	RFQ NOTIFICATION SHEET for DMB
Contracts and Rate Setting Division
State of Michigan

Department of Human Services

Notice of a request for quotations is hereby given Pursuant to Act No. 124 of the Public Acts of 1999.

	

	Amount:
	
	ITB Number

	$105,000.00 ($35,000.00 per full fiscal year)
	DHS
	DSS 10-83001

	

	Service Title:
	Working Family Education and Self-Sufficiency Sessions

	

	Bid Description:

	Wexford and Missaukee Counties - Direct Support Services funded Working Family Education and Self-Sufficiency Sessions.

	

	Due Date For Response:

	October 16, 2009
	by 3:00 PM
	

	

	Contact Person Name:
	Phone #:

	Cheryl Szagesh
	(231) 779-4556

	E-Mail Address:

	Szageshc@michigan.gov

	

	REQUEST FOR QUOTE (RFQ)

	Cover Sheet

	Michigan Department of Human Services (DHS)

	Notice of a request for quotations is hereby given Pursuant to Act No. 124 of the Public Acts of 1999.

	

	Contract/RFQ Number:
	DSS 10-83001

	Maximum Contract Amount:
	$35,000.00
	Per Year

	Maximum Contract Amount:
	$105,000.00
	Total Contract Period

	Anticipated Contract Begin and End Dates:
	12/15/2009 through
	09/30/2012

	Geographic Area to be Served:
	Wexford and Missaukee Counties

	
	

	Service Titles:
	Group Parent Education and Self-Sufficiency Group Sessions

	Method of Reimbursement:
	Actual Cost
	 FORMCHECKBOX

	Unit Rate
	 FORMCHECKBOX

	Other
	 FORMCHECKBOX

	     

	Bidder Questions Due Date & Time:
	October 6, 2009 by 3:00 PM

	Bid Submission Due Date & Time:
	October 16, 2009 by 3:00 PM

	

	Pre-proposal Conference: (Date, time, location)
	No pre-proposal conference being held

	(Please notify the contact person below if you plan on attending)
	

	
	

	Contact Person:
	     

	
	

	Telephone #:
	     
	

	

	Email Address:
	     

	
	

Submit 7 copies of the bid response and, in a separate sealed envelope, two (2) copies of the budget document, to this address:

	
	Wexford/Missaukee Department of Human Services

	
	DHS Issuing Office
	
	

	
	10641 W. Watergate Road, P.O. Box 309

	
	Street Address
	
	

	
	Cadillac
	MI
	49601

	
	City
	State
	Zip

Table of Contents

This Request for Quote (RFQ) package contains the following elements:

1. Request for Quote Policy
Section I
2. Bidder Instructions and Information
Section II
3. Description of Service Specifications
Section III
4. Bidder Response Section
Section IV
5. Bid Proposal
Section V
6. Staffing Allocation and Qualifications
Attachment A
7. Budget Narrative
Attachment B
	Authority:

Completion:

Penalty:
	P.A. 2080 of 1939.

Mandatory.

Contract Invalid
	Department of Human Services (DHS) will not discriminate against any individual or group because of race, religion, age, national origin, color, height, weight, marital status, sex, sexual orientation, gender identity or expression, political beliefs or disability. If you need help with reading, writing, hearing, etc., under the Americans with Disabilities Act, you are invited to make your needs known to a DHS office in your area.

Section I
REQUEST FOR QUOTE POLICY

General Information
This Request for Quote (RFQ) provides interested bidders with sufficient information to prepare and submit proposals for consideration by the Department of Human Services.

1.
Contract Award

Contract award negotiations will be undertaken with those Contractors whose bid responses, as to price and other factors, show them to be qualified, responsible, and capable of performing the work.

The contract entered into will be that contract most advantageous to DHS, price and other factors considered. DHS reserves the right to consider bid responses or clarifications thereof received at any time before award is made, if such action is in the best interest of DHS.

If a contract is awarded, the selected bidder will be required to comply with standard, non-negotiable General Provisions, which will be a part of the contract.

2.
Rejection of Bid Responses

DHS reserves the right to reject any and all proposals received as a result of this RFQ. This RFQ is created for information or planning purposes only. DHS does not intend to award a contract solely on the basis of any response made to this request or otherwise pay for the information solicited or obtained.

3.
Incurring Costs

The State of Michigan is not liable for any cost incurred by the bidders prior to issuance of a contract.

4.
Acceptance of Bid Response Content

The contents of the bid response of the successful bidder may become contractual obligations if a contract ensues. Failure of the successful bidder to accept these obligations may result in cancellation of the award.

5.
Options to Renew

At the discretion of DHS, an awarded contract may be renewed in writing by an amendment not less than 30 days before its expiration. The contract may be renewed for up to one additional year period.

6.
Prime Contractor Responsibilities

The selected Contractor will be held accountable for all services offered in the bid response. Further, the State will consider the selected Contractor to be the sole point of contact with regard to contractual matters, including payment of any and all charges resulting from the contract.
7.
News Releases

News releases pertaining to this RFQ on the service, study, or project to which it relates may not be made without prior State approval, and then only in coordination with the Issuing Office.

8.
Disclosure of Proposal Contents

Bid Responses are subject to disclosure under the Michigan Freedom of Information Act (P.A. 1976, No. 442).

9.
Independent Price Determination
a.
By submission of a bid response, the bidder certifies:

1)
The prices of the bid response have been arrived at independently without consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other bidder or with any competitor;

2)
Unless otherwise required by law, the price quotation in the bid response has not and will not be knowingly disclosed by the bidder to any potential bidder;

3)
No attempt has been made or will be made by the bidder to induce any other person or agency to submit or not to submit a bid response for the purpose of restricting competition;

4)
The price quoted is not higher than that given to the general public for the same service.

b.
Each person signing the bid response certifies that:

1)
She/he is the person in the bidder's organization responsible within that organization for the decision as to prices being offered in the bid response, and that she/he has not participated, and will not participate in any action contrary to a. 1 through 4 above; or

2)
She/he is not the person in the bidder's organization responsible within that organization for the decision as to the prices being offered in the bid response, but that she/he has been authorized in writing to act as agent for the persons responsible for such decision in certifying that such persons have not participated, and will not participate, in any action contrary to a. 1, through 4 above, and as their agent does hereby so certify; and that she/he has not participated, and will not participate in any action contrary to a. 1 through 4 above.

c.
A bid response will not be considered for award if the bidder is found to be noncompliant with any part of section 15 (Independent Price Determination) unless the bidder furnishes a signed statement with the bid response, which sets forth in detail the circumstance of the disclosure and the Issuing Office determines that such disclosure was not made for the purpose of restricting competition.
Section II

BIDDER’S INSTRUCTIONS & INFORMATION

From this point on. DO NOT USE TAB . Press CONTROL F to move to next typing location.

Questions/Inquiries
Bidders must submit any questions regarding the content of this RFQ by email or surface mail to the Issuing Office on or before the date and time specified on the cover sheet. DHS staff are not allowed to respond to questions (regarding the content of the RFQ) that are telephoned in. Questions may be discussed verbally at the preproposal conference, if one is scheduled. DHS will compile all relevant questions and answers and post these as well as any other clarifications or revisions to the initial RFQ onto the DHS Public Website under Bids and Proposals. Interested bidders are advised to monitor the website regularly.

Amendment to the RFQ
In the event it becomes necessary to revise any part of this RFQ, addenda will be posted to this website.
Bid Submission
To be considered, bid responses must be delivered, either in person or by surface mail, to the Issuing Office on or before the date and time specified on the cover sheet. Bidders mailing bid responses should allow normal delivery time to ensure timely receipt of their bid responses.

Bid responses which are faxed or emailed will not be considered for award.

To be considered, bidders must submit a complete response to this RFQ, using exclusively the format provided in the “Rating Criteria Worksheet”. Bid Responses must be signed by an official authorized to bind the bidder to its provisions. The bid response must remain valid for at least 90 days.

Disqualifying Criteria If more criterion is needed, please add, i.e. specific degrees, 24/7/365 availability, etc.
The bidder will be disqualified and their proposal will not be reviewed if they fail to:

· submit a complete bid package by the specific time and date.

· submit a completed budget and/or price quotation as required in RFQ
· substantially comply with RFQ specifications.

· stay at or below the maximum dollar amount.
· sign the bid responses by an official authorized to bind the bidder to its provisions.
Prorating If the first period is a full year, delete this paragraph.
Delays at the beginning of the first contract period will result in a prorating of the annual dollar amount. The contract amount for subsequent years will be dependent on DHS’ availability of funds and service needs.
Price
The established price per unit of service will be in effect for the entire period of the contract.

General Provisions
Awards made as a result of this RFQ will require execution of a contract with DHS. The contract will contain standard non-negotiable General Provisions. A copy of the General Provisions is available upon request.
Electronic Submission

The recommended awardee will be required to submit an electronic version of Sections IV and V, including the budget, to DHS.
Rating

All bid responses will be evaluated on the basis of rating criteria identified in the RFQ. Contracts will be awarded using a two-step process linking price and quality. The most recent audit of each bidder may be reviewed by DHS, at its discretion, to determine the bidder’s fiscal viability. DHS may eliminate from the rating process any bidders that fail to pass this review. If the bidder has provided contractual services to DHS previously, DHS may consider reviewing monitoring and/or outcome information related to prior contracts.
Price Competition

If more than one area is to be served, delete this paragraphCompetitiveness in pricing will be determined using the following formula:

lowest bid price within the competitive pool divided by the bidder’s price, multiplied by the bidder’s initial score, as determined through the rating process.

(Lowest bid Price ÷ Bidders Price) × Initial Bidder Score = Final Score

Disabled Veterans
Public Act 91 of 2005 offers an all-else-equal preference for businesses owned by qualified disabled veterans. For more information, visit www.michigan.gov/buymichiganfirst
Registering on MAIN
To receive reimbursement from the State of Michigan, a Contractor must be registered as a vendor on the Michigan Accounting and Information Network (MAIN).
To register on MAIN:

· Click on http://www.cpexpress.state.mi.us
· Follow directions.
Public Liability Insurance

Proof of public liability insurance must be provided to DHS prior to the time the contract is executed (issued).

Subcontracting
Subcontractors shall be subject to all conditions and provisions of the contract including Criminal Record and Central Registry background checks when applicable. The contractor shall be responsible for the performance of all assignees or subcontractors.

If subcontracting, the contractor must obligate the subcontractors to maintain the confidentiality of DHS’ client information in conformance with State and Federal requirements.
If portions of the services are being subcontracted, the bidder must identify the services the subcontractor will perform and provide all information requested, (including a budget if over $2,500) as it applies to both the bidder and the subcontractor(s).
DHS may, at its discretion, require information on the process of an awarded subcontractor bid.
A Contractor is responsible for the performance of any subcontractors who are held to the same standard of quality and performance as the Contractor. Raters of bid responses will consider the qualifications of both the Contractor and subcontractor when making contract award recommendations.
Budget Instructions

The forms and instructions for the budget can be found at:

http://www.michigan.gov/documents/CM-468ex_15681_7.xlt

· You must submit the current form, do not use previous editions.
· Number of units must be included on the budget for each service.
· Complete and submit the Comments sheet as part of the budget to provide additional explanation when needed.
· Submit 2 copies of the budget portion of your proposal in a clearly marked, separate envelope.

Section III

Description of Service Specifications
Insert service description from contract template(s) for service(s) to be bid. Include geographic area and client eligibility criteria.
If no service description exists in a contract template, complete items A-D below.

I.
CONTRACTOR RESPONSIBILITIES
A.
Geographic Area

The Contractor shall provide services described herein in the following geographic area: Wexford and Missaukee Counties
B.
Client Eligibility Criteria
1.
Definition of Eligibility normally by funding source or program standards

To be eligible for Direct Support Services (DSS), clients must be a:

a.
FIP applicant or recipient, or

b.
The participating FIP recipient’s “significant other” (unmarried live-in partner) may participate in the same classes as the FIP recipient even if that person is not in the FIP eligible group, or

c.
CDC/MA/FAP Family applicant or recipient (A “family” is an eligible group that includes a pregnant person, a child under age 18, or a child age 18 who is in school full time.) only when:

· the group’s income is less than 200% of poverty, and

· no other resource is available, and

· the CDC, MA, or FAP Family did not receive DSS for more than 4 (four) consecutive months.

2.
Determination of Eligibility

The local office Family Independence Specialist shall determine eligibility. Each person to be provided service shall be identified by name in a written DHS referral format to the Contractor. A local office may initiate a referral by telephone as long as it is followed up within a specified period of time with a written referral. The referral must specify the program under which the client is eligible.
C.
Credentials and Employee Clearances

Credentials:

The Contractor shall assure that appropriately credentialed or trained staff shall perform functions under this Agreement.

Criminal Background Check
Please note that the following language will be included in the contract:

If Individual:

The Contract Administrator will complete the criminal check on the provider.

If Agency:

As a condition of this Agreement, the Contractor certifies that the Contractor shall, prior to any individual performing work under this Agreement, conduct or cause to be conducted for each new employee, employee, subcontractor, subcontractor employee or volunteer who works directly with:

a.
clients under this Agreement, or who has access to client information, an Internet Criminal History Access Tool (ICHAT) check and a National and State Sex Offender Registry check.

Information about ICHAT can be found at http://apps.michigan.gov/ichat.

The Michigan Public Sex Offender Registry web address is http://www.mipsor.state.mi.us.

The National Sex Offender Public Website address is http://www.nsopw.gov.

b.
children under this Agreement, a Central Registry (CR) check.

Information about CR can be found at http://www.mi.gov/dhs/0,1607,7-124-5452_7119_48330-180331--,00.html.

The Contractor shall require each employee, subcontractor, subcontractor employee or volunteer who works directly with clients or who has access to client information, under this Agreement to timely notify the Contractor in writing of criminal convictions (felony or misdemeanor) and/or pending felony charges or placement on the Central Registry as a perpetrator.

Additionally, the Contractor shall require each new employee, employee, subcontractor, subcontractor employee or volunteer who works directly with clients under this Agreement or who has access to client information and who has not resided or lived in Michigan for each of the previous ten (10) years to sign a waiver attesting to the fact that they have never been convicted of a felony or identified as a perpetrator, or if they have, the nature and recency of the felony.

The Contractor further certifies that the Contractor shall not submit claims for or assign to duties under this Agreement, any employee, subcontractor, subcontractor employee, or volunteer based on a determination by the Contractor that the results of a positive ICHAT and/or a CR response or reported criminal felony conviction or perpetrator identification make the individual ineligible to provide the services.

The Contractor must have a written policy describing the criteria on which its determinations shall be made and must document the basis for each determination. The Contractor may consider the recency and type of crime when making a determination. Failure to comply with this provision may be cause for immediate cancellation of this Agreement. In addition, the Contractor must further have a written policy regarding acceptable screening practices of new staff members and volunteers who have direct access to clients and/or client’s personal information, which serve to protect the organization and its clients that is clearly defined. The Contractor must also assure that any subcontractors have both of these written policies.

If DHS determines that an individual provided services under this Agreement for any period prior to completion of the required checks as described above, DHS may require repayment of that individual's salary, fringe benefits, and all related costs of employment for the period that the required checks had not been completed.
E.
Services to be Delivered
Service #1 of 1:
WORKING FAMILY EDUCATION AND SELF-SUFFICIENCY SESSIONS
1.
Activities the Contractor shall perform:

The Contractor shall:

a.
Accept written referrals from DHS.

b.
Seek donations and support from the community such as: additional resources, volunteers, and community collaborations.

c.
Provide adequate program supervision and assistance. Provide support personnel adequate to meet the needs of the participants at each session.

d.
Arrange for or provide space for classroom instruction in locations accessible to the client group.

e.
Develop and maintain an educational curriculum and provide classes and activities using a variety of techniques including: informal discussion, role playing, hands on task and problem solving and outside speakers.

Topics to be presented shall include, but not be limited to;

1)
How to deal with work and home.
2)
How to choose a Day Care Provider.
3)
How to deal with daycare issues such as separation anxiety and behavior problems.
4)
Develop awareness and appreciation for education
5)
How to address children’s school problems when working.
6)
Appropriate methods of handling stress at home and work.
7)
Developing an awareness and use of community resources.
8)
Techniques to help families express and handle feelings when parents return to work.
9)
How to manage with limited resources
10)
Importance of nutrition and how to cook nutritious meals when working outside the home.
f.
Schedule sessions during the evening hours or at times agreed upon with DHS. Each session shall be at minimum three hours long.

1)
Provide child care for 0-5 children, in the same building as classes, for the children of parents participating in the classes. Provide age appropriate activities, instruction, presentations, and/or classes for children ages 5-17, in the same building as Parent, for the children of parents participating in the classes. The Contractor is responsible for child care costs during the classes.

2)
Arrange for or provide transportation assistance for families attending classes, through providing the participants with gas cards or with volunteer transportation.

3)
Through donations or other resources, provide incentives at the end of each session such as food, paper and cleaning products, clothing, or other items useful to low-income families. The Contractor will indicate how incentives are procured, and how sustained; the value of the incentives shall be approximately $10.00 per family per week. (Such items cannot be purchased using Direct Support Services Funds).

4)
Provide a healthy, nutritionally well-balanced sit-down meal for families attending the sessions to last at least 30 minutes, during which appropriate family and social interactions at mealtime will be explained, modeled and encouraged. Volunteers will be recruited, trained and supervised to assist with group meals. (Neither food for the meal nor time for a person to prepare food for the meal can be purchased using Direct Support Services Funding).

g.
Provide all materials required for the classes and/or activities including books, notebooks, paper, pencils, etc.

h.
Develop and administer a pre-test and post-test. Develop and administer an annual satisfaction survey.

i.
Document and maintain records for each family referred to sessions. Documentation should include but not be limited to:

1)
Referral form

2)
Pre- and post-tests
3)
Client’s evaluation of program based on satisfaction survey

4)
Attendance and participation in classes

5)
Monthly progress reports on each family
6)
Volunteer sign in sheets

j.
Provide DHS with the following records, submitted to the local office at the time of monthly billing:

1) Class attendance sign in sheets with date and subject matter of classes.

2) Attendance sheets of children in daycare and/or in activities.
3) List of classes with description of subject matter and name and

 credentials of instructor.

4)
Written monthly individual DHS-referred client progress reports which shall include a summary of the client's progress and participation and copies of pre- and post-tests; post-tests shall be given to the client monthly to track progress of knowledge and skills.
2.
Volume of Service

a.
Clients - The estimated number of eligible clients to be served during the period of this Agreement shall be: 150 (50 per full fiscal year)
b.
Unit Definition(s): One unit equals one Working Family Education/Self Sufficiency session lasting a minimum of three hours.
c.
 Number of Units: The anticipated numbers of units to be provided shall be: 93

 Evaluation Reporting Requirements

The Contractor shall submit to DHS monthly reports that indicate the status and effectiveness of activities performed under this Agreement as indicated:

1) Copy of completed Registration form for each participating family

2) List of classes and teachers for each class.

3) List of participants in each weekly session, adults and children.

4)
Class and daycare sign-in sheets.

5) Volunteer sign-in sheets.

6) Monthly progress reports on DHS referred participants.

7) DSS reports as requested by DHS

	Section IV

BIDDER RESPONSE SECTION

	Tab through this section

	1.
	Bidder Name:
	     

	
	
	     

	
	
	

	

	2.
	Bidder Mailing Address:
	     

	
	
	     

	
	Bidder E-mail Address:
	     

	3.
	Bidder Mail Code:
	     
	(Identified when registering on MAIN.)

	

	4.
	Type of Organization: (Check one). Individuals are private proprietary.

	
	 FORMCHECKBOX

	private, non-profit
	 FORMCHECKBOX

	private, proprietary
	 FORMCHECKBOX

	public
	 FORMCHECKBOX

	university

	

	5.
	If private, proprietary box is checked, is the organization owned by a disabled veteran?
	 FORMCHECKBOX

	Yes
	 FORMCHECKBOX

	No

	
	

	6.
	Bidder’s fiscal year begin date:
	     
	(month and day)

	

	7.
	Bidder’s representative who is the authorized negotiator for the bidder.

	
	
	     
	
	
	     
	

	
	
	(Name)
	
	
	(Telephone Number/Email)
	

	

	8.
	Statement of Intent
	
	

	

	
	The bidder hereby assures that the Request for Quote has been reviewed by the organization’s governing body and that body has authorized submission of a bid response; that the person identified above as “bidder’s representative who is the authorized negotiator” has been authorized b the governing body to represent the organization for the purposes of the submission of a bid response and contract negotiation; and that the organization intends to provide services according to the information contained in this Request for Quote, if selected and funded to do so.

	
	

	
	
	
	
	
	     
	

	
	
	Signature of Organization

President or Director
	
	
	(Date)
	

	
	
	     
	
	
	     
	

	
	
	Typed Name of Organization

President or Director
	
	
	(Date)
	

	

Section V
Bid Proposal
Instructions for the Request for Quote
Bidders must complete this proposal electronically, and attach any additional pages as necessary. If additional pages are added, indicate the category it relates to at the top of the page, assign it an attachment number and number the pages in sequence under each attachment. (i.e. Category: Bidders Experience, Education & Qualifications, Attachment A, page 1 of 4, page 2 of 4, etc.)

Bidders Instructions:

Each item in the proposal is identified by category. Under each category there is a list of questions and/or responses required of bidders. Following these items is a box titled “Bidders Response”. The Bidders Response section is completed by the bidder addressing the questions and/or requests. Each box will automatically expand according to the amount of text entered. Do not complete the sections that are shaded.

Bidders must:

 FORMCHECKBOX
 Complete the proposal.

 FORMCHECKBOX
 Complete the budget(s).

 FORMCHECKBOX
 Save the completed document to an appropriate file for future reference.

 FORMCHECKBOX
 Print the proposal and the budget(s).

 FORMCHECKBOX
 Submit seven (7) copies of the proposal and attachments to the contact person listed in the RFQ by the deadline indicated.

 FORMCHECKBOX
 Submit two (2) copies of the budget(s) (in a separate envelope from the proposal) to the contract person listed in the RFQ by the deadline indicated.
 FORMCHECKBOX
 Complete and submit signed Bidder Response Section (Section IV) with proposal.

 FORMCHECKBOX
 Complete and submit Attachments A & B with proposal.
Request for Quote – Rating Criteria
The total maximum number of points that a bid can receive equals 100 points. The maximum number of points for each of the three (3) categories is as follows:

A.
Bidder’s Experience, Education, Qualifications
30 points (20 – 30 possible points)
B.
Program Implementation (Work Plan)
40 points (45 – 65 possible points)
C.
Fiscal Resource Allocation
30 points (15 – 25 possible points)
Total Points Available
100 points

* Note: Any point exceptions must be approved by DCRS.

	CATEGORY A.

Bidder’s Experience, Education, Qualifications, & Performance

	A-1)

Describe the bidder’s experience in providing these or services similar to those being bid for DHS or another purchaser. Please include the following:

1. Dates & duration of services provided.

2. Brief description of services provided.

3. Principle characteristics of the target population(s) for whom the service was provided.

4. Documentation of successful outcomes for clients as a result of services provided.

5. If similar service, describe degree of similarity and how the service qualifies the bidders agency to provide this service to DHS.

6. Name, e-mail address, and telephone number of a contact person for each individual or agency for whom services were provided.

Provide a list of all contracts with DHS that have been in place within the past five years.

	Bidder’s Response:

	FOR RATERS USE ONLY (Shaded Areas)

	A1a. 4 points
Does the bidder demonstrate experience with these or services sufficiently similar to give the bidder qualifications and skills to provide services described in the bid document?

	Rater’s Notes:

	A1b. 3 points
Has the bidder had previous contracts with DHS? If so, has the bidder documented successful outcomes for clients as a result of services provided?

	Rater’s Notes:

	A1c. 4 points
Were the principle characteristics of the target population(s) served comparable and relevant to the services being bid?

	Rater’s Notes:

	A-2)

Describe the bidder’s relationship(s) with other relevant community organizations including the bidder’s history of working relationships and effectiveness in the community, or explain how you will develop those working relationships for the targeted population in the RFQ.

	Bidder’s Response:

	A2a. 4 points
Has the bidder demonstrated the ability to collaborate with, or otherwise utilize, relevant organization’s resources within the local community to enhance outcomes for clients?

	Rater’s Notes:

	A-3)

Provide position descriptions for direct service/administrative/supervisory positions charged in the price quotation that require educational credentials, knowledge, skills, abilities and other characteristics that qualify staff to provide proposed services. Do not provide resumes. Please include the following:

1. Length of experience needed.

2. Similarity of staff experience in the area of the proposed services.

	Bidder’s Response:

	A3a. 4 points
Do the position descriptions require that direct service staff/administration/supervisory positions will possess educational credentials, experience, knowledge, skills, attributes, and other characteristics that qualify them to provide these services?

	Rater’s Notes:

	A-4)

Provide monitoring reports and/or evaluation information from DHS or another purchaser for this or similar services.
Provide documentation that purchaser was satisfied with corrective actions taken, if applicable.

	Bidder’s Response:

	A4a. 4 points
Does the monitoring reports and/or evaluation information demonstrate that the purchaser(s) were satisfied with the service delivery of the bidder’s corrective actions?

	Rater’s Notes:

	A-5)

Describe the bidder’s past efforts in notifying prospective clients of service availability related to this or similar service and how the bidder will attract and maintain a high degree of client participation, engagement, and investment in the program. Provide documentation that past efforts were successful in attracting the number of clients targeted to be served and successful client engagement.

	Bidder’s Response:

	A5a. 4 points
Does the bidder demonstrate that efforts were successful in attracting the number of clients targeted to be served?

	Rater’s Notes:

	A5b. 3 points
Does the bidder provide documentation that past efforts to engage clients were successful?

	Rater’s Notes:

	MAXIMUM NUMBER OF POINTS FOR THIS SECTION:
	30

	RATER’S SCORE FOR THIS SECTION:
	

	

	CATEGORY B. PROGRAM IMPLEMENTATION (WORK PLAN)

	B-1)

In narrative form, please describe how the bidder would implement the contract described by DHS.

Program Implementation

1. Describe how long it will be before the bidders agency will be able to provide service (Please be specific, e.g. 30 days, 45 days, etc).

2. Describe the methodology used to determine the amount of staff time (both management and direct service) needed to fulfill the terms of the service as described.

	Bidder’s Response:

	B1a. 1 point
Does the bidder have an acceptable plan in place to assure that service will begin on the identified date?

	Rater’s Notes:

	B1b. 1 point
Is the bidders methodology used to determine the amount of staff time (both management and direct staff) sufficient to fulfill the terms of the service as described in the RFQ?

	Rater’s Notes:

	B-2)

	Target Population

Describe the needs and strengths of the targeted population and explain how the services you provide will address those needs and strengths. Include how the bidders service delivery is tailored to respond specifically to the client population with respect to:

1. Transportation needs

2. Client characteristics

3. Disabilities

4. Language barriers

5. Cultural barriers

	Bidder’s Response:

	B2a. 1 point
Does the bidder demonstrate an understanding of providing services to a diverse client population?

	Rater’s Notes:

	B2b. 1 point
Is the bidder’s plan adequate to accommodate client needs related to needs and strengths listed in C-2 above?

	Rater’s Notes:

	B-3)

Work Plan
Provide a description of how the specified service(s) would be provided to client(s).

1. Include each step, process, or activity a typical client(s) would encounter in successfully completing this service, and how these steps contribute to client goal achievement, and program success.

2. Describe the process a client would encounter if they were not initially successful in goals achievement.

3. Include evidence of the bidder’s ability to meet time frames required in the RFQ.

4. Include the total anticipated duration of service for each client, the frequency of contacts, and time spent with client during each contact.

	Bidder’s Response:

	B3a. 2 points
Does the bidder demonstrate ability to fully implement all aspects of the service design?

	Rater’s Notes:

	B3b. 1 point
Will bidder’s plan for service effectively address client’s needs and achievements?

	Rater’s Notes:

	B3c. 1 point
Does the work plan demonstrate that the bidder will be able to make initial contact with clients within the required time period?

	Rater’s Notes:

	B-4)

Describe the amount and nature of supervisory oversight for direct service staff.

1. Amount of supervisory time dedicated to this contract.
2. Number of staff and programs for which each supervisor is responsible for each supervisor funded in this proposal.

3. On-site availability of supervisor for emergencies and during non-traditional hours (where appropriate).

4. Supervision plan for direct service staff.

5. Backup arrangement for direct service staff.

	Bidder’s Response:

	B4a. 2 points
Does the bidder describe an acceptable level and structure for supervision with regard to the following:

1. Amount of supervisory time dedicated to this contract.
2. Number of staff and programs for which each supervisor is responsible.

3. On-site availability of supervisor for emergencies and during non-traditional hours (where appropriate).

4. Is supervisory staff required to have a level of hands on, direct service care experience?

	Rater’s Notes:

	B4b. 1 point
Does the bidder’s plan for supervision adequately address back-up and consultation needs of direct service staff?

	Rater’s Notes:

	B-5)

Describe the training plan for new staff, including the training schedule, number of hours of training, the training curriculum and how it prepares them for providing the proposed services.

	Bidder’s Response:

	B5a. 2 points
Will the training plan assure that new staff will have appropriate skills prior to service delivery?

	Rater’s Notes:

	B-6)
Describe the plan for on-going staff training including the training schedule, number of hours of training, the training curriculum and how it prepares them for providing the proposed services.

	Bidder’s Response:

	B6a. 2 points
Will the on-going staff training plan assure that staff will have appropriate skills prior to service delivery?

	Rater’s Notes:

	B-7)

Describe the bidder’s approach to notifying prospective clients of service.

	Bidder’s Response:

	B7a. 2 points
Does the bidder describe an effective approach for notifying prospective clients of service availability?

	Rater’s Notes:

	B-8)

Describe how the bidder will attract and maintain a high degree of client participation, engagement, and investment in the program.

	Bidder’s Response:

	B8a. 2 points
Does the bidder describe an effective approach for attracting and maintaining a high degree of client participation and investment in the program?

	Rater’s Notes:

	B-9)

Describe how and when the bidder will determine client’s eligibility.

	Bidder’s Response:

	B9a. 2 points
Is the process for determination of eligibility appropriate, and does it include appropriate documentation?

	Rater’s Notes:

	B-10)

Provide a description of how the service/treatment plan is developed, what it will include, issues addressed and how implemented.

	Bidder’s Response:

	B10a. 1 point
Does the proposal describe an acceptable approach to encourage client participation in decision-making and identification of goals/needs?

	Rater’s Notes:

	B10b. 2 points
Does the bidder demonstrate that service/treatment plans will help clients achieve the goals of the overall program?

	Rater’s Notes:

	B-11)

Describe how the agency collaborates with other relevant organizations and resources within the local community including:

1. Identifying resources within the community that are available to assist the family.

2. Connecting the family to those identified resources.

3. Advocating with the client for needed services or resources.

	Bidder’s Response:

	B11a. 2 points
Does the bidder demonstrate successful collaborative working relationships with other relevant organizations within the local community that:

1. Identifies resources available to assist the family; connect families?

2. Describe formal and informal working relationships with relevant community agencies and staff?

3. Demonstrates effectiveness advocating and securing resources for clients?

4.
Demonstrates the ability to coordinate services with other agencies for customers served by multiple systems?

	Rater’s Notes:

	B-12)

Describe procedures used to assure compliance with contact and reporting requirements.

	Bidder’s Response:

	B12a. 2 points
How well does the work plan demonstrate effective procedures for assuring that time frames for client contacts, reporting, etc.) are met?

	Rater’s Notes:

	B-13)

Provide an organization chart that includes proposed services, making sure that position titles match title designations in bid proposal and budget.

(Note: the organization chart should include all organizational units supervised by positions funded in whole or in part by this proposal.)

	Bidder’s Response

	B13a. 2 points
Does the proposed organization chart describe appropriate lines of supervision and authority to assure efficient delivery of service and contract compliance?

	Rater’s Notes:

	B-14)
Turnover rate: Using the matrix and formula below, provide the bidders agency’s turnover rate of Supervisors over the Direct Services Staff and the Direct Services staff for the listed job categories for the past three years:

	Formula Total # of those who left over period

 # employed over same period

	Category
	
	Year _____
	Year _____
	Year ____

	Managerial/Supervisory
	
	
	
	

	Direct Service Staff
	
	
	
	

	Total staff
	
	
	
	

	The total # of Direct Services & Supervisory staff exiting includes those employees leaving voluntarily, involuntarily due to dismissal, retirement, etc.

Example: In 2008, in an organization with a total staff of 47 employees, 5 employees leave. Divide 5(# of employees that left) by 47 (total staff) employees which equals 11% turnover rate for total staff.

Explain the bidder’s agency’s turnover rate including:

1. The bidders plan for service maintenance when staff turnover occurs.

2. Explanation of past turnover rate.

3. Anticipated future turnover rate.

4. Describe systems in place to encourage staff retention.

	

	B14a. 1 point
Does the bidder describe an acceptable plan for service maintenance when staff turnover occurs?

	Rater’s Notes:

	B14b. 1 point
Does the bidder describe an acceptable plan to encourage staff retention?

	Rater’s Notes:

	B-15)

Identify each location where services will be provided. Include the street address, city, and zip codes for all locations

	Bidder’s Response

	B15a. 2 points
Are the bidder’s service locations reasonably accessible to clients?

	Rater’s Notes:

	B-16)

Is the bidder’s facility accessible to public transportation? If so, describe the proximity and frequency.

	Bidder’s Response

	B16a. 2 points
Is public transportation reasonably available?

	Rater’s Notes:

	B-17)

Describe the bidders plan to serve clients with disabilities. Is the bidder’s agency or location where services are to be provided, handicap accessible to clients with disabilities?

	Bidder’s Response

	B17a. 1 point
Does the bidder have an appropriate plan for serving clients with disabilities?

	Rater’s Notes:

	B17b. 1 point
Are the bidder’s facilities and services easily accessible to clients with disabilities?

	Rater’s Notes:

	B-18)

Describe the plan for use of specific assistance, including:

1. Method(s) of distribution/availability.
2. Access during a crisis and/or during non-traditional hours.
3. Approval process for specific assistance.

	Bidder’s Response

	B18a. 2 points
Is the bidder’s plan for use of specific assistance funds reasonable and appropriate to achieve program goals?

	Rater’s Notes:

	MAXIMUM NUMBER OF POINTS FOR THIS SECTION:
	40

	RATER’S SCORE FOR THIS SECTION:
	

	

	CATEGORY C. FISCAL RESOURCE ALLOCATION

	*NOTE TO RATERS: Please do not score this section prior to the rating meeting.

	A report will be given by the Fiscal Reviewer and following his/her report raters will be given time to score the fiscal section based on the information presented.

	

	C1a. 3 points
Are the resources (budgeted details such as occupancy, communication, supplies and equipment, transportation, contracted services and miscellaneous) allowable and reasonable to accomplish the bidder’s work plan, and reasonably adequate to provide a consistent level of service throughout the life of the agreement?

	Rater’s Notes:

	C1b. 2 points
Is supervisory and administrative support adequate with respect to:

1. Availability for consultation.

2. Appropriate back-up when supervisor or administrative support is unavailable.

Number of staff supervised.

	Rater’s Notes:

	C1c. 3 points
Is the number of direct service staff hours adequate to deliver the level of needed service, as identified in both the fiscal and narrative portions of the bid response?

	Rater’s Notes:

	C1d. 3 points
Are the resources identified in the narrative/work plan portion of the proposal consistent with those in the budget?

	Rater’s Notes:

	C1e. 2 points
Are indirect (Management & General, Overhead, Administrative) costs reasonable overall and when compared to other proposals?

	Rater’s Notes:

	C1f. 3 points
Do units or volume of service in the budget match the amounts in the proposal?

	Rater’s Notes:

	C1g. 3 points
Do the bid response and/or budget include unallowable costs?

	Rater’s Notes:

	C1h. 3 points
Does the bidders identify other funding and/or donated or non-cash resources to support services and use the funding efficiently?

	Rater’s Notes:

	C1i. 2 points
Has the bidder documented sufficient match to meet state and/or federal requirements?

	Rater’s Notes:

	C1j. 3 points
If the bidder provides in-kind, do they demonstrate a dependable, consistent source of in-kind funding? Does the in-kind shown contribute significant tangible benefit? Can the identified amount be objectively measured?

	Rater’s Notes:

	C1k. 3 points
Does the budget include adequate and necessary Specific Assistance related to service delivery requirements?

	Rater’s Notes:

	MAXIMUM NUMBER OF POINTS FOR THIS SECTION:
	30

	RATER’S SCORE FOR THIS SECTION:
	

	SCORE FOR TOTAL RATING:
	

	Attachment A

	BIDDER RESPONSE: STAFFING ALLOCATION AND QUALIFICATIONS

	Michigan Department of Human Services

	

	Bidder Name (1)

	     

	County
	Type of Service

	     
	     

	

	CATEGORY
	POSITIONS/TITLES (3)
	RATE/

HOUR
	HOURS/

WEEK (providing this service solely)

	# OF

WEEKS
	QUALIFICATIONS

	(2) MANAGERIAL/

SUPERVISORY
	     
	     
	     
	     
	     

	DIRECT

SERVICE
	     
	     
	     
	     
	     

	SUPPORT

STAFF
	     
	     
	     
	     
	     

	(1)
Please provide information on staffing only for services to be provided for the request for quote/contract.

(2)
Managerial/supervisory refers to administrative positions. If a position is both administrative and direct service, place the position in whatever category the bulk of the individual’s time will be spent.

(3)
Use same titles in narrative as on this page.

	Department of Human Services (DHS) will not discriminate against any individual or group because of race, religion, age, national origin, color, height, weight, marital status, sex, sexual orientation, gender identity or expression, political beliefs or disability. If you need help with reading, writing, hearing, etc., under the Americans with Disabilities Act, you are invited to make your needs known to a DHS office in your area.

	Attachment B

	BIDDER RESPONSE: BUDGET NARRATIVE

	MICHIGAN DEPARTMENT OF HUMAN SERVICES

Please provide a narrative description of all resources your organization proposes to meet the requirements of the contract. Please be as brief as possible, while including all pertinent information.

1)
Do not include figures that would indicate the dollar amount of the bid response or unit cost.

2) List any match resources your agency will be providing and the fund source of that match.

* See Budget Detail Sheets for more information on allowable and unallowable charges.

	Resource
	Description

	Employee Fringe Benefits

(itemize the benefits offered and for which positions, including, but not limited to: Social Security, Medicare, Unemployment, Worker’s comp., Insurances, etc.)

	     

	Occupancy

(square feet and number of facilities, heat, utilities, etc.

State if you are renting or own)

	     

	Communications

(fax, telephone, number of lines and phones, number of cell phones, etc.)

	     

	Supplies

(general, program, duplicating, etc., include number of computers if any)

	     

	Equipment

(any non-consumable item costing more than $5,000 and not included as part of the cost of the facility)

	     

	Transportation Costs

(number of miles for client transportation, meals, lodging, etc.

State which mileage rate you are using)

	     

	Contractual Services

(compensation paid by the Contractor to a third party)

	     

	Specific Assistance to Individuals

(amount of money or other items of value purchased for a specific client.)

	     

	Miscellaneous

(expenses related to the contract, which are not chargeable to other line items.)

	     

[image: image1.png]

CM-F-RFQ (Rev. 7-09) Previous edition obsolete. MS Word

CM-F-RFQ (Rev. 7-09) Previous edition obsolete. MS Word

