contract is terminated and/or a lawsuit is filed. Specifically, the Contractor shall not limit or impede the State's right to audit or shall not withhold State owned documents.
28. **Continuing Obligation:** Contractor has a continuing obligation to disclose any suspension or debarment by any government entity, including but not limited to the General Services Administration (GSA). Failure to disclose may constitute grounds for suspension and/or termination of the Contract and debarment from future contracts.
29. **Eligibility Status:** Contractor and each tier of Subcontractors, shall certify that it is not excluded, disqualified, disbarred, or suspended from contracting with or receiving federal funds or grants from the Federal Government. Contractor and each tier of Subcontractors shall certify that it is not on the List of Parties Excluded from Federal Procurement and Nonprocurement Programs promulgated in accordance with E.O.s 12549 and 12689, "Debarment and Suspension," as set forth at 24CFR Part 24, and "NonProcurement Debarment and Suspension" set forth at 2CFR Part 2424.
30. **Act 211 Taxes Clause:** In accordance with R.S. 39:1624(A)(10), the Louisiana Department of Revenue must determine that the prospective contractor is current in the filing of all applicable tax returns and reports and in payment of all taxes, interest, penalties, and fees owed to the state and collected by the Department of Revenue prior to the approval of this contract by the Office of State Procurement. The prospective contractor hereby attests to its current and/or prospective compliance, and agrees to provide its seven-digit LDR Account Number to LDH so that the prospective contractor's tax payment compliance status may be verified. The prospective contractor further acknowledges understanding that issuance of a tax clearance certificate by the Louisiana Department of Revenue is a necessary precondition to the approval and effectiveness of this contract by the Office of State Procurement. LDH reserves the right to withdraw its consent to this contract without penalty and proceed with alternate arrangements should the vendor fail to resolve any identified apparent outstanding tax compliance discrepancies with the Louisiana Department of Revenue within seven (7) business days of such notification.
31. **Termination for Cause:** The Department may terminate this Contract for cause based upon the failure of the Contractor to comply with the terms and/or conditions of the Contract; provided that the Department shall give the Contractor written notice specifying the Contractor's failure. If within thirty (30) days after receipt of such notice, the Contractor shall not have either corrected such failure or, in the case of failure which cannot be corrected in thirty (30) days, begun in good faith to correct said failure and thereafter proceeded diligently to complete such correction, then the Department may, at its option, place the Contractor in default and the Contract shall terminate on the date specified in such notice. The Contractor may exercise any rights available to it under Louisiana law to terminate for cause upon the failure of the Department to comply with the terms and conditions of this contract; provided that the Contractor shall give the Department written notice specifying the Department's failure and a reasonable opportunity for the state to cure the defect.
32. **Termination for Convenience:** The Department may terminate this Contract at any time by giving thirty (30) days written notice to the Contractor. The Contractor shall be entitled to payment for deliverables in progress, to the extent work has been performed satisfactorily.
33. **Prohibition of Discriminatory Boycotts of Israel:** In accordance with La. R.S. 39:1602.1, for any contract for \$100,000 or more and for any contractor with five or more employees, Contractor, or any Subcontractor, shall certify it is not engaging in a boycott of Israel, and shall, for the duration of this contract, refrain from a boycott of Israel. The State reserves the right to terminate this contract if the Contractor, or any Subcontractor, engages in a boycott of Israel during the term of the contract.
34. **Countersignature:** This contract may be executed in two or more counterparts, each of which shall be deemed an original, but all of which, taken together, shall constitute one and the same instrument.
35. **No Employment Relationship:** Nothing in this Agreement shall be construed to create an employment or agency relationship, partnership or joint venture between the employees, agents, or subcontractors of the Contractor and the State of Louisiana.
36. **Venue:** Venue for any action brought with regard to this Agreement shall be in the Nineteenth Judicial District Court, Parish of East Baton Rouge, State of Louisiana.
37. **Commissioner's Statements:** Statements, acts and omissions made by or on behalf of the Commissioner of Administration regarding the RFP or RFP process, this Contract, any Contractor and/or any subcontractor of the Contractor shall not be deemed a conflict of interest when the Commissioner is discharging his duties and responsibilities under law, including, but not limited, to the Commissioner of Administration's authority in procurement matters.
38. **Order of Precedence Clause:** In the event of any inconsistent or incompatible provisions in an agreement which resulted from an RFP, this signed Agreement (excluding the RFP and Contractor's proposal) shall take precedence, followed by the provisions of the RFP, and then by the terms of the Contractor's proposal. *This Order of Precedence Clause applies only to contracts that resulted from an RFP.*

SIGNATURES TO FOLLOW ON THE NEXT PAGE

THIS CONTRACT CONTAINS OR HAS ATTACHED HERETO ALL THE TERMS AND CONDITIONS AGREED UPON BY THE CONTRACTING PARTIES. IN WITNESS THEREOF, THIS CONTRACT IS SIGNED ON THE DATE INDICATED BELOW.

LSU HEALTH SHREVEPORT

 5/22/2020
SIGNATURE DATE

Annella Nelson

NAME

Asst. Vice Chancellor

TITLE

STATE OF LOUISIANA
LOUISIANA DEPARTMENT OF HEALTH

SIGNATURE DATE

NAME

Secretary, Louisiana Department of Health or Designee

TITLE

OFFICE OF PUBLIC HEALTH

 5/30/20
SIGNATURE DATE

Alexander Billieux MD DPH11

NAME

Asst. Sec. OPH

TITLE

SIGNATURE DATE

Melinda Richard

NAME

Deputy Assistant Secretary

TITLE