[image: image1.jpg]Michigan Department
of Community Health

Jennifer M. Granholm, Governor
Janet Olszewski, Director

	BIDDER INFORMATION:

	Bidder Organization/Business Name:
     

	Address:
     

	City:
     
	County:
     
	State:
     
	Zip Code:
     

	Website (if applicable):

     
	Legal Status (e.g., nonprofit, etc.):
     

	Number of years in business:

     
	

	Tax ID Number (TIN):
     
	NOTE: TIN, if using social security number for TIN, do not provide in this document (leave blank).

	DUNS Number:
     
	NOTE: Bidder is required to have a DUNS number.

	BIDDER’S RFP CONTACT INFORMATION:

	Bidder Contact Name:
     

	Bidder Contact Title:
     
	Email:
     

	Address:
     

	City:
     
	County:
     
	State:
     
	Zip Code:
     

	Telephone No.:
     
	Fax No.:
     

	NOTE: Person named within the above “Bidder’s RFP Contact Information”
will be the sole contact for your company for this proposal.

DEFINITIONS

“Bidder” means the individual, company or organization responding to this Request for Proposal.
“Key Personnel” means any personnel designated.
“ODCP” means the Office of Drug Control Policy.

“RFP” means a Request for Proposal designed to solicit proposals for services.
“Services” means any function performed for the benefit of the State of Michigan.

“State” means the State of Michigan.

“Subcontractor” means a company contractor delegates performance of a portion of the services to, but does not include independent contractors engaged by bidder solely in a staff augmentation role.

“SUD” means substance use disorder.
PROPOSAL DETAILS

Note to bidders: Proposals must include detailed responses to all tasks, as requested and provide all information, as requested. Bidders should provide thorough responses to each task, or, when appropriate, state their agreement that the bidder will provide the requested services. Bidders are encouraged to provide detailed responses in order to allow ODCP to fully evaluate the bidder’s capabilities.

Contract Term
This contract is for a period of 5 years beginning October 1, 2009 through September 30, 2014, provided that the Contractor is fulfilling all terms of the contract. Budget periods will be for one year as funds need to be appropriated and approved annually. All outstanding purchase orders must also expire upon the termination (cancellation for any of the reasons listed herein this RFP) of the contract, unless otherwise extended under the contract.

Legal Effect

Except as otherwise agreed in writing by the parties, the State assumes no liability for costs incurred by bidder or payment under this contract, until bidder is notified in writing that this contract has been approved by the State Administrative Board, approved and signed by all the parties, and a Purchase Order against the contract has been issued.
BID PROCESS AND EVALUATION CRITERIA

Communications

ODCP will not respond to telephone inquiries or visitation by bidders or their representatives. All inquiries must be made through the ODCP general email listed below. Communication outside of this process may result in disqualification.

Questions

Questions concerning the RFP are to be submitted, via the above-referenced email, no later than 5:00 p.m. (ET) on April 24, 2009 to:

MDCH-ODCP@michigan.gov
All qualified bidder questions with ODCP responses will be posted for reference on the ODCP website at www.michigan.gov/odcp within one week of receipt.
SUBMITTING PROPOSALS

Proposal Submission Deadline
Proposal must be electronically received in ODCP at MDCH-ODCP@michigan.gov or before 5:00 p.m. (ET) on May 15, 2009. BIDDERS ARE RESPONSIBLE FOR SUBMITTING THEIR PROPOSALS TO ODCP ON TIME. PROPOSALS THAT ARE RECEIVED AFTER THE SPECIFIED DUE DATE AND TIME CANNOT BE CONSIDERED UNLESS (A) ALL OTHER BIDS RECEIVED ON TIME DO NOT MEET SPECIFICATIONS, OR (B) NO OTHER BIDS ARE RECEIVED.
Signature Page Submission

The last page of this RFP contains the Signature Page (Attachment A). This page must be printed, signed by the Authorized Bidder Representative and mailed to the following address with a postmark date no later than May 15, 2009.
Michigan Department of Community Health

Office of Drug Control Policy

5th Fl., Lewis Cass Building

320 S. Walnut St.

Lansing, MI 48913

STATEMENT OF THE PROBLEM
Providers in the substance use disorder (SUD) prevention and treatment field have limited resources to access funding independently and within their organizations. To ensure that clients have access to the most up-to-date services available, training and education must continue to be offered to the field. The availability of continued training is also necessitated by the limited amount of SUD education that is received through institutes of higher learning and the high turnover rate of staff in this field. This field has historically served as a starting point for clinicians who are beginning their careers and due to the educational standards, have limited knowledge to provide services to the SUD population. To ensure that the SUD provider network is providing the most effective services to the clients seeking services, the Office of Drug Control Policy is committed to making training and education available to the field.
STATEMENT OF WORK TO BE COMPLETED BY BIDDER
The Department of Community Health’s Office of Drug Control Policy (herein after referred to as ODCP) is soliciting applications to oversee and plan a professional education and training program. The program must be administered in a manner that maximizes efficiency in the use of ODCP funds and the quality of training events. Through the training program, training opportunities must be available in a manner to professionals working in the public substance use disorder system, the education and law enforcement fields, and for selected trainings, those working in other professions as identified by ODCP. ODCP seeks to infuse cultural competency in the substance use disorder services system with the specific goal of improving quality of services and health outcomes while reducing disparities. We find the cost of not being a culturally competent system decreases effectiveness and wastes our limited resources.
The applicant may subcontract with other agencies and individuals for expertise and assistance provided there is prior ODCP approval. ODCP will make personnel available to provide consultation on training content at no charge whenever possible and appropriate. All funds obtained through the awarded contract must be used to fund training events listed in ODCP’s approved work plan, and to perform all tasks necessary to plan and implement individual training events. Applicant should emphasize electronic media and communication as appropriate, in contrast to site-based events to which trainees are required to travel. ODCP may modify the work plan during the year with sufficient notification to bidder. Tasks to be completed may include:

· assist with the development and staffing of a Training Program Advisory Committee. This committee, comprised of 8-12 members identified by ODCP, will provide guidance on the administration of the program and specific trainings. Bidder will be responsible for meeting notifications, maintaining attendance rosters and recording minutes at all committee meetings. The chairperson of the committee will be designated by ODCP.
· develop and maintain a training website;

· arrange for appropriate locations/sites and assure that trainings are accessible for intended audience and to individuals with special needs;

· identify appropriate trainers/presenters (often with input from ODCP), secure their services and make arrangements for travel, lodging, etc. as necessary;

· identify appropriate trainees (typically with input from ODCP), taking into consideration the following:

· priority will be given to employees of publicly funded substance abuse, law enforcement and education agencies;

· some specific training events may give priority to trainees from other fields (e.g., mental health); and,

· when the number of trainee applications exceeds the site capacity, the applicant, with the approval of ODCP, will employ a fair and appropriate method to select trainees to attend the training event.

· coordinate with other national, state and local training organizations;

· prepare and distribute advance notice of each training and provide information about upcoming events to appropriate audiences, using print and/or electronic media;
· produce and arrange for electronic-training (e-training) as requested by ODCP; collect and review electronic submissions and provide appropriate certifying paperwork to trainee;
· receive and confirm registrations and payments from trainees; and have electronic participant lists available from each respective training;
· provide access to meals and lodging for trainees as necessary, taking into consideration the state and federal allowable rates;

· prepare conference materials packets or notebooks, name tags, sign-in sheets, meal tickets (if necessary);

· assure that reproduction copy service is available on-site;

· provide or arrange for on-site staffing support at all events, including projectors, flip charts, etc. as requested by the trainer;

· prepare and maintain records of attendance at individual events; provide training certificates for continuing education credits/certification for those who complete the full training; and,
· prepare, distribute, collect and compile training evaluation forms; provide a compilation/summary of responses to ODCP within two weeks following completion of each training.
SUBMISSION REQUIREMENTS
Taking into consideration the tasks listed above, the applicant must demonstrate the ability to adhere to the following requirements:
ORGANIZATIONAL CAPACITY:

1. Website. The applicant must maintain an up-to-date website with a detailed listing of all training project events, including links to other relevant agencies and approved web sites where distance learning opportunities can be found. Please describe the applicant’s knowledge and ability to do so, and if available, provide an internet address of a current website managed by the applicant.
	BIDDER RESPONSE:

	     

2. Training Experience.

Describe your previous experience promoting, arranging and managing trainings.

	BIDDER RESPONSE:

	     

3. Cultural competence. Describe how the trainings will be delivered in a culturally competent manner taking into consideration the anticipated characteristics of the trainees and of the populations receiving the services.

	BIDDER RESPONSE:

	     

4. Fiduciary capability. State the applicant’s willingness to work as a fiduciary on special projects.

	BIDDER RESPONSE:

	     

TRAINING ADMINISTRATION & COORDINATION:

5. The Training Program Advisory Committee. The selected bidder is expected to be an active participant on the Training Program Advisory Committee. Explain how the bidder will fulfill the role of an active participant, as well as how the meetings will be arranged and staffed. Meetings are to be held quarterly, and should be ½ day meetings. Bidder will be responsible for meeting notifications, maintaining attendance rosters and recording minutes at all committee meetings.
	BIDDER RESPONSE:

	     

6. Trainings. Describe how the applicant will announce, promote, publicize and market trainings. Include how potential vendors/exhibitors will be identified and accommodated. Specify how the applicant will carefully consider and accommodate, where possible, training dates, locations, meals and other variables that will result in maximum participation by attendees. Discuss announcements, registration materials, registration process, onsite registration, material distribution, staffing at training events and administration of evaluations. Discuss how the applicant will work with training site coordinator to ensure that all necessary accommodations (e.g., break rooms, meals, refreshments, copy machines, etc.) are made.
	BIDDER RESPONSE:

	     

7. Coordination. Describe how the applicant will coordinate training with other organizations (e.g., prevention, treatment, law enforcement and education professionals) from around the state. Coordination with the Center for the Application of Prevention Technologies and Great Lakes Addiction Technology Transfer Center will also be required.
	BIDDER RESPONSE:

	     

8. Scheduling. Describe how the applicant will avoid scheduling conflicts among trainings offered by other related agencies and organizations (local, state and federal).

	BIDDER RESPONSE:

	     

9. Certification. Describe how the applicant will ensure that all trainings conducted are eligible for appropriate professional certification contact hours and how records of individual completion of continuing education credits will be maintained. Minimally, selected bidder should explain its relationship with Michigan Certification Board for Addiction Professionals, Association of Social Work Boards and other appropriate credentialing bodies, as applicable to specific trainings.

	BIDDER RESPONSE:

	     

10. Annual substance use disorder conference. Describe how the applicant will coordinate, plan and administer an annual multi-day event with 40+ workshops, several plenaries and 1,000 participants. ODCP and the Training Program Advisory Committee will oversee the process, including selection of workshop topics and speakers. Provide a sample work plan detailing how the applicant will make arrangements for this conference (i.e., including lodging, meals, etc.) from start to finish. (Note: Work plan should be attached as a separate document and should be no longer than five pages in length.)
	BIDDER RESPONSE:

	     

TRAINING DEVELOPMENT:

11. E-training. Describe how the applicant will produce and/or arrange for e-training opportunities, as requested by ODCP, and provide detail on the format and manner in which they will be conducted.

	BIDDER RESPONSE:

	     

12. Selection of trainers. Describe how trainers will be selected and secured; provide selection criteria and a sample contract.

	BIDDER RESPONSE:

	     

13. Selection of trainees. Describe how you will determine a list of prospective trainees to target for individual trainings, including how trainee slots will be filled.

	BIDDER RESPONSE:

	     

TRAINING EVALUATION:

14. Evaluation.

Describe your criteria for preparing and developing evaluations, and after receiving completed evaluations, how you will compile the information and present it to ODCP.
	BIDDER RESPONSE:

	     

Other requirements:

1. Staffing and personnel. Describe how the applicant will conduct and oversee the overall management and administrative personnel functions for the training program. Describe how this will be accomplished and what, if any, positions will be filled in this budget, including detailed job descriptions. An agency organization chart must be included.
	BIDDER RESPONSE:

	     

2. Budget. (See additional documents entitled DCH-0385 & 0386 Instructions; Forms DCH-0385 & 0386; and, Budget Item Narrative Summaries for forms that must be used and attached to email submission.) Develop a budget for this proposal that consists of ODCP funding plus trainee registration fees, taking into consideration the following:

a. It is ODCP’s intent to substantially subsidize the cost of training for employees of publicly funded agencies, for the purpose of enhancing access to professional training.
b. The applicant may charge a registration fee to trainees, but fee amounts to individuals are not to exceed 40 percent of the per trainee cost for training events unless exceptions are approved by ODCP.
c. ODCP may from time to time require that the work plan detail be changed in order to add, delete or modify specific training events.
AWARD PROCESS

Method of Evaluation
In awarding this contract, proposals will be evaluated by the ODCP Review Panel.

Evaluation Criteria
The following chart represents the scoring of the particular factors:

	
	
	Weight

	1.
	Organizational Capacity
	15

	2.
	Training Administration and Coordination
	30

	3.
	Training Development
	25

	4.
	Training Evaluation
	5

	5.
	Staffing and Personnel
	10

	6.
	Budget
	15

	
	TOTAL
	100

State Administrative Board
The State Administrative Board (ADBD) must approve all contracts/purchase orders in excess of $25,000. The decision of this Board regarding the recommendation is final; however, ADBD approval does not constitute a contract. The award process is not completed until the bidder receives a properly executed contract.

Independent Price Determination

By submission of a proposal, the bidder certifies, and in the case of a joint proposal, each party certifies as to its own organization, that in connection with this proposal:

(i) The prices in the proposal have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition as to any matter relating to the prices with any other bidder or with any competitor; and,

(ii) Unless otherwise required by law, the prices which have been quoted in the proposal have not been knowingly disclosed by the bidder and will not knowingly be disclosed by the bidder before award directly or indirectly to any other bidder or to any competitor; and,

(iii) No attempt has been made or will be made by the bidder to induce any other person or firm to submit or not submit a proposal for the purpose of restricting competition.

POSSIBLE ADDITIONAL CONSIDERATIONS/PROCESSES

Clarifications

ODCP may request clarifications from one or all bidders. ODCP will document, in writing, clarifications being requested and forward to the bidders affected. This process does not allow for changes. Instead, it provides an opportunity to clarify the proposal submitted.

If it is determined that a bidder purposely or willfully submitted false information, the bidder will not be considered for award, the State will pursue debarment of the bidder, and any resulting contract that may have been established will be terminated.

Financial Stability
In making an award decision, the State may evaluate the financial stability of any bidder. The State may seek financial information from the bidder and from third parties. If the State determines in its sole discretion that contracting with a bidder presents an unacceptable risk to the State, the State reserves the right to not award a contract to that bidder.

Pricing Negotiations

ODCP may or may not enter into negotiations with bidders on price or technical clarifications. Thus, do not rely on price negotiations and reflect the actual best pricing in your proposal. No modification to the RFP technical requirements or specifications will be allowed.

Agreement Terms and Conditions

Agreement terms and conditions are included in Attachment D and will be the basis for the awarded agreement.
CERTIFICATIONS AND REPRESENTATIONS
Bidder must complete this entire section and submit with their bid or proposal.

Failure or refusal to submit any of the information requested in this section may result in the bidder being considered non-responsive and, therefore, ineligible for award consideration.

Responses to the following sections herein may be used in evaluating bidder’s response.
	By placing initials in the columns below, bidder’s is stating that they have read and understood the following statements:

	Initial
	STATEMENT

	     
	Tax Payment

Bidder hereby certifies that all applicable State taxes are paid as of the date of bid submission, and that bidder owes no outstanding debt to the State.

	     
	Certification of Compliance with Credit Card Regulations

Bidder certifies that they adhere to the Payment Card Industry (PCI) Data Security requirements. Information about the PCI Data Security Standards can be found on Visa’s site www.visa.com/cisp and MasterCard’s site https://sdp.mastercardintl.com.

DISCLOSURES

	Place an “X” accordingly in response to the statement.
	In reference to the statements below, the bidder certifies, to the best of its knowledge that within the past three years, the bidder, an officer of the bidder, or an owner of a 25% or greater interest in the bidder:

	HAS
	HAS NOT
	STATEMENT

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not been convicted of a criminal offense incident to the application for or performance of a State contract or subcontract.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not been convicted of any offense which negatively reflects on the bidder’s business integrity, including, but not limited to: embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, state or federal antitrust statutes.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not been convicted of any other offense, violated any other state or federal law, as determined by a court of competent jurisdiction or an administrative proceeding, which, in the opinion of the State, indicates that the bidder is unable to perform responsibly or which reflects a lack of integrity that could negatively impact or reflect upon the State. An offense or violation under this paragraph may include, but is not limited to, an offense under or violation of: Natural Resources and Environmental Protection Act, 1994 PA 451, MCL §§ 324.101-324.90106; the Michigan Consumer Protection Act, 1976 PA 331, MCL §§ 445.901-445.922; 1965 PA 390 (law relating to prevailing wages on state projects), MCL §§ 408.551-408.558; 1978 PA 390 (law relating to payment of wages and fringe benefits) MCL §§ 408.471-408.490; or a willful or persistent violation of the Michigan Occupational Safety and Health Act, 1974 PA 154, MCL §§ 4008.1001-408.1094.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not failed to substantially perform a State contract or subcontract according to its terms, conditions, and specifications within specified time limits.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not violated State bid solicitation procedures or violated the terms of a solicitation after bid submission.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not refused to provide information or documents required by a contract including, but not limited to information or document necessary for monitoring contract performance.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not failed to respond to requests for information regarding bidder’s performance, or accumulated repeated substantiated complaints regarding performance of a contract/purchase order.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not failed to perform a State contract or subcontract in a manner consistent with any applicable state or federal law, rule, regulation, order or decree.

	Place an “X” accordingly in response to the statement.
	In reference to the statements below, for the purposes of this Section, “Principals” means officers, directors, owners, partners, and any other persons having primary management or supervisory responsibilities within a business entity. The bidder certifies and represents, to the best of his knowledge that the supplier and/or any of its Principles:

	HAS
	HAS NOT
	STATEMENT

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not been presently debarred, suspended, proposed for debarment, or declared ineligible for the award of a purchase by any state or federal agency.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not within a three-year period preceding this RFP, been convicted 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) purchase.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not within a three-year period preceding this solicitation had one or more purchases terminated for default by any state or federal agency.

	By placing initials in the columns below, bidder’s is stating that they have read and understood the following statements:

	Initial
	STATEMENT

	     
	The bidder must provide immediate written notice to the State if, at any time before the purchase award, the bidder learns that its certification was erroneous when submitted or has since become erroneous because of changed circumstances.

	     
	A certification that the bidder or its Subcontractors is presently debarred, suspended, proposed for debarment or declared ineligible for award of a purchase by any state or federal agency will not necessarily result in withholding an award under this solicitation. However, the certification will be considered in connection with a determination of the bidder’s responsibility. Failure to furnish the certification or provide the information as requested by the State may render the bidder response non-responsive.

	     
	Nothing contained in this Section must be construed to require establishment of a system of records to render, in good faith, the certification required in this Section. The knowledge and information of a bidder is not required to exceed that which is normally possessed by a prudent person in the ordinary course of commercially reasonable dealings.

	     
	If it is later determined that the bidder knowingly rendered an erroneous certification under this Section, in addition to the other remedies available to the State, the State may terminate any resulting contract for default.

	BIDDER MAY REVIEW THE STATE’S DEBARMENT POLICY AT: www.michigan.gov/buymichiganfirst click on the link to “Selling to the State,” followed by “Vendor Information” to find the Debarment Policy.

ETHICS: GRATUITIES AND INFLUENCE
	Place an “X” accordingly in response to the statement.
	The right of the bidder to proceed may be terminated by written notice, if the State determines that the bidder, its agent, or its representative has offered or gave a gratuity, kickback, money, gift, or anything of value to an officer, official, or employee of the State intended, by the gratuity, to obtain a contract or favorable treatment under a contract.

	HAS
	HAS NOT
	STATEMENT

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder has/has not given or offered to give a gratuity, kickback, money, gift, or anything of value to a State official, officer, or employee intended to effectuate the awarding of a contract or favorable treatment under a contract.

INFLUENCE
	By placing initials in the columns below, bidder’s is stating that they have read and understood the following statements:

	Initial
	STATEMENT

	     
	The bidder, by signing its bid, certifies to the best of its knowledge that no funds or other items/services of value have been given to any State officer, official, or employee for influencing or attempting to influence the officer, official, or employee to obtain a contract or favorable treatment under a contract.

RFP PREPARATION

	Place an “X” accordingly in response to the statement.
	Bidder must notify the State in its bid proposal, if it or any of its Subcontractors, or their officers, directors, or key personnel have assisted with the drafting of this RFP, either in whole or in part. This includes the conducting or drafting of surveys designed to establish a system inventory, and/or arrive at an estimate for the value of the solicitation.

	HAS
	HAS NOT
	STATEMENT

	 FORMCHECKBOX

	 FORMCHECKBOX

	Bidder hereby certifies that it has/has not been assisted by outside agencies in the development of this RFP.

	By placing initials in the columns below, bidder’s is stating that they have read and understood the following statements:

	Initial
	STATEMENT

	     
	Bidders must provide a list of all State employees with whom any of its personnel, and/or Subcontractors’ personnel has discussed the RFP after the issuance date of the RFP.

SERVICES NEEDED IN PERFORMANCE
	Bidder certifies that services to be purchased to enable bidder to perform any resulting contract will be purchased from a business having its principle place of business in the State, except identified speakers deemed experts in their area of knowledge and with prior approval of ODCP. Attach additional sheets, if necessary; estimates are acceptable):

	DESCRIPTION OF SERVICE TO BE PURCHASED
	PERCENT (%) OF TOTAL CONTRACT VALUE TO BE PURCHASED
	SERVICE PROVIDERS PRINCIPAL PLACE OF BUSINESS (CITY AND STATE)

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Bidder must also fill in one of the statements listed below.

	Bidder must indicate ONE of the following by placing an “X” below.
	STATEMENT

	 FORMCHECKBOX

	Bidder qualifies as a Michigan business (provide zip code:      ).

	 FORMCHECKBOX

	Bidder does not qualify as a Michigan business (provide name of state:      ).

	 FORMCHECKBOX

	Principle place of business is outside the State of Michigan, however, service/commodity provided by a location within the State Of Michigan (provide zip code:      ).

CERTIFICATION AND ASSURANCES

	By placing initials in the columns below, bidder’s is stating that they have read and understood the following statements:

	Initial
	STATEMENT

	     
	Bidder hereby makes the aforementioned certifications and assurances as a required element of the solicitation document to which it is attached, understanding that the truthfulness of the facts affirmed here and the continuing compliance with these requirements of the RFP are conditions precedent to the award.

PAST PERFORMANCE
Please list any contracts that you have had with the State in the last three years.

	BIDDER RESPONSE:

	     

CONTRACT PERFORMANCE

Indicate if the bidder has had a contract terminated for default in the last three years. Termination for default is defined as notice to stop performance which was delivered to the bidder due to the bidder’s non-performance or poor performance and the issue of performance was either (a) not litigated due to inaction on the part of the bidder, or (b) litigated and determined that the bidder was in default. If the bidder has not had a contract terminated for default, the bidder must affirmatively state this under “Reason” below.

If no terminations exist, the bidder must affirmatively state this.

NOTE: If the bidder has had a contract terminated for default in this period, the bidder must submit full details including the other party’s name, address and phone number. ODCP will evaluate the facts and may, at its sole discretion, reject the proposal on the grounds of past experience.

	TERMINATION REASON:

	     

DISCLOSURE OF LITIGATION

Bidder must disclose any material criminal litigation, investigations or proceedings involving the bidder (and each Subcontractor) or any of its officers or directors or any litigation, investigations or proceedings under the Sarbanes-Oxley Act. In addition, each bidder (and each Subcontractor) must disclose to the State any material civil litigation, arbitration or proceeding to which bidder (or, to the extent bidder is aware, any Subcontractor hereunder) is a party, and which involves: (i) disputes that might reasonably be expected to adversely affect the viability or financial stability of bidder or any Subcontractor hereunder; or (ii) a claim or written allegation of fraud against bidder or, to the extent bidder is aware, any Subcontractor hereunder by a governmental or public entity arising out of their business dealings with governmental or public entities. Any litigation, investigation, arbitration or other proceeding (collectively, “Proceeding”) must be disclosed in a written statement in bidder’s bid response. Details of settlements which are prevented from disclosure by the terms of the settlement may be annotated as such. Information provided to the State from bidder’s publicly filed documents referencing its material litigation will be deemed to satisfy the requirements of this Section.

	BIDDER RESPONSE:

	     

CERTIFICATION OF A MICHIGAN BUSINESS

	To qualify as a Michigan business, bidder must have during the 12 months immediately preceding this bid deadline, or if the business is newly established, for the period the business has been in existence, it has (check all that apply):

	Place an “X” accordingly in response to the statement.
	STATEMENT

	 FORMCHECKBOX

	Filed a Michigan single business tax return showing a portion or all of the income tax base allocated or apportioned to the State of Michigan under the Michigan Single Business Tax Act, 1975 PA 228, MCL §§ 208.1-208.145.

	 FORMCHECKBOX

	Filed a Michigan income tax return showing income generated in or attributed to the State of Michigan.

	 FORMCHECKBOX

	Withheld Michigan income tax from compensation paid to the bidder’s owners and remitted the tax to the Department of Treasury.

SIGNATURE PAGE
Attachment A

This page must be printed, signed by the Authorized Bidder Representative and mailed to the following address with a postmark date no later than May 15, 2009.

Michigan Department of Community Health

Office of Drug Control Policy

5th Fl., Lewis Cass Building

320 S. Walnut St.

Lansing, MI 48913

I certify that I have personal knowledge of the filing or withholding, that it was more than a nominal filing for the purpose of gaining the status of a Michigan business, and that it indicates a significant business presence in the state, considering the size of the business and the nature of its activities.

I authorize the Michigan Department of Treasury to verify that the business has or has not met the criteria for a Michigan business indicated above and to disclose the verifying information to the procuring agency.

Fraudulent Certification as a Michigan business is prohibited by MCL 18.1268 § 268. A BUSINESS THAT PURPOSELY OR WILLFULLY SUBMITS A FALSE CERTIFICATION THAT IT IS A MICHIGAN BUSINESS OR FALSELY INDICATES THE STATE IN WHICH IT HAS ITS PRINCIPAL PLACE OF BUSINESS IS GUILTY OF A FELONY, PUNISHABLE BY A FINE OF NOT LESS THAN $25,000.

NOTE: Authorized Bidder Representative’s signature represents the bidder’s legal binding acceptance of the terms of this Request for Proposal, including Certifications and Assurances agreed to prior to proposal submission.

	AUTHORIZED BIDDER REPRESENTATIVE SIGNATURE:

	Bidder Organization/
Business Name:
	

	Printed Name of Authorized
Bidder Representative:
	

	Signature of Authorized
Bidder Representative:
	

	Date:
	

OFFICE OF DRUG CONTROL POLICY

TRAINING PROGRAM

REQUEST FOR PROPOSAL

Issue Date: April 1, 2009

Questions Due: April 24, 2009

Bid Due Date: May 15, 2009

Anticipated Contract Start Date: October 1, 2009

Rev. 3/31/2009
Page 18 of 18

