

Request for Proposal: RFP #
MI Health Link Ombudsman

APRIL 17, 2015

Issued by:
Michigan Department of Health and Human Services
Medical Services Administration
Bureau of Medicaid Policy and Health System Innovation
Integrated Care Division
400 S. Pine Street
Lansing, MI 48933

PO Box 30479
Lansing, MI 48909-7979

TABLE OF CONTENTS
I-A.	Purpose
I-B.	Grant Agreement Term
I-C.	Issuing Office
I-D.	RFP Timeline
II-A.	Background
II-B.	Responsibilities of the Grantee
II-C.	Subgranting or Subcontracting, Assignment and Delegation
II-D.	Award
II-E. 	Scope of Work
III-A.	Overview
III-B.	Work Plan
III-C.	Statement of Work for Calendar Years 2015-2018
	Objectives 1-9
IV-A.	Data Collection and Reporting
IV-B.	Minimum Bidder Requirements
IV-C.	Grant Agreement Terms and Conditions
IV-D.	MI Health Link Ombudsman Program Work Plan
IV-E.	Project Budgets
V-A.	The RFP Process
V-B.	Questions
V-C.	Evaluation Criteria
V-D.	Budget Evaluation
V-E.	Award Decision
V-F.	State Administrative Board
V-G.	Proposal Format and Required Documentation
V-H.	Proposal Submission
V-I.	Submission Checklist

APPENDICIES
A. MDCH Grant Agreement Terms and Conditions Template
B. MDCH Instructions for Preparation of Budget Forms (DCH-0385, DCH-0386)
C. HIPAA Business Associate Agreement Addendum

EXHIBIT REFERENCES
Federal Funds Information
Agency Name: U.S. Department of Health and Human Services, Centers for Medicare and Medicaid Services, Medicare-Medicaid Coordination Office, Center for Medicare & Medicaid Innovation
Funding Opportunity Number: CMS-1J1-13-001, CFDA Number: 93.634
Funding Opportunity Announcement (FOA) Title: Support for Demonstration Ombudsman Programs Serving Beneficiaries of Financial Alignment Models for Medicare-Medicaid Enrollees

FORMS TO BE COMPLETED AND RETURNED WITH THE RFP APPLICATION
1. Form 1 – MI Health Link Ombudsman Work Plan
2. Form 2 (DCH-0385) and Form 3 (DCH-0386) Budget and Summary Cost Detail Schedule (Three one-year budgets and one three-year cumulative budget with a budget justification narrative are to be completed.)
3. Form 4 – Minimum Bidder Requirements
4. Form 5 - Required Attachment Check List

Section I
PURPOSE, TERMS AND CONDITIONS
I-A.	Purpose
The Michigan Department of Health and Human Services (MDHHS) is issuing this Request for Proposal (RFP) to obtain bids for operation of the MI Health Link Ombudsman Program commencing in calendar year (CY) 2015. The program will begin no earlier than June 15, 2015. This is a formal request to prospective Bidders to solicit proposals. Bidders must submit written proposals according to the instructions contained within this document, detailing how they will meet the specific requirements.
Statutory authority for the MI Health Link Ombudsman program is found under section 1115A of the Social Security Act (added by section 3021 of the Patient Protection and Affordable Card Act (P.L. 111-1148)), which authorizes the Center for Medicare and Medicaid Innovation to test innovative payment and service delivery models to reduce program expenditures under Medicare, Medicaid, and the Children’s Health Insurance Program while preserving or enhancing the quality of care furnished to individuals under such programs. It is under this authority that the MDHHS is implementing a capitated financial alignment demonstration in partnership with the Centers for Medicare and Medicaid Services (CMS) and the Medicare-Medicaid Coordination Office (MMCO). As a requirement for participation in the financial alignment demonstration, states must implement an ombudsman program for individuals who enroll in the Demonstration so that they might have access to person-centered assistance in resolving issues associated with the Demonstration.
MDHHS has received funding under the CMS grant entitled Support for Demonstration Ombudsman Programs Serving Beneficiaries of Financial Alignment Models for Medicare-Medicare Enrollees. This grant is the sole source of financial support for the MI Health Link Ombudsman and award is contingent on receipt of federal funding.
I-B.	Grant Agreement Term
The Grant Agreement will be for a period of three years beginning no earlier than June 15, 2015 through December 31, 2018. While the grant award resulting from a successful RFP covers a three-year plus period, funding will be awarded on an annual basis for the State of Michigan fiscal year, contingent upon availability of funds and successful performance of the selected entity. This grant may be renewed in writing by mutual agreement of the parties not less than 30 days before its expiration. The grant may be renewed for up to three additional one-year option periods. Successful completion of negotiations surrounding the terms of the extension will be a pre-requisite for the exercise of any option year.
I-C.	Issuing Office
This RFP is issued by the Michigan Department of Health and Human Services (MDHHS). MDHHS is the sole point of contact in the state with regard to all procurement and grant matters relating to the RFP. MDHHS is the only office authorized to change, modify, amend, alter, or clarify the specifications, terms, and conditions of the RFP and any grant awarded as a result of the RFP. MDHHS will remain the sole point of contact throughout the RFP and grant award process. The RFP contact person within MDHHS for the agreement is:
Salli Pung, Program Manager
	MDHHS, MSA, Integrated Care Division
PO Box 30479
Lansing, MI 48909-7979
400 S. Pine, Lansing, MI 48933

A. RFP Questions
All questions concerning the RFP must be presented in writing via e-mail and submitted to INTEGRATEDCARE@Michigan.gov with the subject line: Ombudsman RFP Questions. All questions must be received by 5:00 PM ET on May 1, 2015. No additional questions will be entertained beyond this date.
The RFP contains the requirements all respondents must meet to be considered for a grant under the RFP.
I-D.	RFP Timeline
The timeline for the RFP is:
	Action Item
	Date
	Where

	1. RFP Issue Date
	April 17, 2015
	http://www.michigan.gov/mihealthlink

	2. RFP Questions
	May 1, 2015
	INTEGRATEDCARE@michigan.gov

	3. RFP Questions and Responses Posted
	May 5, 2015
	http://www.michigan.gov/mihealthlink

	4. RFP Proposals Due
	May 22, 2015
	INTEGRATEDCARE@michigan.gov

Section II
BACKGROUND AND GRANTEE RESPONSIBILITIES
II-A.	Background
The Michigan Department of Health and Human Services (MDHHS) is implementing a capitated financial alignment demonstration (FAD) program called MI Health Link for people eligible for both Medicare and Medicaid. Through contracts with the Centers for Medicare and Medicaid Services (CMS) and MDHHS, MI Health Link health plans will provide health services for enrollees as well as contract and coordinate with Prepaid Inpatient Health Plans (PIHPs) to deliver all covered behavioral health services. MI Health Link will be implemented in four regions of the state; all counties of the Upper Peninsula and eight counties in southwest Michigan (Barry, Berrien, Branch, Calhoun, Cass, Kalamazoo, St. Joseph and Van Buren), Macomb County and Wayne County. The program began providing services in the first two demonstration regions, the Upper Peninsula and southwest Michigan, on March 1, 2015. The second phase of enrollment will occur in the other two demonstration service areas, Macomb and Wayne counties, no sooner than May 2015. It is the goal of MI Health Link to have an Ombudsman program operational in the respective demonstration regions at the time beneficiaries begin receiving services or 45 days after the agreement start date, whichever is later. There are approximately 105,000-110,000 people who will be eligible for both Medicare and Medicaid in the demonstration regions at the time of MI Health Link implementation, although enrollment is phased as noted above. MDHHS will procure services from one entity external to the State of Michigan and MDHHS to administer the MI Health Link Ombudsman (MHLO) program.
II-B.	 Responsibilities of the Grantee
The Grantee will be required to assume responsibility for all MHLO program activities. The Grantee is the designated representative of the applicant/recipient organization with authority to act on the organization’s behalf in matters related to the MHLO grant award and the administration of the MHLO grant. In signing a grant agreement, this individual agrees that the organization will assume the obligations imposed by applicable Federal statute and regulations, FAD guidance issued by CMS, and other terms and conditions of the award. These responsibilities include accountability both for the appropriate use of funds awarded and the performance of the grant-supported project or activities as specified in the approved application.
III-C.	 Subgranting or Subcontracting, Assignment and Delegation
MDHHS will consider the Grantee awarded the grant to be the sole point of contact with regard to grant matters, including but not limited to payment or any and all charges resulting from the anticipated Grant. If any part of the MHLO work is to be subgranted/subcontracted, responses to this RFP should include a list of subgrant/subcontracts, including the firm name and address, contact person, complete description of work to be subgranted/subcontracted and descriptive information concerning subgrantee’s/subcontractor’s organizational abilities. MDHHS reserves the right to approve subgrantees/subcontractors for this project and to require the primary Grantee to replace subgrantees/subcontractors found to be unacceptable. The primary Grantee is responsible for adherence by the subgrantees/subcontractors to all providers of the Grant that is awarded.
The Bidder awarded this grant shall not have the right to assign this grant or to assign or delegate any of its duties or obligations under this grant to any other party (whether by operation of law or otherwise), without the prior written consent of MDHHS. Further, the Grantee may not assign the right to receive money due under the Grant without the prior written consent of MDHHS. The primary Grantee shall not delegate any duties or obligations under the Grant that is awarded to a subgrantee/subcontractor other than a subgrantee/subcontractor named in the proposal unless MDHHS has given written consent to the delegation prior to its commencement.
II-D.	Award
MDHHS will be the sole point of contact with regard to grant matters, including but not limited to payment of any and all charges resulting from the anticipated grant. The term of the grant will end in three years, from the date of grant execution through December 31, 2018, with performance reports completed and submitted to MDHHS annually, no later than January 31, following the calendar year end.
For the purpose of this RFP response, the amount of funding available for the first 12-month grant will not exceed $303,667. The final award amount is contingent upon the availability of federal grant funds. Amendments required by change in law, budget, and other foreseeable and unforeseeable circumstances will occur on an as needed basis or minimally on an annual basis. The successful applicant will be expected to be fully operational by July 15, 2015 or 45 days after the agreement start date, whichever is later.
In submitting the grant application, the applicant assures that grant funds will be used only for the intended purpose. The award will be made to the Bidder who most successfully meets the criteria of the RFP, not to exceed the total amount of grants funds available within the funding levels stipulated.
MDHHS reserves the right to award a proposal, or to reject any and all proposals in whole or in part, if in MDHHS’s judgment, the best interest of MDHHS will be so served. In determination of award, the qualifications of the Applicant and the conformity with the specifications of services to be supplied will be considered.
II-E. 	Scope of work
MDHHS is seeking the services of one Bidder to provide services pursuant to all objectives of the MI Health Link Ombudsman, which means the successful bidder shall, consistent with CMS Guidance
· Serve as a problem solver on behalf of program enrollees
· Be free of conflicts of interest
· Be knowledgeable about areas related to enrollee services
· Be confidential
· Be skilled in negotiation and dispute resolution.
Therefore, responsibilities of the successful Bidder will include, but are not limited to:
a. Hiring a MI Health Link Ombudsman to serve as the key individual in providing Ombudsman service and conducting necessary activity to operate the Office of the MHLO, and who can demonstrate the following qualifications:
i. Experience serving as an ombudsman or working directly with an ombudsman program
ii. Experience working on behalf of beneficiaries eligible for both Medicare and Medicaid, the target population for MI Health Link
iii. Experience serving in an advocacy or legal aide role
iv. Training in cultural and linguistic competency, disability awareness, person-centered planning, self-determination, and the recovery model.
v. Knowledge of or experience working with Medicare and Medicaid programs and services covered by MI Health Link
vi. Knowledge or experience with appeals and grievance processes for Medicare and Medicaid, and experience in alternative dispute resolution techniques
vii. Knowledge of the MI Health Link program and its goals
b. Operating or subcontracting for a MI Health Link Ombudsman call center and performance of advocacy functions on behalf of enrollees of the MHLO program. Each staff member or subcontractor must have some knowledge, experience, or training in the qualifications listed in a.i-vii.
c. The Office of the MHLO is charged with:
i. Developing policies, procedures and protocols to guide the functions of the program including information and assistance offered, problem resolution strategies and related ombudsman assistance; this will be performed in conjunction with the MDHHS Ombudsman Liaison.
ii. Establishing, operating and maintaining a confidential system to provide ombudsman assistance to enrollees primarily through a toll-free telephone line, but also through a dedicated website and email box operated by the Grantee. If an enrollee requests face-to-face assistance, the Grantee will be expected to take the steps necessary to make that assistance available. The toll-free telephone line will be appropriately staffed and operational by July 15, 2015 or 45 days after Grant award, whichever is later.
iii. Participating in meetings with MDHHS to develop and implement a successful MHLO program. Initially, weekly meetings will be scheduled with MDHHS staff to develop the program specifics. As implementation begins, the frequency of these meetings will be monthly with MDHHS MI Health Link management staff supporting implementation functions and ongoing operations.
iv. Training staff to program policies, procedures and protocols to provide outreach, investigate and resolve complaints consistent with HIPAA Privacy rules, respect privacy, and develop relationships with the respective ICOs and PIHPs in order to resolve issues and complaints in the most efficient manner.
v.	Coordinating activities with and referring callers to entities such as the Michigan Medicare-Medicaid Assistance Program (Michigan’s State Health Insurance Program), Michigan ENROLLS (Michigan’s enrollment broker for MI Health Link), the Michigan State Long Term Care Ombudsman Program (SLTCOP), civil legal services, MI Health Link plans, and other entities
vi.	Collecting and reporting confidential demographic, complaint, investigatory, information and assistance, educational, referral and program data in a secure, limited access data system to be provided by MDHHS for reporting activity.
vii. 	Establishing the ability to communicate with MDHHS and its contracted MI Health Link health plans and Pre-Paid Inpatient Health Plans (PIHPs) in a manner that best serves MI Health Link enrollees.
viii.	Participating on the MI Health Link Advisory Committee. The Advisory Committee will provide enrollee, advocate, and provider organization guidance to MDHHS for program operations once it is implemented. The MHLOP will be uniquely situated in its role on the Advisory Committee to provide consultation based on the enrollee experiences. The MHLOP will also participate in the MI Health Link Public Input Forums convened in the four demonstration regions, as well as program operation meetings with the ICOs and PIHPs once the program is implemented.
ix. Complying with all reporting requirements established under the cooperative agreement for states participating in the Financial Alignment Demonstration, as well as those reporting requirements established by MDHHS. In addition to the required quarterly reports that the MHLOP contractor will provide to MDHHS and CMS, it will also be expected to report on an ad hoc basis any immediate concerns or trends that are observed in carrying out the ombudsman duties. MDHHS will establish an e-mail box for reporting enrollee issues which the MHLO could not resolve. The MHLO may also use this mail box to report to MDHHS any identified trends which require clarification or re-education to plans, providers or outreach partners and/or reporting to CMS.
x.	Participating in trainings provided by MDHHS to the MHLO program on program elements essential to carrying out the ombudsman duties. A portion of the training provided will focus on the MI Health Link program and its covered services, as well as the grievance and appeals processes available to program enrollees through the demonstration.
d. Establishing secure and confidential office space as needed for the MHLO within a private, nonprofit organization that is responsible for the implementation of the objectives presented below for enrollees of the MI Health Link program.
e. Utilizing program data to measure and analyze process and outcome measures and developing related improvement projects.
Throughout the implementation phase, MDHHS will provide direction and oversight to the contracted MHLO through the MDHHS Ombudsman Liaison and the Integrated Care Division of MDHHS, ensuring that all activities are carried out according to the contract and that the program is operated in a person-centered and confidential manner. Initially, meetings between MDHHS and MHLO staff will be held as frequently as necessary to accomplish training goals and for MDHHS to assist MHLO staff in the development and implementation of a successful ombudsman program. It is anticipated that quarterly meetings will be conducted between MHLO and MDHHS staff after the program has emerged from its initial development stages.
MDHHS is seeking the services of one Bidder to provide services pursuant to all objectives.

Section III
PROGRAM OVERVIEW, WORK PLAN AND OBJECTIVES

III-A.	 Overview
This section sets out the major objectives and tasks expected of the Applicant selected for the award. In the response to this section, the Bidder will demonstrate the ability to carry out activities required to fulfill each objective by issue area with specific tasks and activities, and where appropriate with charts outlining key events.
III-B.	Work Plan
These objectives provide only a broad framework for project operations. The Bidder is to develop specific action steps with a related timeline for each objective and a narrative describing the method(s) and clear delineation of the roles and responsibilities of the Key Personnel/the MHLO, staff, and consultants that will be pursed in completion of each action step. (See Bidder Response Boxes and Form 1 MI Health Link Ombudsman (MHLO) Program Work Plan.) New and innovative approaches to staffing and service delivery and methods and use of up-to-date technology and other methods that will maximize limited resources, are encouraged. Action steps are to be presented in projected chronological order of implementation (wherever possible). All action steps are assumed to be ongoing throughout the calendar year and must contain the name(s) or positions of responsible staff specific to each action step. Failure of assigned staff to perform planned activities related to action steps shall not reduce the responsibility of the Bidder awarded the Grant to complete the action steps.
Action steps are to be developed in response to the identified major tasks established. All objectives and accompanying tasks are carried out in conjunction with, and monitored by MDHHS. The Bidder must provide deliverables/services and name key personnel, if known, and otherwise do all things necessary for, or incidental to, the performance of work as set forth below. In addition to outlining how the Bidder’s organization will meet the project deliverables/services below, the attached MI Health Link Ombudsman (MHLO) Program Work Plan is to be completed. (See Form 1)
III-C.	Statement of Work for Calendar Years 2015-2018
OBJECTIVE 1 –The RFP requires the Bidder to identify and hire a MI Health Link Ombudsman program director and staff, employed or contracted, to operate the Office of the MHLO. The Bidder must indicate where staff will be physically located; describe the functions staff will perform including the roles and responsibilities; and indicate how staff will contribute to achieving MHLO objectives and outcomes. The Bidder must attach for all key personnel current chronological resumes that list the background, experience, and other qualifications necessary to carry out designated roles, if known at the time of the bid. The MHLO key personnel, staff and volunteers must meet the qualifications described in II.Ea. Staff or volunteers not possessing the experience or knowledge at the time of hire must be trained or mentored in the qualifications.
The MHLO must be available to interact with, provide information and explanation to, and advocate for MI Health Link enrollees, and be accessible to MDHHS and CMS. The MHLO is directly responsible for the day-to-day operations of implementing the RFP.
The MHLO office must maintain operations Monday through Friday between the hours of 8:00 a.m. and 5:00 p.m. ET. All MHLO personnel must be located in Michigan during normal business hours and the MHLO program director must be accessible to MDHHS during normal business hours.
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 2 – The MI Health Link Ombudsman Representation of Enrollee Issues
The MHLO will represent the MI Health Link enrollees by monitoring enrollee inquiries and feedback about the MI Health Link enrollment process including disenrollment and opt-out processes, monitoring enrollee concerns about continuity of care and service providers following enrollment, monitoring enrollee concerns about access to providers and services, and supporting enrollees requesting assistance with the grievance and appeals and providing feedback through reports to MDHHS.
The Bidder should describe and demonstrate how the program will represent enrollees’ issues and ensure the services of legal counsel are made available directly or through referral.
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 3 – The MI Health Link Ombudsman Operation of the MHLO Program Toll-free Telephone Number, Website and E-mail Account
The Office of the MHLO is responsible for establishing and operating a MHLO program toll-free telephone number Monday through Friday during the business hours of 8:00 a.m. to 5:00 p.m. ET and ensures that it is operational for the full duration of the grant agreement. Bidder must have experience with or be trained to operate a toll-free line. The Grantee must:
a. Ensure that the MHLO program toll-free telephone number is answered by MHLO staff Monday through Friday during business hours of 8:00 a.m. to 5:00 p.m. ET, who have been trained by the MHLO to answer calls. Calls received via voice mail must be returned within the same business day or the next business day for messages left on a weekend or holiday.
b. Ensure that all callers are treated with dignity and respect. The callers’ need for privacy must be respected and HIPAA guidelines must be followed. (See Appendix C, HIPAA Business Associate Agreement Addendum).
c. Ensure that the MHLO staff can access translation services for non-English speaking callers.
d. Provide a TTY telephone line or acceptable alternative for people with hearing impairments.
e. Ensure that any informational material or forms requested during a call are immediately sent via e-mail or mailed within two business days.
f. Develop a process to escalate unresolved enrollee issues to MDHHS for resolution. The process must include tracking the issues through resolution. MDHHS will be responsible to review and reply within 24 hours or the next business day of receiving the referral and will include the anticipated timeframes for final resolution.
g. Monitor the phone system and develop and implement a quality improvement process for assisting callers by phone.
h. Assure and certify monthly that only MHLO business calls are made on the toll-free line. All records are to be maintained for six years and are subject to audit.
The Bidder must also develop and maintain a web-site for MHLO program and designate a specific e-mail box for inquiries. E-mail inquiries must be responded to in the same timeframe as voice mail messages.
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 4 – Provision of Information and Assistance by the MHLO
The Bidder should describe how a system to identify and respond to common information questions including basic rights and where to get additional information about coverage will be designed, and how policies will be developed and implemented. MHLO will be responsible to:
a. Categorize information needs
b. Identify common information needs and seek systemic changes to improve provision of critical information
c. Participate in review of educational or other information/explanation developed to improve understanding
d. Empower beneficiaries and support their engagement in questioning and understanding of questions they have with their MI Health Link covered benefits
Please describe your plan for meeting the requirement. Type your response here:

OBJECTIVE 5 – MHLO Confidential Complaint Investigation and Resolution
The Bidder should describe and demonstrate how a system for investigating and resolving complaints in a person-centered manner will be designed, developed, and implemented. MHLO program will be responsible to:
a. Record complaints received by the MHLO program including details of the complaint, enrollee’s excepted outcome, and necessary consent from the enrollee.
b. Provide information to empower individual to directly seek positive resolution of complaint
c. Investigate the complaint by contacting the ICO, PIHP, other agencies or organizations when necessary to assist in complaint resolution. The program director will notify MDHHS about situations which require MDHHS staff intervention for resolution.
d. Report to the enrollee when resolution is reached and confirm enrollee is satisfied with the resolution.
e. Inform the enrollee of the Medicare and Medicaid grievance and appeal processes afforded to MI Health Link enrollees, including assistance with filing a grievance or an appeal and advising of available legal resources, if resolution is not reached or the enrollee is not satisfied.
f. Work to empower enrollees and support their engagement in resolving problems they have with their MI Health Link services.
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 6 – Coordination with the State Long Term Care Ombudsman (SLTCO) Program
The Bidder will coordinate with the SLTCO when serving enrollees living in a licensed setting. This includes the MHLO accepting direct transfer of complaints from the SLTCO which relate to plan enrollment, services, care coordination, etc. The MHLO will directly transfer callers to the SLTCO toll-free line for issues related to care concerns, rights and protections in a licensed setting. The two ombudsman programs will develop and execute a memorandum of understanding regarding the coordination of ombudsman services for MI Health Link enrollees in licensed settings (nursing homes, adult foster care homes, and homes for the aged).
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 7 – The Office of the MHLO Participation in Meetings and Conferences
The MHLO shall participate in CMS hosted Ombudsman conferences, MI Health Link Advisory Committee meetings, MI Health Link Public Input Forums hosted by MDHHS and other conferences, inquiries, meetings or studies, which may lead to MI Health Link program improvements. Such events shall be included in the monthly reporting to MDHHS.
Please describe your plan for meeting these requirements. Type your response here:

OBJECTIVE 8 – MHLO Secure and Confidential Office Space
Establish a secure and confidential office space for the MHLO program within a private, non-profit organization. Office space is not provided within MDHHS for this project.
Please describe your plan for meeting this requirement. Type your response here:

OBJECTIVE 9 – Publicize the MHLO Program throughout the MI Health Link Regions
The Grantee will publicize the availability of the MHLO program throughout the MI Health Link regions through the use of the MI Health Link toll-free line, website and direct contact with the eligible population through partnering agencies to share information about the MHLO program services. MDHHS will assure that MHLO program contact information is published on the MI Health Link Website, in educational materials provided by MDHHS and in MI Health Link health plan marketing materials. MDHHS will support the MHLO staff in meetings to provide direct outreach and information exchange about the program. The Grantee will notify MDHHS immediately, in writing, of any program contact information changes before the effective date of such change.
All written materials such as brochures, training materials, screening materials, referral lists, webinars, website etc. developed by the Bidder must be reviewed and approved by MDHHS prior to publication or use.
Please describe your plan for meeting this requirement. Type your response here:

Section IV
GENERAL REQUIREMENTS
IV-A. 	Data Collection and Reporting
1. The Bidder must collect and report program wide confidential enrollee demographics, complaints, investigation, information and educational and referral generated through calls to the call center and program data in a secure, limited access data system. The Bidder must have the ability to provide systems-level analysis and recommendations for MI Health Link process improvements and significant problems to MDHHS and when requested to the MI Health Link Advisory Committee.
2. The Grantee must have sufficient technological capability to accurately record, develop, and electronically submit reports on all required services to MDHHS and CMS. This information shall be maintained in a secure, confidential, and limited access format utilizing an Access Database to be provided by MDHHS at no charge to the Grantee. The MHLO program will be required to maintain an operational system to support the Microsoft ACCESS database or other software necessary for the database.
3. The Bidder will submit monthly program data, quarterly program and financial reports to MDHHS and any additional reports required by CMS. The Bidder must demonstrate strong ability to analyze data and present data on behalf of enrollees’ needs and concerns.
4. The Bidder must have in place a system of training and monitoring MHLO staff to ensure data security, client confidentiality, and HIPAA compliance training has been provided and completed. (See Appendix C)
Please describe your plan for meeting these requirements. Type your response here:

5. The Grantee must ensure that all MHLO staff and volunteers, if utilized, providing ombudsman services have completed a criminal background check upon hire or acceptance to be a volunteer, and every two years thereafter. Documentation of required background checks must be available for MDHHS or CMS review.
Please describe your plan for meeting this requirement. Type your response here:

6. The Grantee must demonstrate the ability to create and retain custom and ad hoc program reports as needed. The Bidder must have sufficient technological capability to accurately record, develop, and electronically submit reports on all required services by MDHHS.
a. The successful Bidder shall provider a monthly activity report to MDHHS by the 15th of each month beginning in March 2015. The monthly report will include the number of calls received on the toll-free line, informational calls, complaint cases, consultations and trainings, top ten issues presented to MHLO staff, and other data elements of demonstration program service provision.
b. Progress reports are due on a quarterly basis and a final report is required for each fiscal year. Quarterly reports are submitted through the MDHHS EGrants system. All data collected during the grant period becomes the property of MDHHS.
c. Monthly and quarterly Financial Status Reports (FSRs), cash requests, and detailed budget expenses are prepared and submitted to MDHHS. FSRs and expense reports are to be submitted to MDHHS accounting on monthly and quarterly basis by the 15th of the following month and especially Final FSRs in January or the month following the last quarter of the grant award. All FSRs must reflect total actual program expenditures and rounded to the nearest dollar.
d. The Grantee must maintain any and all records pertaining to the MHLO as designated by the policies of MDHHS.
Please describe your plan for meeting this requirement. Type your response here:

IV-B.	Minimum Bidder Requirements
The Bidder must address the minimum bidder requirements within the text response to the RFP or by attaching documents to Form 4. The Bidder must meet the following minimum requirements:
1. Status as a non-profit organization, i.e., incorporated as a 501(c)(3) organization.
2. Bidder (if a corporation) is in good standing and qualified to conduct business in Michigan.
3. Maintains current business licenses, professional certifications, or other credentials.
4. Proof of financial solvency or stability (e.g. balance sheets and income statements for one year)
5. Financial support from other funding sources, excluding in-kind resources.
6. Demonstrated experience for a minimum of two years in providing direct consumer assistance services and resolving consumer issues related to Medicare and Michigan Medicaid health coverage.
Include text for any qualification not addressed within the text of the RFP response or as an attachment to Form 4 - Minimum Bidder Requirements. Type your response here:

IV-C. 	Grant Agreement Terms and Conditions
Appendix A is a sample MDHHS grant agreement with Terms and Conditions the Grantee must meet if awarded this grant.
Please describe your plan for meeting this requirement. Type your response here:

IV-D.	MI Health Link Ombudsman Program Work Plan
The Bidder must complete three, one-year MI Health Link Ombudsman Project Work Plans addressing the activities that will be undertaken to implement objectives 1-9 listed in Section III-C. Each work plan must include goals, measurable outcomes, timeframe, major objectives, key activities/tasks, lead person, and timeline by month. (Form 1) The Bidder should include at a minimum, monthly meetings or more as needed with MDHHS regarding work plan program activities in the timeframe.
IV-E.	Project Budgets
The Bidder must complete the Program Budget Summary and Cost Detail Schedule in Forms 2 and 3 for each year of the grant. Refer to Appendix B MDHHS Instructions for Preparation of Budget Forms (DCH-0385, DCH-0386). In addition, the Bidder must submit one cumulative budget covering the three years of a possible grant award.
A narrative budget justification must accompany each one-year budget. Inclusion of any other funds or in-kind resources should be noted on the budget documents and budget justification.
Please include your budget narrative Type your response here:

Section V
 RFP PROCESS AND EVALUATION CRITERIA
V-A. 	The RFP Process
1. MDHHS Issues RFP – April 17, 2015
2. Bidders submit written questions – May 1,2015
3. Bidders submit proposals by the due date – May 22, 2015
4. Grant Agreement start date –June 15, 2015
V-B. 	Questions
Questions concerning the RFP are to be submitted electronically before 5:00 p.m. ET on May 1, 2015 to INTEGRATEDCARE@michigan.gov with the submit line: Ombudsman RFP Questions.
All questions must be submitted in writing and sent electronically as an attachment in Microsoft Word. Changes to the RFP and answers to questions will be prepared as a RFP addendum and posted on MDHHS’s web site. The posted addendum officially revises and supersedes the original RFP.
V-C. 	Evaluation Criteria
In awarding the grant agreement, proposals will be evaluated by a Joint Evaluation Committee. The Bidder must meet the minimum requirements in Section IV-B for its proposal to be evaluated by the JEC. The below chart represents the technical evaluation criteria for bids meeting the minimum requirements:
	
	Technical Evaluation Criteria
	Points

	1.
	Program Operations (Objectives 1*, 3 and 8)
	35

	2.
	Advocacy (Objectives 2, 4, and 5)
	40

	3.
	Outreach and Education (Objectives 6, 7 and 9)
	15

	4.
	Data Collection and Reporting (Section IV-A)
	10

	
	Total
	100

*the score will be determined based on the number of criteria demonstrated through resumes submitted for current staff and contractors or position descriptions for future staff or contract requirements for future contractors.
V-D.	Budget Evaluation
Only those proposals receiving a score of 80 points or more in the technical proposal evaluation will have its budget evaluated to be considered for award.
V-E.	Award Decision
Award recommendation will be made to the Director of the Integrated Care Division and approved by the Director of the Bureau of Medicaid Policy and System Innovation. The grant award decision is final. Grant awards are made at the sole discretion of MDHHS and are not subject to a protest or appeal.
V-F.	State Administrative Board
The State Administrative Board (SAB) must approve all agreements in excess of $250,000. The decision of this Board regarding the recommendation is final; however, SAB approval does not constitute an agreement. The award process is not completed until the Bidder receives a properly executed grant agreement from MDHHS.
V-G.	Proposal Format and Required Documents
Proposals must be completed using an easily readable serif typeface, such as Arial, Times Roman, Courier or CG Times 12 pitch font. Bidder must respond to all sections of the RFP by returning the entire RFP document with Bidder prompts completed along with the requested forms for completion. Failure to respond to every section may result in disqualification from the bidding process.
V-H.	Proposal Submission
Proposals must be submitted electronically to Integratedcare@michigan.gov with the subject line: Ombudsman RFP Submission before 5:00 pm ET on May 22, 2015. Bidders are responsible for submitting their proposals on time. Proposals received by any other method than noted above, or proposals that are late, cannot be considered unless all other proposals received on time do not meet specifications, or no other proposals are received.
V-I.	Submission Checklist
All proposals shall include the documents identified in Form 5, Required Attachment Check List. Proposals not including the proper “required documents” shall be deemed non-responsive. A non-responsive proposal is one that does not meet the basic proposal requirements. All proposals must include the following Attachments:
1. Form 1 – MI Health Link Ombudsman Work Plan
2. Form 2 (DCH-0385) and Form 3 (DCH-0386) Budget and Summary Cost Detail Schedule (Three one-year budgets and one three-year cumulative budget with a budget justification narrative are to be completed.)
3. Form 4 – Minimum Bidder Requirements
4. Form 5 - Required Attachment Check List
5. Application with text boxes in Sections III and IV populated with the bidder’s response

[bookmark: _GoBack]MDHHS – MI Health Link Ombudsman RFP	April 17, 2015	Page 2
