OKLAHOMA HEALTH CARE AUTHORITY

[image: image1.jpg]¥
oklahoma

health care
authority

REQUEST FOR PROPOSAL FOR
HEALTH MANAGEMENT PROGRAM
CONTRACT COORDINATOR

BEVERLY BLAKE
E-MAIL

Beverly.Blake@okhca.org
TENTATIVE RFP SCHEDULE

All dates are estimates and subject to change. See the Proposal Cover Page (Form 1 in the Form Package) and any amendments for official due dates.

	ACTIVITY
	DATE

	RFP available on OHCA website/email vendors
	10/17/12

	Pre-Proposal Education (telephonic)
	10/23/12

	RFP Questions Due at 3:00 CT
	10/25/12

	RFP answers available on website
	10/30/12

	Proposals Due to OHCA by 3:00 PM CT
	11/13/12

	Bidder notified if invited to interview
	11/28/12

	Interviews at OHCA for Selected Bidder(s)
	12/13/12

	Bidder invited to Clarification
	12/20/12

	Clarification Kickoff
	1/11/13

	Anticipated Award of Contract
	3/1/13

	Operations Begin
	7/1/13

RFP OBJECTIVES

The Oklahoma Health Care Authority (OHCA) is issuing this Request for Proposal (RFP) for the services of a vendor to operate the SoonerCare Health Management Program (HMP). The HMP is a statewide program for both members and providers designed to improve the care and health of members who have or are at high risk of developing chronic disease and reduce their medical costs.
The Health Management Program shall:

1. Improve the health outcomes and reduce the medical costs of the population served;
2. Reduce the incidence and severity of chronic disease in the member population;

3. Encourage and enable members to better manage their own health;

4. Improve the effectiveness of providers in caring for members with chronic disease or at risk for such disease;
5. Have the ability to provide services to providers and members in any area of the state, urban or rural;

6. Effectively coordinate and integrate services with OHCA’s related initiatives and other relevant initiatives and delivery systems.
OVERVIEW

Oklahoma Health Care Authority:

OHCA is the state agency that administers the Oklahoma Medicaid Program, known as SoonerCare. Medicaid is a federal and state entitlement program that provides funding for medical benefits to low-income individuals who have inadequate or no health insurance coverage. Medicaid guarantees coverage for basic health and long-term care services based upon income and/or resources. Created as Title XIX of the Social Security Act in 1965, Medicaid is administered at the federal level by the Centers of Medicare and Medicaid Services (CMS) within the Department of Health and Human Services (HHS). CMS establishes and monitors certain requirements concerning funding, eligibility standards and quality and scope of medical services. States have the flexibility to determine some aspects of their own programs, such as setting provider reimbursement rates and the broadening of the eligibility requirements and benefits offered within certain federal parameters.

SoonerCare Choice:

OHCA members are enrolled in a number of benefit programs, including an agency-managed primary care/case management program known as SoonerCare Choice. The Choice program, which currently serves approximately 475,000 people (primarily children and pregnant women, but also includes the Aged, Blind and Disabled populations), aligns members in patient-centered medical homes and with other primary care providers such as Federally Qualified Health Centers and IHS Tribal and Urban Indian Clinics. Currently there are over 800 of these primary care sites in all areas of the state, which include 2,000 individual clinicians to provide care – physicians, nurse practitioners, and physician assistants.

Medical homes receive a monthly care coordination fee for each member depending on the level of service they provide, categorized as Tier 1, 2, or 3. Oklahoma’s three Health Access Networks (HAN) provide additional services to medical homes, including care management of some groups, access to specialists, and assistance with health information technology. One rural HAN, the Partnership for a Healthy Canadian County, includes 4 medical homes and 3,000 members. The two larger HANs, operated by Oklahoma State University (OSU) and the University of Oklahoma (OU) at Tulsa, together include more than 50,000 members, served by over 300 providers in 30 medical homes. Both the OU and OSU HANs operate primarily in the Tulsa metropolitan area. More information on members in Choice, patient-centered medical homes, tier requirements, and HANs is included in the RFP Library.

OHCA and the Department of Mental Health and Substance Abuse Services are partnering to establish and operate health homes for individuals with multiple chronic health conditions, mental health conditions and/or substance abuse disorders. Health homes will integrate physical health and behavioral health services to enhance the coordination and quality of care for chronically ill patients. While the HMP and health home programs are mutually exclusive, coordination will be required to ensure members are served in the most appropriate program.

SoonerCare HMP:

OHCA has operated the HMP for SoonerCare Choice members since 2008, including both face-to-face and telephonic nurse care management for 5,000 high-risk members, as well as nine practice facilitators serving 50 to 100 medical homes. Based on our experience, OHCA is modifying the program beginning July 1, 2013.

To improve member identification and participation, as well as coordination with primary care providers, OHCA is replacing centralized nurse care management services with health coaches, who are care managers embedded at the primary care practice site and working closely with the medical home team. Coaches may provide individual or group coaching services to members with chronic disease or at high risk for chronic disease. A health coach may be dedicated to a single practice with one or more providers or shared between more than one practice sites within a geographic area.
Health coaches should use evidence-based concepts such as motivational interviewing and member-driven action planning principles to impart change in behaviors that impact chronic disease care. OHCA anticipates that health coaches will be registered nurses or other licensed medical professionals proficient in motivational interviewing. The health coaching effort may also include incentives for members to participate. Approximately 70 medical homes have 75 or more members who fit current HMP nurse care management high risk criteria. In 33 of those practices, 100 or more members fit current HMP nurse care management high risk criteria. OHCA anticipates that there are 30-40 practices that are optimal fits for receiving coaching resources.
Practice facilitation services will become more diverse, including the traditional full practice facilitation, as well as more limited services which might include academic detailing focused on specific topics and preparing practices for health coaches. All services will assist providers in better caring for high-risk members. OHCA anticipates that practice facilitators will be registered nurses or other health care professionals, many with advanced degrees or specializations. We anticipate that the new HMP will have approximately the same number of practice facilitators as the current HMP (8 to 10).

Finally, the HMP will include a health coach resource center, located either at OHCA or at the HMP office to enhance the health coach model. The center should be staffed by clinical and social service experts who are available for referrals from practice-embedded coaches to assist with urgent matters and problems for members who are receiving health coaching. The center could also assist when the health coach is out of the office or away from the medical home. OHCA has one full-time staff member dedicated to coordinating behavioral health referrals for HMP members and anticipates that this staff member would be closely aligned with the center as well. The resource center might also have a role in transitional care management solutions related to inpatient discharge planning and follow-up for Tier 1 medical homes, and in coordination with Tier 2 and 3 medical homes.
The HMP will also include services for providers, such as provider networking support, on-line list serves, regional collaboratives and webinars; and clinical Certified Diabetic Educator support.

Over the term of the contract, the HMP may expand because of funding availability, changes in Medicaid eligibility or other factors. This could increase the number of members receiving health coaching services up to a maximum of 9,000 additional members over the current 5,000 anticipated.
For more information about the current HMP and independent evaluations, health coaching, practice facilitation, and other aspects of the redesigned program, please see the RPF Library.

SECTION A: SCOPE OF WORK AND REQUIREMENTS

A.1
DEFINITIONS
1. Health Access Network (HAN) – An entity designed to work with SoonerCare Patient Centered Medical Homes and other providers to restructure and improve the access, quality, and continuity of care for SoonerCare Choice Members.

2. Health Homes - Person-centered systems of care that facilitate access to and coordination of the full array of primary and acute physical health services, behavioral health care, and long-term community-based services and supports. The health home model of service delivery expands on the traditional medical home models by building additional linkages and enhancing coordination and integration of medical and behavioral health care to better meet the needs of people with multiple chronic illnesses.

3. Health Coach (HC) – See RFP Library
4. Members – For the purposes of this RFP, members refers to SoonerCare Choice members eligible for participation in the HMP
5. Patient-Centered Medical Home or Medical Home - A primary care delivery system model that incorporates a managed care component with traditional fee-for-service and incentive payments. Incorporates joint principles such as personal provider, provider directed practice, whole-person orientation, enhanced access, quality and safety coordinated care and adequate payment.

6. Primary Care Providers – For the purposes of this RFP, this refers to the clinicians contracted with OHCA to provide primary care to SoonerCare Choice members.

7. Practice Facilitation (Facilitator) (PF) – See RFP Library
A.2
SCOPE OF WORK

The Contractor shall:

1. Operate the HMP in accordance with the RFP objectives;

2. Develop a selection methodology and identify primary care providers to be invited to receive an embedded HC; practices must be located in both rural and urban areas and include both large and small practices; the methodology may include analysis of claims data and use of predictive modeling software including OHCA’s MEDai software or other software. Examples of criteria that might be used to select practices include:

a. Number of members with multiple co-morbidities such as diabetes, hypertension, chronic obstructive pulmonary disease, asthma and, coronary artery disease;

b. Risk scores of members with chronic conditions;

c. Number of high-risk members assigned to the practice;

d. Isolated quality of care scores;

e. Rural/urban location and total practice size; and

f. Panel size and ages served.

3. Develop provider participation requirements, including a memorandum of understanding document; requirements might include:

a. Limits on types of members selected, with focus on members with chronic disease or at risk for developing chronic disease;

b. Description of HMP HC role with limitations on non-chronic disease related activities;

c. Strategies for regular and special meetings between providers and HMP/OHCA staff.
d. Cooperation in evaluating HMP vendor and overall program via survey completed by participating providers; and

e. Office space available for use by the HC.

4. Develop selection strategies and identify members within selected practices, including both members with chronic disease and those who are at risk for it; the selection strategy should include both data and provider input and should be designed to achieve optimal results in regard to both health outcomes and cost effectiveness;

5. Recruit, hire, train, assign and manage HCs embedded in practices;

6. Develop a mechanism for stipends to be paid to providers to offset the overhead costs of an embedded HC;
7. Develop a method for selecting and identifying practices that could benefit from practice facilitation services and determining appropriate levels and types of service;

8. Recruit, hire, train, assign and manage PFs;

9. Staff and operate an HC Resource Center to support HCs and provide other activities consistent with program objectives;

10. Educate and assist providers in more effective means of serving members with chronic disease through the use of practice facilitation; additional provider support could include online list-serves, regional learning collaboratives, webinars, Certified Diabetic Educator support and other activities or initiatives;

11. Provide a patient registry solution for use by HCs and participating providers; the solution must be an integrated approach which factors in complexities surrounding various EMR systems being utilized by practices;
12. Provide a solution for the documentation of HC interventions with members; the solution should factor in the complexities surrounding various EMR systems being utilized by practices while affording the means for required reporting to OHCA; additional critical information regarding information systems and data analyses can be found in the RFP Library;

13. Coordinate and integrate services with relevant initiatives and care delivery systems such as OHCA’s Emergency Room Utilization Project, Medical and Health Homes, HANs, Comprehensive Primary Care Initiative practices, County Health Improvement Organizations, Health Information Technology, Health Information Exchange, and others;

14. Allow OHCA access to Contractor’s facilities and personnel for visits during business hours, announced or unannounced, for contract management and quality assurance purposes.

A.3
OHCA RESPONSIBILITIES
OHCA shall:

1. Designate an OHCA employee to serve as Program Monitor (PM) for this Contract;

2. Provide data for use in identifying members and providers and determining eligibility for interventions and other data necessary to operate the HMP as available;

3. Provide Contractor access to MEDai predictive modeling software, OHCA’s Medicaid Management Information System, and the Atlantes Case Management system and/or provide electronic file transfer of provider and member information to the Contractor subject to system requirements below;

4. Contribute adequate program staff to support the needs of the program which may include clinical, professional and administrative staff to coordinate program functions and vendor interactions with OHCA;

5. Attend Quality Assurance / Quality Improvement (QA/QI) activities and perform mandatory, announced and unannounced, visits to ensure contract compliance;

6. Review and approve written or other materials, training programs, policy and procedures in a timely and reasonable manner;

7. Provide Contractor with the results of ongoing, independent program evaluation, including quality measures, participant and provider satisfaction survey results, and cost savings information;

8. If space is available and at the discretion of OHCA, provide space, computer equipment, telecommunications equipment, and furniture for staff for the HC Resource Center;

9. Perform additional activities proposed by the Contractor and acceptable to OHCA.

A.4
STAFFING REQUIREMENTS

The Contractor shall provide:
1. A Project Director (PD) with day-to-day responsibility for the services required under this RFP;

2. A Quality Assurance Officer (QAO) to coordinate the requirements of this RFP, oversee routine QA/QI meetings of the Contractor staff, and participate in quarterly QA/QI meetings; the PD may also serve as the QAO;.

3. A Chief Medical Director (CMD), either an M.D. or D.O. licensed in good standing in Oklahoma, to assist and provide medical direction in the performance of all aspects of the program, to be available for practice interventions when necessary and to be available to attend local meetings as needed;

4. Additional Resource Center staff at the request of OHCA to be housed either at OHCA or at the Contractor’s location; this staff could be temporary or permanent depending on the needs of OHCA; in the event that OHCA requests that the Contractor provide additional staff under this provision, OHCA will provide 60 days’ notice to the Contractor to hire or terminate any position;

5. All staff necessary to perform the services required under this RFP. The Contractor agrees to interview any existing HMP staff interested in continuing to work in the program and provide some preference in the hiring process to these staff. See RFP Library for information about preferred qualifications and training for PFs and HCs.

A.5
OPERATING REQUIREMENTS
1. Be operational by July 1, 2013 with an HC Resource Center operational, staff hired and trained, and practices and members selected for facilitation and health coaching;

2. Maintain an Oklahoma City-based office within 15 miles of the Oklahoma State Capitol which houses at a minimum the Project Director, the QAO, the CMD, and the Resource Centers if not located at OHCA;

3. Provide a level of service to non-English speaking members and members with disabilities comparable to other members and in accordance with applicable law.

A.6
SYSTEM REQUIREMENTS
1. If Contractor chooses to directly access OHCA’s Medicaid Management Information System (MMIS) for member and provider information, the Contractor shall comply with access requirements, hardware, and software requirements as shown in the RFP Library;

2. If Contractor develops a website or web content for the HMP, it must comply with website guidelines as shown in the RFP Library;

3. If Contractor receives electronic file transfer of provider and/or member information, it shall comply with the FTP guidelines as shown in the RFP Library.

A.7
REPORTING REQUIREMENTS
The Contractor shall:

1. Submit Weekly Risk Reports beginning 30 days after contract award (see RFP Library for more information);

2. Establish key performance measures and targets and regularly report on these to OHCA and providers if applicable;

3. Submit other reports as proposed by the Contractor and acceptable to OHCA.

A.8
TURNOVER PLAN
1. Six months prior to the conclusion of the Contract, the Contractor shall provide, at no extra charge, assistance in turning over the operations to OHCA or its agent. The Contractor shall provide a Turnover Plan which includes as applicable:

a. Proposed approach to turnover;

b. Identification of documentation in Contractor’s possession that is critical to the operation of services;

c. Transfer of all data in a usable format to OHCA; and,

d. Turnover tasks and schedule.

2. OHCA must approve the Turnover Plan. At a turnover date, to be determined by OHCA, the Contractor shall provide to OHCA or its agent all updated manuals and all other documentation and records as will be required by OHCA for continuity of services under this Contract. Following turnover of operations, the Contractor must provide OHCA with a Turnover Results Report which will document completion and results of each step of the Turnover Plan.

3. As requested by OHCA, approximately four to six months prior to the end of the Contract or any extension thereof, the Contractor must provide updates to replacements for all data and reference files, computer programs, and all other documentation as will be required by OHCA or its agent to run acceptance tests.

4. OHCA may request that the Contractor arrange for the removal of hardware and software or the transfer to OHCA leases of equipment and software, where applicable.

5. OHCA may withhold payment during the six months prior to the conclusion of the Contract if Contractor fails to comply with any of turnover requirements in a timely manner.
A.9
PAYMENT STRUCTURE

In consideration for the satisfactory performance of the services under this Contract, OHCA shall pay Contractor according to the following at the applicable amounts shown on the Contractor’s Price Proposal (See Form-10):

1. Payment for Implementation Costs

OHCA shall reimburse Contractor for implementation costs only if Contractor specifies deliverables or milestones to be completed during implementation and a specific payment to be made at the completion of each deliverable or milestone. OHCA does not anticipate funding available for implementation payments until July 1, 2013. Thus, if the Contractor requests implementation payments, all milestones must be achieved no earlier than July 1, 2013.

In the event, that OHCA has funding available for implementation payments earlier than July 1, 2013, the Contractor may propose an alternative milestone and payment schedule. OHCA will reimburse the Contractor according to the alternative schedule only to the extent that funds are available. Any payments made before July 1, 2013 will be subtracted from implementation payments due after July 1, 2013. See the implementation payment example in the RFP Library for more information. The Contractor may choose not to request any implementation payments.
2. Monthly Fixed Payment for Resource Center and Other Program Costs

OHCA shall reimburse Contractor a fixed amount per month to cover the resource center and other costs for the Program. This amount shall cover all provider education and network support, office staff salaries, office space, equipment, travel, systems development, and all other costs necessary to run the program except those indicated in #1, and 3 of this section. No other payments shall be made except as provided in #1, and 3 of this section. OHCA shall reimburse Contractor the appropriate monthly fixed payment according to the total number of members receiving health coaching from the HMP and whether the Resource Center is located at OHCA or at the Contractor’s location. .
3. Monthly Payment per Staffperson
OHCA shall reimburse the Contractor a fixed monthly amount for each person performing services under this Contract in the following position types:

a. Health Coach;

b. Practice Facilitator;

c. Additional Resource Center staff requested by OHCA under Section A.4.4.
No payments shall be made for unfilled positions. In the event that a person is absent from their job for more than one week for a reason other than standard Contractor-paid leave for vacation, illness, etc.; the monthly amount will be pro-rated based on the percentage of time that the person was actually working. In the event that the Contractor hires a person to work less than full-time, the monthly amount will be prorated based on the percentage of time that the person is working, i.e. a half-time employee will be reimbursed at 50% of the monthly amount. In the event that the Contractor employs a person on an hourly basis for a specific project, OHCA shall reimburse the Contractor for the hours that the person works based on 173 work hours in a month.

4. Budget

The budget for this RFP is not to exceed $7,000,000 for the period July 1, 2013 through June 30, 2014 including any implementation payments proposed by the Contractor. Bidders may assume that the budget for subsequent fiscal years will increase no more than 3% each year unless the number of members included increases above 7,500 and/or if OHCA requests additional Resource Center staff. Final approval of renewal amounts will be at the sole discretion of the OHCA. Increases or decreases at the time of renewal shall not require a modification in accordance with this RFP’s amendment clause.

SECTION B: PROPOSAL FORMAT AND SUBMISSION REQUIREMENTS

B.1.
GENERAL APPROACH

1. This solicitation uses the Performance Information Procurement System (PIPS) to determine the best value vendor. The PIPS process differs from some other best value processes by:

a. Assuming that the Bidder is the expert, not OHCA;

b. Relying on the Bidder to determine how to achieve OHCA’s objectives and define and deliver the required project or program;

c. Minimizing the time that Bidders and OHCA need to spend on the Selection Phase of the process;

d. Focusing on “dominant” information, that is, easy-to-understand, non-technical language that relates to quality, cost, time, and other measurable performance information of Bidders’ personnel, processes, and past performance;

e. Requiring the successful Bidder to develop its own detailed scope of work for incorporation into the Contract during the Clarification period;
f. Providing the successful Bidder full control of the project to achieve objectives and minimize risk and deviations outside its control; and,

g. Allowing the OHCA’s Program Monitor to function as a quality assurance manager with non-technical and non-operational duties.

2. Bidders are encouraged to use their expertise in responding to this RFP to refine and develop the scope of work and requirements in the way that the Bidder believes is most effective. If the Bidder believes that requirements or tasks specified in this RFP are unnecessary and/or will not help OHCA achieve its goals, the Bidder may propose changing or eliminating a requirement. The Bidder may also propose additional items that it believes OHCA omitted that would assist in achieving objectives. In either case, the Bidder uses the Value Added Plan (see Section B.7) to effectively explain why it believes that the change will assist OHCA in meeting its goals and/or reduce project costs without violating state or federal rules and regulations that OHCA must follow.
3. Bidders should also note that their Project Capability Submittals will not include all the detail about how the Bidder plans to define, operate, and manage the project. Selected Bidder(s) will have the opportunity to make more comprehensive presentations during the Clarification Phase of the solicitation. The initial proposal submittal described below is intended to be a less time-intensive screening process to identify the best value vendor(s). It does not require detailed explanation of the Bidder’s plan. The Bidder, however, should have a complete understanding of how it will define and manage the project in order to provide accurate project costs and schedules.

4. Costs are not negotiable during the Clarification Phase unless OHCA and the Bidder agree on a scope or requirements change. The Bidder is encouraged to submit its best offer initially because PIPS does not provide for a Best and Final Offer process.

B.2
PIPS QUESTION SESSION FOR BIDDERS

The PIPS process may be different than proposal processes the Bidder has used in the past. OHCA strongly recommends that Bidders carefully review the PIPS Training PowerPoint document available in the RFP Library, as well as Sections B and C of this RFP and the required proposal forms and instructions. A non-mandatory teleconference for questions about the PIPS process will be held at the date and time shown in the “Tentative Schedule”. The “Tentative Schedule” along with the Contract Coordinator’s name and e-mail address may be found on the RFP Cover Page. Please send an email to the Contract Coordinator to request a call-in number if you wish to participate. The purpose of the session is to discuss the PIPS best value process only. This session is not intended for questions about the RFP content. See Section B.11 for how to ask RFP questions.
B.3
SELECTION PHASE - REQUIRED ITEMS FOR ALL PROPOSALS

1. Proposals must be submitted electronically to OHCA by the date and time specified on the RFP Cover Page. The electronic submission shall include the forms provided in the Forms Package as an attachment in Microsoft Word or Adobe PDF. The subject line of the email shall include the solicitation number for this RFP, 8070000478. If the Bidder is redacting proprietary information from its bid as per Section B.14, a copy of the redacted bid must be included as an attachment to the email and a note in the email must reference the fact that a redacted copy of the bid is attached. For clarity, please use the word “redacted” in the title of the file that contains the redacted version of the bid.

2. Forms-based approach: OHCA is using a forms-based response to this RFP in order to ensure that responses are uniform and in a similar order to better facilitate fair and complete evaluations. The Bidder must use the forms provided in the Forms Package and may not modify these forms in any way except to complete the required information. Bidders must not change font size, add color or illustrations, or otherwise modify the form. Each form specifies if additional pages are allowed and a maximum of how many. Failure to follow these instructions may results in a bid being judged non-responsive.

3. The Bidder shall submit the following items in the proposal:

a. Proposal Cover Page with any Certification Exceptions (See Form-1)

b. Checklist (See Form-2)

c. Project Capability Plan (See Form-3)

d. Risk Assessment Plan (See Form-4)

e. Value Added Plan (see Form-5)

f. Past Performance Narrative (See Form-6)

g. Past Performance Reference List/Scoresheet (See Form-7)

h. Past Performance Survey Questionnaire (See Form-8)

i. Milestone Schedule (See Form-9)

j. Contractor’s Price Proposal Form (See Excel document entitled: “Form-10 of Forms Package, pages 10-11)
k. Signed amendment acknowledgements(s) if any RFP amendments have been posted and if the Bidder has not previously submitted these to the Contract Coordinator (see Section B.12)

4. The Bidder shall not submit any items other than those listed above. If the Bidder submits marketing material, illustrations, extra pages or narrative, etc., the Bid may be considered non-responsive. In no case will the additional information be considered in the evaluation.

5. If the Bidder needs to change a bid prior to the solicitation response due date, a new bid shall be submitted to OHCA in accordance with all submittal instructions with the addition of the following statement “This bid supersedes the bid previously submitted”.
B.4
PROJECT CAPABILITY SUBMITTAL (PCS)

1. The PCS has three components:
a. the Project Capability Plan (See Form-3)
b. the Risk Assessment Plan (See Form-4)
c. the Value Added Plan (See Form-5)
2. The purpose of the PCS is to:

a. Provide high performing bidders the opportunity to differentiate themselves from their competitors in terms of their experience and expertise by using verifiable performance metrics and previous best value results;

b. Assist OHCA in prioritizing submittals based on the Bidder’s ability to understand and deliver the work required under the RFP;

c. Assist the Bidder in how it will design and manage the project.
3. The PCS must meet the following requirements. Failure to comply with any of these requirements may result in the Bid being judged non-responsive.

a. The Bidder must use the forms provided and submit these forms without modification, illustrations, color, etc. but may not exceed the 6-page limit for the entire submittal. On each the three plans, the items should be prioritized in order of importance.
b. Information listed under the “Documented Performance” section should describe where the Bidder has used the approach or solution previously and what the results were in terms of verifiable metrics or statements.

c. None of the PCS plans may contain any names that can be used to identify the Bidder (such as firm names, personnel names, Project names, or product names). The Bidder may refer to itself as “the Bidder”, “we”, “the Firm” or any other term that will not identify the Bidder. Similar, the Bidder may use the term “our Project Manager”, or “our subcontractor” or similar terms as preferred. OHCA may, at its discretion, redact text from the PCS if it believes that the test may cause Evaluators to identify a particular Bidder.
d. None of the PCS plans may include the proposed cost that Bidder has identified on the Proposal Form.

B.5
PROJECT CAPABILITY PLAN (FORM-3)

The Project Capability Plan allows each Bidder to state and differentiate its capabilities to meet the objectives, requirements as well as time and cost goals of this solicitation. The Bidder should state its claims related to its ability to define and manage the project and include dominant information to support these claims. The Bidder may also use this plan to highlight innovative or distinctive features of its approach to the project and provide dominant information about how these features have been successful on other projects. Use verifiable performance measurements and clear, non-technical language.
Project Capability Example:

	Project Capability Claim:
	We have a significant amount of experience in prior authorization of health care services and consistently deliver reduced costs with high provider and member satisfaction.

	Documented Performance:
	We have designed and operated 10 similar projects for Medicaid, Medicare and private health insurance companies in the past 5 years with 98% provider satisfaction, 95% member satisfaction and an average 10% net health care cost reduction. Additional documentation and references will be supplied on request.

B.6
RISK ASSESSMENT PLAN (FORM-4)

The Bidder should list and prioritize major risk items that the Bidder does NOT control on this project that could cause the project to deviate or not meet the expectations of the OHCA. This Plan addresses risks that the Bidder does not control that might cause cost increases, delays, or failure to meet objectives. Do not include in this submittal any risks related to a Bidder’s lack of technical competency or within the Bidder’s control. The risks should be described in simple and clear terms so that non-technical personnel can understand the risk. Explain how the Bidder will mitigate and manage the risks. This plan should also include supporting information documenting the success of the risk management/mitigation approach. The Risk Assessment Plan may address how many times this mitigation plan was previously used, and the impact on performance in terms of customer satisfaction, quality or other measures. A significant source of risk for most vendors on any project is OHCA’s expectations and interactions.
Risk Assessment Example:
	Risk Description:
	OHCA may not receive federal approval from the Center for Medicare and Medicaid Services (CMS) for its program when expected or CMS may request a requirement change.

	Risk Impact / Why is this a risk:
	Minimal initial work may occur before federal approval, but most activities cannot start without CMS approval. This may cause a slower start-up if approval is delayed or create a need to restructure some part of the program if requirements must be changed.

	Solution:
	The Contractor will work with OHCA to provide information and respond to questions from CMS. If approval is delayed, the Contractor shall immediately notify OHCA of the potential cost and time impacts of this delay. If CMS changes requirements, the Contractor shall immediately notify OHCA of the time required to complete additional planning. Once planning is complete, the Contractor will propose the most cost-effective approach to the new requirements as well as any alternative options.

	Documented Performance:
	We have worked on 15 projects over the past 3 years which required CMS approval. In 10 of these, approval was delayed or some re-planning was required based on CMS feedback. Our solutions resulted in an average of 1% cost and schedule impact and 100% of the clients on these 10 projects rated our performance 10 out of 10

B.7
VALUE ADDED PLAN (FORM-5)

1. The Value Added Plan provides the Bidder an opportunity to identify any value added options or ideas related to the solicitation that might benefit OHCA or help in achievement of project objectives including removal of requirements. Value Added Plan items are additional or optional services that will require a change in cost and/or scope. The Bidder should identify and briefly describe any options, ideas, alternatives, or suggestions to add value to this project, and indicate how the items will increase or decrease cost. The Bidder may also use the Value Added Plan to show where eliminating a requirement will improve the project or reduce cost.

2. Where applicable, the Bidder should identify:
a. what OHCA may have excluded or omitted from its scope

b. where a requirement or task in the scope is unnecessary or counter productive

c. how adding the item or eliminating an item or requirement will contribute to OHCA’s achievement of its goals and/or reduce cost

d. verifiable performance information on how these options or ideas have been successful in the past

3. The Bidder should list the cost and time impact of its options or ideas. Costs may be listed in terms of a percentage of the total price or as a specific dollar amount. Time impacts should generally be listed as specific periods (e.g. 2 additional weeks for implementation) but may be listed as a percentage of the overall implementation or other period if this is clearer. Value Added Plans shall NOT include items in the scope of work and these items must NOT be included in the Bidder’s Cost Proposal.
Value Added Example:
	Item Claim:
	In addition to OHCA’s member training, we propose 6 education/outreach sessions each year in different areas of the state for nurses and other support staff of participating Providers.

	How will this add value?
	Nurses and other support staff have significant impact on members’ ability to self-educate and manage their conditions.

	Documented Performance:
	This type of training in 3 similar projects has improved health outcomes by 10% and decreased costs by 5% compared to programs where only members were educated.

	Cost Impact :
	$1000 per session
	
	Schedule Impact :
	None

B.8
PAST PERFORMANCE - NARRATIVE (FORM-6)

1. Bidders must complete the past performance narrative Form-6. This section of the proposal is obviously not anonymous and will be evaluated separately. Bidders may add lines to this section of the form if they are proposing more than one subcontractor. The critical team entities/individuals whose names should be listed for this RFP are:

a. The Bidder (entity);

b. The Bidder’s Proposed Project Director (individual);
c. The Bidder’s Proposed Quality Assurance Officer (individual, if not the same as the Project Director);

d. The Bidder’s Proposed Medical Director (individual);

e. Any subcontractors responsible for work totaling over 35% of the total value of this RFP (hereinafter a “major subcontractor”) proposed by the Bidder (entity);

f. Any proposed major subcontractor’s project lead (individual).
2. Bidders must also answer the two questions on Form-6 about financial stability and contract action. Failure to provide accurate and complete information may be grounds for judging the bid non-responsive. OHCA expects that Bidders may have pending litigation or contract action; answering “yes” to either question does not necessarily result in failing this section. The Bidder may be asked to address OHCA concerns about any information in this section during the Clarification Phase.

3. Only one Past Performance Narrative is required. Narratives for subcontractors or individuals are NOT required.

B.9
PAST PERFORMANCE - REFERENCE LIST/SCORE SHEET (FORM-7)

1. One Reference List/Information Score Sheet (Form-7) is required for each entity/individual listed on Form 6. List the name of the entity/individual at the top of each form.

2. Each entity/individual must prepare and submit a list of previous clients that will evaluate their performance. An individual may submit up to 3 references and an entity may submit up to 5. If a company or individual cannot provide the maximum number of references, this section will be rated on the references submitted.

3. References must be from clients where a particular project or contract has been completed and/or a contract has been in force for at least a full year.

4. Each of a particular entity’s or individual’s references must be from a different project and client. However, entities and individuals submitting information can use the same projects and clients as other entities and individuals submitting provided that they all participated in the project. No references can be submitted from OHCA.

5. The past performance information scores must be supplied for each individual/entity based on the Survey Questionnaires (Form-8) obtained from clients (see Form-7 and Section B.10 below.)

B.10
PAST PERFORMANCE - SURVEY QUESTIONNAIRE (FORM-8)
1. A separate Survey Questionnaire (Form-8) is required for each reference and for each entity or individual. A critical entity who supplies five references must send out five questionnaires – one to each reference. Similarly, a critical individual must send a survey to each of his/her references.

2. The Bidder is responsible for ensuring that its clients receive, complete and return the surveys. All surveys must be evaluated and signed by the client to be considered.

3. Surveys must be completed by the client; neither a consultant nor some other party can complete the survey.

4. The scores for each survey are input into the appropriate individual/entity’s Scoresheet (Form-7). The Bidder must average (arithmetic mean) the responses and input the overall rating for each reference and in total.

5. OHCA may contact the reference to clarify a survey rating or to check for accuracy. If the reference cannot be contacted, the survey may be deleted and no credit given for that reference. OHCA may also adjust scores it determines that the requirements have not been followed.

6. The Bidder shall package all of the returned surveys (Form-8) together with the appropriate Reference List/Score Sheet (Form-7) for each entity/individual. The Bidder must submit all surveys and scoresheets for each critical team entity/individual in its proposal.

7. Failure to provide information correctly and/or for all critical entities/individuals may result in the Bidder receiving a lower score or no score for this information.

B.11
QUESTIONS AND ANSWERS

All questions and requests for clarification or changes relative to the RFP process or regarding the meaning or interpretation of any RFP provision should be submitted to the email address specified on the RFP Cover Page. Questions will not be accepted by mail, fax or telephone. Bidders must submit questions no later than the date and time shown on the cover sheet. Answers to the questions shall be posted as amendments to the RFP on the OHCA web site (http://www.okhca.org). Access the amendment documents by clicking “About Us” at the top of the page and then on “Procurement” in the column on the left side of the page.

B.12
CHANGES IN SOLICITATION SPECIFICATIONS OR CONTRACT TERMS

1. If an amendment is issued, then the Bidder shall acknowledge receipt of any/all amendment(s) to solicitations by signing and returning the amendment(s). Amendment acknowledgement(s) may be submitted with the bid or may be emailed separately. If forwarded separately, the subject line of the email must state the solicitation number and “acknowledgement of amendments”. The OHCA must receive the amendment acknowledgement(s) by the response due date and time specified for receipt of bids for the bid to be deemed responsive. Failure to acknowledge solicitation amendment(s) may be grounds for rejection.

2. No oral statement of any person shall modify or otherwise affect the terms, conditions, or specifications stated in the solicitation. All amendments to the solicitation shall be made in writing by OHCA.

3. It is the Bidder’s responsibility to check frequently for any possible amendments that may be issued. OHCA is not responsible for a Bidder’s failure to acquire any amendment documents required to complete a solicitation.

B.13
CERTIFICATIONS

1. The person whose signature appears on this proposal states that he or she is an authorized agent of the Bidder for the purpose of certifying the facts pertaining to the giving of things of value to government personnel in order to procure this contract. By submitting a response to this solicitation, the Bidder and any proposed subcontractor(s) to the best of their knowledge and belief certify that it/they:

a. In accordance with 74 O. S. §85.42 that no person who has been involved in any manner in the development of this contract while employed by the State of Oklahoma shall be employed by the Contractor to fulfill any of the services provided under this Agreement;

b. In accordance with 74 O. S. §85.41 if this contract is for professional services as defined in 74 O. S. §85.2 and the final product is a written proposal, report, or study, the Contractor has not previously provided the state agency or any other state agency with a final product that is a substantial duplication of the final product detailed in this Agreement; and

c. In accordance with 74 O. S. §85.22, I certify that neither the Contractor or anyone subject to the Contractor’s direction or control has paid, given, or donated or agreed to pay, give or donate to any officer or employee of the State of Oklahoma any money or other thing of value, either directly or indirectly in procuring this Agreement herein. This Agreement was not competitively bid and awarded by OHCA pursuant to applicable Oklahoma statutes.

d. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded by any Federal, State or local department or agency;

e. Have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) contract; or for violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

f. Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in the previous paragraph; and

g. Have not within a three-year period preceding this application/proposal had one or more public (Federal, State or local) contracts terminated for cause or default.
2. If the Bidder or subcontractor is unable to certify any of the statements in this certification, an explanation must be attached to the solicitation response.
B.14
BIDS SUBJECT TO PUBLIC DISCLOSURE/PROPRIETARY INFORMATION

1. Documents and information a Bidder submits as part of or in connection with a solicitation are public records and subject to disclosure, unless otherwise specified in applicable law. Bidders claiming any portion of their bid as proprietary or confidential must specifically identify what documents or portions of documents they consider confidential and submit an additional copy of the bid with this information redacted. OHCA shall make the final decision as to whether the documentation or information is confidential.

2. If Contractor provides a copy of its bid with proprietary and confidential information redacted and OHCA appropriately supplies the redacted bid to another party under the Oklahoma Open Records Act or other statutory or regulatory requirements, the Contractor agrees to indemnify OHCA and step in to defend its interest in protecting the referenced redacted material.

SECTION C: EVALUATION AND AWARD
C.1
EVALUATION WEIGHTS FOR SELECTION AND INTERVIEW PHASES

OHCA will evaluate proposals against the evaluation criteria based on the items and weights shown below and in accordance with the “best value” determination as defined in 74 O.S. § 85.2.

	
	
	Value

	Form-1
	Proposal Cover Page
	Pass/Fail

	Form-2
	Checklist
	Pass/Fail

	Form-3
	Project Capability Plan
	10

	Form-4
	Risk Assessment Plan
	17

	Form-5
	Value Added Plan
	8

	Form-6
	Past Performance Narrative
	Pass/Fail

	Form-7
	Past Performance Survey Questionnaire
	15

	Form-10
	Contractor’s Cost Proposal
	25

	
	Interviews
	25

	
	TOTAL
	100

In the event that the Bidder has completed a contract with OHCA which was awarded based on best value, that Bidder’s past performance will be calculated based 50% on the Past Performance Surveys. The other 50% of the Bidder’s past performance score will be based on a performance evaluation prepared by OHCA.
Past performance information provided in regard to any subcontractor proposed by a Bidder will be utilized by OHCA to approve the subcontractor, but will not be scored in the evaluation phase.
C.2
INTERVIEW PHASE – INTERVIEWS OF KEY PERSONNEL
1. After scoring proposals as above, OHCA may ask some or all Bidders to participate in interviews. If only some Bidders are invited, OHCA will invite Bidders based on those with the highest scores. Interviews will be non-technical and will focus on the Bidder’s plans for the project and the capabilities and understanding of the organization and individuals. Individuals being interviewed are encouraged to provide a one-page resume highlighting their experience and accomplishments. OHCA may interview key personnel, including:

a) the Bidder’s proposed Project Director (may be interim if Bidder anticipates hiring a new Project Director);

b) the Bidder’s proposed Quality Assurance Office if different from the Project Director;

c) the Bidder’s proposed Medical Director;
d) the Bidder’s proposed training expert; and
e) the Bidder’s proposed information technology expert.
If the Bidder plans to use a subcontractor in one of the key positions identified in C.2.1.a) through e) above, the subcontractor’s employee may be interviewed.

2. Bidders should ensure that all designated staff is available before submitting a response. At its sole discretion, OHCA may allow substitutes, proxies, phone interviews or other distance interviews. Bidders that wish to use any of these options should contact the Contract Coordinator listed on the RFP Cover Sheet.

3. OHCA will interview individuals separately and may also perform a group interview after individual interviews are completed. No other individuals may participate or attend the interview unless invited by OHCA. Interviews generally last 10-30 minutes.
4. OHCA may request additional information from Bidders prior to interviews.

C.3
CLARIFICATION PHASE

1. OVERVIEW
OHCA will invite the selected Bidder to proceed to the Clarification Phase. Being invited to clarification does not constitute or guarantee contract award. Either OHCA or the selected Bidder may discontinue the clarification phase at any time. If the clarification phase is discontinued by either party, OHCA may proceed to another Bidder for clarification. All proceedings remain confidential during the Clarification Phase and no information will be provided to other Bidders until Contract Award.

The Clarification Phase is an opportunity for the Bidder to present its plan in greater detail and develop its contract document. It is not a negotiation period and the Bidder cannot modify its cost proposal unless OHCA and the Bidder agree to scope or requirement changes. OHCA and the Bidder may also discuss and approve Value Added Options during the Clarification Phase as desired.

The Clarification Phase begins with the Kick-Off Meeting and ends with OHCA acceptance of the Pre Award Document. OHCA may ask the Bidder to provide supporting documentation for any information in the proposal before the Kick-Off Meeting or at any time during Clarification. Clarification may also include other meetings and teleconferences as needed. At the end of the Clarification phase, the Bidder shall submit a Pre-Award Document which is incorporated into the Contract.
2. CLARIFICATION KICK-OFF MEETING

a. OHCA may provide the Bidder with a list of risks identified by the other bidders and any OHCA issues or concerns before or after the Kick-off Meeting.

b. It is the Bidder’s responsibility to ensure it understands the scope of the project and clearly identify what it plans to deliver. It is OHCA’s responsibility to ensure that it conveys any potential concerns and issues before Contract award.

c. At the Kickoff Meeting the Bidder’s proposed Project Director presents that Bidder’s plan in detail. This presentation should NOT include marketing or sales material. Bidder or subcontractor staff who will work directly on this project may participate as well. The Bidder may include the person to whom the Project Director reports or one other executive/financial decision maker if necessary, but no more than one individual. The kickoff presentation shall include:

i. Detailed scope and project approach, including key features of the plan, how the Bidder will meet RFP objectives and requirements, and other clarifying information;

ii. Any additional OHCA responsibilities proposed by the Bidder;

iii. A risk management plan including risk and potential mitigation;

iv. Any revisions to the milestone schedule provided in the proposal;

v. A financial summary of the project with cost breakouts and sensitivities; it is particularly important that the Bidder make clear what is included in its price proposal and what is not included and those assumptions that are critical to the Bidder’s cost proposal;

vi. A change management process for how the Bidder and OHCA will identify and approve necessary changes in the project and negotiate cost increases or decreases associated with those changes;

vii. The Bidder’s plan for the Clarification period including a timetable plans for additional meetings, or teleconferences, submission of the pre-award document and a possible summary meeting.
d. The Bidder and the OHCA Project Manager should ensure that all key participants and stakeholders necessary for the success of the Contract are present during Clarification Kickoff or have the opportunity for input at some point in this phase.

3. CLARIFICATION SUMMARY MEETING

Once OHCA indicates acceptance of the proposal approach and other items presented at the Kick-off Meeting and in any subsequent meetings, OHCA may request a Clarification Summary Meeting. This meeting takes place at the end of the Clarification Phase to summarize agreements and documents developed during Clarification. At this point in the process, there should not be extensive discussion or questions if the Bidder has coordinated appropriately with OHCA.
Prior to the Clarification Summary Meeting the Bidder should:

· Complete all planning, including any modifications requested by OHCA;

· Visit with any departments, sites, providers, etc. as necessary;

· Schedule additional meetings or discussions as necessary;

· Coordinate with the OHCA Program Monitor and Contract Coordinator;

· Resolve any concerns and issues related to mitigation, scope or requirements;

· Draft the Pre-Award Document.
At the Clarification Summary Meeting, the Bidder should:

· Present a summary of all coordination and planning done during Clarification;
· Bring its entire team and the draft Pre Award Documents;

· Emphasize OHCA responsibilities with due dates and requirements;
· Convince OHCA that it has adequately prepared for all risks;
4. PRE-AWARD DOCUMENT

a. The RFP, the Bidder’s proposal, the Pre-Award Document, and the purchase order issued by OHCA constitute the contract. The hierarchy of documents can be found in in Section D.4.

b. The Pre-Award Document should summarize things that have already been discussed during Clarification; it is not intended for new ideas or new terms and conditions that have not already been discussed with OHCA. If something new comes up during development of the document, schedule a meeting or phone call with OHCA to discuss first.

c. The document should include the following:

i. Detailed scope and project approach as discussed during Clarification;

ii. Any additional OHCA responsibilities proposed by the Bidder and accepted by OHCA during Clarification;

iii. A detailed risk management plan;

iv. Any revisions to the milestone schedule provided in the proposal;

v. A list of Value Added options accepted by OHCA with impact to cost and schedule;

vi. Any agreed-upon scope or requirements changes agreed to by OHCA and the Bidder during Clarification with the impact to cost and schedule;

vii. A financial summary of the project including the original project cost, any cost breakout and cost considerations the Bidder and OHCA have discussed, and the new detailed project cost including Value Added options and scope or requirements changes;
viii. The change management process agreed to with OHCA with parameters for price changes if necessary;
ix. The Weekly Risk Report format in Microsoft Excel and associated performance metrics (if applicable);

x. Final formats and submission dates and methods for any other required reporting.

d. The Bidder should not repeat things that are already in the RFP or the Project Capability Submittal, etc. – these things are already part of the contract.

e. Use language appropriate for a contract and terms that are already found in the RFP – OHCA, Contractor, other abbreviations and defined terms, etc.

f. OHCA shall indicate its acceptance or rejection of the Pre-Award Document and, if accepted, proceed to Contract award. If OHCA requests significant revisions to the Pre-Award Document, additional clarification meetings may be necessary and another Pre-Award Summary Meeting may be held after revisions are complete. If OHCA rejects the Pre Award Document, OHCA may restart the Clarification Phase with another Bidder.
C.4
LATE BIDS

Bids received by the OHCA after the response due date and time shall be deemed non-responsive and shall NOT be considered for any resultant award.

C.5
BID OPENING

Emailed bids shall be opened by the Oklahoma Health Care Authority located at 2401 N.W. 23rd Street, Oklahoma City, OK 73107-2423 at the time and date specified in the solicitation as the Response Due Date and Time.

C.6
REJECTION OF BIDS

OHCA reserves the right to reject any bids that do not comply with the requirements and specifications of the solicitation. A bid may be rejected when the Bidder imposes terms or conditions that would modify requirements of the solicitation or limit the Bidder’s liability to the State. Other possible reasons for rejection of bids are listed in OAC 580:16-7-32.

C.7
AWARD OF CONTRACT

1. Any award made under this RFP is subject to the approval of the Centers for Medicare and Medicaid Services (CMS) approval which OHCA has requested through the waiver amendment/renewal process. A contract award will not be made until/unless CMS approval has been obtained. In the event that CMS requires changes in the terms of this RFP, OHCA will negotiate with the successful Bidder to incorporate the changes into the Contract.

2. OHCA will notify the Bidder chosen for Contract Award and will send the Bidder a signed Purchase Order and written acceptance of the Pre-Award Document. No work under the Contract should begin before receipt of the Purchase Order.

3. The selected Bidder is encouraged to begin the process of registration with the Oklahoma Office of Management and Enterprise Services – Central Purchasing Division (CPD) at the start of the Clarification period as it may take several weeks to complete. Registration is required prior to contract award and prior to each renewal of an award. Once registered, vendors are automatically notified of bidding opportunities in the categories for which they register. There is an annual fee of $25 per product family/category. Registration may be done online by using the following link http://www.ok.gov/DCS/Central_Purchasing/Vendor_Registration/index.html.
4. The selected Bidder is also encouraged to begin registration with the Secretary of State at the start of the Clarification Phase. In accordance with 74 Okla. Stat. §85.5 N., the Contractor must register with the Secretary of State prior to contract award or must provide a signed statement that provides specific details supporting the exemption the Contractor is claiming. {www.sos.state.ok.us or (405) 521-3911}.
5. Prior to contract award, the selected Bidder is required to provide a certificate of insurance showing proof of compliance with the Worker’s Compensation Act or a signed statement providing specific details supporting an exemption from the Compensation Act; (Note: Pursuant to Oklahoma Attorney General Opinion #07-8, the exemption from 85 Okla. Stat. §2.6 only applies to employers who are natural persons, such as sole proprietors, and does not apply to employers who are entities created by law, including but not limited to corporations, partnerships, and limited liability companies).
6. OHCA may award the Contractor to more than one Bidder by awarding the Contract(s) by item or groups of items, or may award the Contract on an ALL OR NONE basis, whichever is deemed by the OHCA to be in the best interest of the State of Oklahoma.

C.8
DEBRIEFING

Bidders may request copies of proposals and evaluation and award materials after the Contract has been awarded. Due to limited staff time, OHCA is unable to provide formal debriefings for any Bidder.

C.9
PROTEST

This Contract shall be awarded pursuant to 74 O.S. §85.5 T which allows Oklahoma state agencies to award contracts under certain conditions without involvement from the Office of Management & Enterprise Services. Protests of awards under this provision are handled by OHCA in accordance with administrative rules found at OAC 317:2.

SECTION d – CONTRACT GENERAL TERMS AND CONDITIONS

D.1
PARTIES

1. Oklahoma Health Care Authority

a. OHCA is the single state agency designated by the Oklahoma Legislature through 63 O.S. §5009(B) to administer Oklahoma’s Medicaid Program, known as SoonerCare.

b. OHCA has authority to enter into this Contract pursuant to 63 O.S. §5006(A) 2 and 74 O.S. §85.1. OHCA’s Chief Executive Officer has authority to execute this Contract on OHCA’s behalf pursuant to 63 O.S. §5008(B) 4 and 5.
2. Contractor

a. Contractor states that it has the experience and expertise to perform the services required under the Contract.

b. Contractor has the authority to enter into the resulting Contract pursuant to its organizational documents, by laws, or property enacted resolution of its governing authority. The person executing the Contract for Contractor has authority to execute the Contract on Contractor’s behalf pursuant to the Contractor’s organizational documents, bylaws, or properly enacted resolution of Contractor’s governing authority.

D.2
CONTRACT TERM

This Contract shall begin on Date of Award and terminate on June 30, 2018. A purchase order will be issued for the first fiscal year and change orders to the original purchase order will be issued to the Contractor at the beginning of each following fiscal year. If OHCA does not intend to issue a change order for the new fiscal year, it will notify the Contractor under the provisions of D.14. The option to issue the additional 12-month periods shall be contingent upon the needs of the OHCA and funding availability; and is at the sole discretion of the OHCA.

D.3
AMENDMENTS OR MODIFICATIONS

1. This Contract contains all of the agreements of the parties and no verbal representations from either party that contradict the terms of this Contract are binding. Any modifications to this Contract must be in writing and signed by both parties.

2. Legislative, regulatory and programmatic changes may require changes in the terms and conditions of the Contract. Modifications of terms and conditions of this Contract shall be authorized in such cases upon approval by OHCA and the Contractor. At all times, all parties shall adhere to the overall intent of the Contract.

D.4
LEGAL CONTRACT

1. Submitted bids are rendered as a legal offer and any bid, when accepted by the OHCA, shall constitute a contract.

2. The Contract resulting from this solicitation will consist of the following documents in order of preference:

a) Contract award documents, including but not limited to the purchase order, contract modifications, certifications and change orders

b) This RFP including any amendments to the RFP
c) The proposal submitted by the Contractor, including the Pre-Award Document, to the extent that it does not conflict with the requirements of the Contract award documents or RFP or applicable law.

3. In the event there is a conflict between any of the preceding documents, the Contract award documents prevail over the RFP, and both the Contract award documents and the RFP shall prevail over the successful proposal and pre-award document.
D.5.
ASSIGNMENT/SUBCONTRACTORS

1. Contractor shall not assign or transfer any rights or obligations under this Contract without prior written consent of OHCA. If the Contractor uses a major subcontractor, the Contractor shall obtained OHCA consent prior to the effective date of any subcontract. If the Contractor proposed a major subcontractor in its Pre Award Document which was accepted by OHCA, no separate OHCA consent is required.

2. The Contractor shall be responsible for all subcontractors’ performance and shall be wholly responsible for meeting all the terms of the Contract. No subcontract or delegation shall relieve or discharge the Contractor for any obligation or liability under the Contract. Any major subcontractor shall be subject to the same conditions as the Contractor, including contract modifications subsequent to award, including confidentiality, audit, certifications, and other relevant contract terms.

D.6
AUDIT AND INSPECTION

1. As used in this clause “records” includes books, documents, accounting procedures and practices, and other data regardless of type and regardless of whether such items are in written form, in the form of computer data, or in any other form. In accepting any Contract with the State, the Contractor agrees that any pertinent State or Federal agency has the right to examine and audit all records relevant to execution and performance of the Contract.

2. The Contractor is required to retain records relative to the Contract for the duration of the Contract and for a period of seven (7) years following completion and/or termination of the Contract. If an audit, litigation, or other action involving such records is started before the end of the seven-year period, the records are required to be maintained for two (2) years from the date that all issues arising out of the action are resolved, or until the end of the seven year retention period, whichever is later.

3. The Contractor shall keep records as are necessary to disclose fully the extent of service provided under this contract, and shall furnish records and information regarding any claim for providing such service to OHCA, the SA&I (State Auditor & Inspector), CPD (Office of State Finance – Central Purchasing Division), the GAO (General Accounting Office), MFCU (Oklahoma Attorney General’s Medicaid Fraud Unit), and the U.S. Secretary of the Department of Health and Human Services (hereinafter referred to as Secretary) for seven years from the date of service which includes all renewal options. The Contractor shall not destroy or dispose of records, which are under audit, review or investigation when the seven-year limitation is met. The Contractor shall maintain such records until informed in writing by the auditing, reviewing or investigation agency that the audit, review or investigation is complete.
4. Authorized representatives of OHCA, SA&I, CPD, GAO, MFCU, and the Secretary shall have the right to make physical inspection of the Contractor’s location or facility and to examine records relating to financial statements or claims submitted by the Contractor under this contract and to audit the Contractor’s financial records.
5. Pursuant to 74 O. S. § 85.41, OHCA, CPD, and the SA&I shall have the right to examine the Contractor’s books, records, documents, accounting procedures, practices, or any other items relevant to this contract. OHCA shall allow for the inspection of public records in accordance with the provisions of the Oklahoma Open Records Act 51 O.S. §§24A. 1-29.

D.7
CONFIDENTIALITY
1. Contractor(s) agrees that SoonerCare member information is confidential and is not to be released to the general public under 42 U. S. C. §1396a(a)(7), 42 C. F. R. §431:300-306 and 63 O. S. §5018. Contractor(s) agrees not to release the information governed by these SoonerCare member requirements to any other state agency or public citizen without the approval of OHCA.

2. Contractor agrees that SoonerCare member and provider information cannot be re-marketed, summarized, distributed, or sold to any other organization without the express written approval of OHCA.

3. Contractor agrees to comply with the Federal Privacy Regulations and the Federal Security Regulations as contained in 45 C. F. R. §§160 - 164 that are applicable to such party as mandated by the Health Insurance Portability and Accountability Act of 1996 (HIPAA) and 42 U. S. C. §§1320d et. seq.

4. Contractor must report a known breach of confidentiality, privacy, or security, as defined under HIPAA, to OHCA Privacy and Confidentiality Officer within 48 hours of knowledge of an unauthorized act. Failure to perform may constitute immediate termination of contract.

5. Contractor agrees to report potential known violations of 21 O. S. §1953 to OHCA Legal Division within 48 hours of knowledge of an unauthorized act. In general, this criminal statute makes it a crime to willfully and without authorization gain access to, alter, modify, disrupt, or threaten a computer system.

6. Contractor shall, following the discovery of a breach of unsecured PHI as defined in the HITECH (The Health Information Technology for Economic and Clinical Health Act) or accompanying regulations, notify OHCA of such breach pursuant to the terms of 45 C. F. R. §164.410 and cooperate in OHCA’s breach analysis procedures, including risk assessment, if requested. A breach shall be treated as discovered by Contractor as of the first day on which such breach is known to Contractor or, by exercising reasonable diligence, would have been known to Contractor.

7. Contractor shall report to OHCA any use or disclosure of PHI which is not in compliance with the terms of this Contract of which it becomes aware. Contractor shall report to OHCA any Security Incident of which it becomes aware. For purposes of this Contract, “Security Incident” means the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system. In addition, Contractor agrees to mitigate, to the extent practicable, any harmful effect that is known to Contractor of a use or disclosure of PHI by Contractor in violation of the requirements of this Contract.
D.8
CONFLICT OF INTEREST

Contractor certifies and agrees that it presently has no interest and shall not acquire any interest, either direct or indirect, which would conflict in any manner or degree with the performance of a Contract resulting from this RFP.

D.9
DISPUTES
The parties shall use their best, good faith efforts to cooperatively resolve disputes and problems that arise in connection with the resulting Contract. When a dispute arises between OHCA and the Contractor, both parties will attempt to resolve the dispute pursuant to Oklahoma Central Purchasing Act, 74 Okla. Stat § 85.1, et seq.

D.10
EMPLOYMENT RELATIONSHIP

This Contract does not create an employment relationship. Individuals performing services required by this Contract are not employees of the State of Oklahoma or OHCA. The Bidder’s employees shall not be considered employees of the State of Oklahoma nor of OHCA for any purpose, and accordingly shall not be eligible for rights or benefits accruing to State employees.

D.11
LAWS APPLICABLE

1. The parties to this Contract acknowledge and expect that changes may occur over the term of this Contract regarding (i) federal Medicaid statutes and regulations, (ii) state Medicaid statutes and rules, and (iii) state statutes and rules governing practice of health-care professions. The parties shall be mutually bound by such changes.

2. The Contractor shall comply and certifies compliance with:

a. the Age Discrimination in Employment Act, 29 U. S. C. §621 et seq.;

b. the Rehabilitation Act, 29 U. S. C. §701 et seq.;

c. the Federal Drug-Free Workplace Act, 41 U. S. C. §701 et seq.;

d. Subchapters XIX and XXI of the Social Security Act, 42 U. S. C. §1396 et seq.;

e. Titles VI and VII of the Civil Rights Act, 42 U. S. C. §§2000(d) et seq. and §§2000(e) et seq.;

f. the Age Discrimination in Federally Assisted Programs, 42 U. S. C. §6101 et seq.;

g. Equal Opportunity for Individuals with Disabilities 42 U. S. C. §12101 et seq.;

h. the Oklahoma Worker’s Compensation Act, 85 O. S. §1 et seq;

i. the Fair Labor Standards Act, 29 U. S. C. §201 et seq;

j. the Equal Pay Act, 29 U. S. C. §206(b)
k. the Vietnam Era Veterans Re-adjustment Act, 38 U. S. C. §4212;

l. 31 U. S. C. §1352 and 45 C. F. R. §93.100 et seq., which (1) prohibit use of federal funds paid under this Contract to lobby Congress or any federal official to enhance or protect the monies paid under this Contract and (2) require disclosures to be made if other monies are used for such lobbying;

m. Presidential Executive Orders 11141, 11246 and 11375, which together require certain federal contractors and subcontractors to institute affirmative action plans to ensure absence of discrimination for employment because of age, race, color, religion, sex, or national origin;

n. 45 C. F. R. §§76.105 and 76.110 concerning debarment, suspension and other responsibility matters;

o. 74 O. S. §85.44(B) and (C) and 45 C. F. R. §74.34 with regard to equipment (as defined by 2 C.F.R. §220, §225, or §230 as applicable to the Bidder’s entity) purchased with monies received from OHCA pursuant to this Contract; and

p. the Anti-Kickback Act; 41 U. S. C. §8701 - 8707, which prohibits any person from providing or attempting to provide or offering to provide any kickback;

q. Federal False Claims Act, 31 U. S. C. §3729-3733 and the Administrative Remedies for False Claims Statements 31 U. S. C. §3801.

r. Oklahoma Taxpayer and Citizen Protection Act of 2007, 25 O. S. §1313 and participates in the Status Verification System. The Status Verification system is defined at 25 O. S. §1312 and includes but is not limited to, the free Employment Verification Program (E-Verify) available at www.dhs.gov/E-Verify.

3. The explicit inclusion of some statutory and regulatory duties in this Contract shall not exclude other statutory or regulatory duties.

4. All questions pertaining to validity, interpretation and administration of this Contract shall be determined in accordance with the laws of the State of Oklahoma, regardless of where any service is performed.

5. The venue for civil actions arising from this Contract shall be Oklahoma County, Oklahoma. For the purpose of Federal jurisdiction, in any action in which the State of Oklahoma is a party, venue shall be United States District Court for the Western District of Oklahoma.

6. If any portion of this Contract is found to be in violation of State or Federal Statutes, that portion shall be stricken from this Contract and the remainder of the Contract shall remain in full force and effect.

D.12
NON-APPROPRIATION

The terms of any Contract resulting from the solicitation and any Purchase Order issued for multiple years under the Contract are contingent upon sufficient appropriations being made by the Legislature or other appropriate government entity. Notwithstanding any language to the contrary in the solicitation, purchase order, or any other Contract document, the OHCA may terminate its obligations under the Contract if sufficient appropriations are not made by the Legislature or other appropriate governing entity to pay amount due for multiple year agreements. OHCA’s decision as to whether sufficient appropriations are available shall be accepted by the Bidder and shall be final and binding.

D.13
PAYMENTS/REIMBURSEMENT

1. Pursuant to 74 Okla. Stat. §85.44(B), invoices will be paid in arrears after services have been provided.

2. Contractor shall submit a proper invoice for services rendered in order to receive payment. A proper invoice is one which contains, at a minimum, the following information: 1) Contractor name; 2) telephone number; 3) FEI or vendor number; 4) invoice number; 5) purchase order number (where applicable); 6) description of service(s); 7) date(s) of service; and, 8) amount(s) billed. Contractor shall maintain documentation of all billed charges and shall make such documentation available to OHCA upon request or as otherwise stated in this Contract.

3. OHCA shall have forty-five (45) days from the date that a proper invoice is received by OHCA to pay claims pursuant to the terms of this RFP. If OHCA fails to pay and invoice within that time, Contractor shall have right to interest upon the invoice amount consistent with 62 O.S. §34.71 and 62 O.S. §34.72.

4. Contractor(s) shall have the later of: (a) ninety (90) days from the final date of service(s) rendered under the terms of this Contract; or (b) ninety (90) days from the expiration of this Contract to submit invoice(s) for payment. OHCA will not be held responsible for payment of invoices submitted in excess of these time limitations.
D.14
INFORMATION TECHNOLOGY ACCESS CLAUSE

1.
Electronic and information technology procurements, agreements, and contracts shall comply with applicable Oklahoma Information Technology Accessibility Standards issued by the Oklahoma Office of State Finance in accordance with 74 O. S., §85.7d and OAC 580:16-7-56. All web-based information developed as a deliverable under this contract shall comply with Section 4.3 of the Oklahoma Technology Accessibility Standards (Web-Based Information and Applications). EIT (electronic information technology) Standards may be found at http://www.ok.gov/DCS/Central_Purchasing/VPAT_&_Accessibility.html.

2.
Upon request, the Contractor shall provide a description of conformance with the applicable Oklahoma Information Technology Accessibility Standards for the proposed product, system or application development/customization by means of either a Voluntary Product Accessibility Template (VPAT) or other comparable document. Any exceptions to the Oklahoma Information Technology Accessibility Standards shall be documented and approved by the OHCA. Additional information regarding the Oklahoma Information Technology Accessibility Standards may be found on the Office of State Finance website at http://www.ok.gov/OSF/index.html by clicking on Information Services tab followed by Publications and Standards tab and then selecting the Information Technology Accessibility Standards link.

3.
The Contractor shall indemnify and hold harmless the State of Oklahoma and any Oklahoma Government entity purchasing the product, system or application developed and/or customized by the Contractor from any claim arising out of the Contractor's failure to comply with applicable Oklahoma Information Technology Accessibility Standards subsequent to providing certification of compliance to such Standards.

D.15
STATE AGENCY ACQUISITION OF CUSTOMIZED COMPUTER SOFTWARE

1.
No state agency, as defined by Section 250.3 of Title 75 of the Oklahoma Statutes, nor the Purchasing Division of the Department of Central Services, unless otherwise provided by federal law, shall enter into a contract for the acquisition of customized computer software developed or modified exclusively for the agency or the state, unless the Contractor agrees to place into escrow with an independent third party the source code for the software and/or modifications.

2.
The Contractor must agree to place the source code for the software and any upgrades supplied to an agency in escrow with a third party acceptable to the agency and to enter into a customary source code escrow agreement which includes a provision that entitles the agency to receive everything held in escrow upon the occurrence of any of the following:
a.
A bona fide material default of the obligations of the Contractor under the agreement with the agency;
b.
An assignment by the Contractor for the benefit of its creditors;

c.
A failure by the Contractor to pay, or an admission by the Contractor of its inability to pay, its debts as they mature;

d.
The filing of a petition in bankruptcy by or against the Contractor when such petition is not dismissed within sixty (60) days of the filing date;

e.
The appointment of a receiver, liquidator or trustee appointed for any substantial part of the Contractor's property;

f.
The inability or unwillingness of the Contractor to provide the maintenance and support services in accordance with the agreement with the agency; or

g.
The ceasing of a Contractor of maintenance and support of the software.

h.
The fees of any third-party escrow agent subject to this section shall be borne by the Contractor.

3.
The State Purchasing Director or a procurement officer of a state agency not subject to the Oklahoma Central Purchasing Act shall not process any state agency request for the customization, modernization, or development of computer software unless the proposed Contractor provides documentation that complies with subsections A and B of this section.

4.
The State Purchasing Director shall provide advice and assistance, as may be required, in order for state agencies to comply with the provisions of this section.

5.
As used in this section:

a.
"State agency" shall include all state agencies, whether subject to the Central Purchasing Act or not, except the Oklahoma Lottery Commission; and
b.
"Source code" means the programming instruction for a computer program in its original form, created by a programmer with a text editor or a visual programming tool and saved in a file.
D.16
CONTRACT TERMINATION

1. Either party may terminate for cause with a thirty (30) day written notice to the other party. Either party may terminate without cause with a sixty (60) day written notice to the other party.
2. In the event funding is withdrawn, reduced, or limited in any way after the effective date of this Contract and prior to the anticipated Contract expiration date, this Contract may be terminated immediately by OHCA.

	
	

