

STATE OF IOWA

Iowa Department of Human Services

REQUEST FOR PROPOSAL (RFP) # MED-07-028

ACTUARIAL SERVICES RFP

Dennis Janssen, Issuing Officer
Iowa Department of Human Services
Iowa Medicaid Enterprise
100 Army Post Road
Des Moines, IA 50315
515-725-1136 Ph
515-725-1360 FAX
Djansse@dhs.state.ia.us

RFP Table of Contents

Section 1 Introduction

- 1.1 Purpose
- 1.2 Definitions
- 1.3 Background Information

Section 2 Administrative Information

- 2.1 Issuing Officer
- 2.2 Restriction on Communication
- 2.3 Downloading the RFP from the Internet
- 2.4 Procurement Timetable
- 2.5 Resource Room
- 2.6 Bidders' Conference
- 2.7 Questions, Requests for Clarification and Suggested Changes
- 2.8 Letters of Intent to Bid
- 2.9 Amendment to the RFP, Bid Proposal, Withdrawal of Bid Proposal
- 2.10 Submission of Bid Proposals
- 2.11 Bid Proposal Opening
- 2.12 Costs of Preparing the Bid Proposal
- 2.13 Rejection of Bid Proposals
- 2.14 Disqualification
- 2.15 Nonmaterial and Material Variances
- 2.16 Reference Checks
- 2.17 Information from Other Sources
- 2.18 Verification of Bid Proposal Contents
- 2.19 Criminal History and Background Investigation
- 2.20 Bid Proposal Clarification Process
- 2.21 Disposition of Bid Proposals
- 2.22 Public Records and Request for Confidential Treatment
- 2.23 Copyrights
- 2.24 Release of Claims

- 2.25 Presentations
- 2.26 Evaluation of Bid Proposals
- 2.27 Notice of Intent to Award
- 2.28 Acceptance Period
- 2.29 Review of Award Decision
- 2.30 Definition of Contract
- 2.31 Choice of Law and Forum
- 2.32 Restrictions on Gifts and Activities
- 2.33 No Minimum Guaranteed

Section 3 Service Requirements

- 3.1 Introduction
- 3.2 Scope of Work

Section 4 Format and Content of Bid Proposals

- 4.1 Instructions
- 4.2 Technical Proposal
 - 4.2.1 Transmittal Letter
 - 4.2.2 Mandatory Requirements Checklist
 - 4.2.3 Table of Contents
 - 4.2.4 Executive Summary
 - 4.2.5 Background Information
 - 4.2.6 Service Requirements
 - 4.2.7 Experience
 - 4.2.8 Personnel
 - 4.2.9 Financial Information
 - 4.2.10 Terminations, Litigation, Debarment
 - 4.2.11 Acceptance of Terms and Conditions
 - 4.2.12 Proposal Certification
 - 4.2.13 Certification of Independence and No Conflict of Interest
 - 4.2.14 Certification Regarding Debarment, Suspension, Ineligibility
and Voluntary Exclusion – Lower Tier Covered Transactions

4.2.15 Certification Regarding Registration, Collection and Remission of State Sales and Use Tax.

4.2.16 Authorization to Release Information

4.2.17 Firm Bid Proposal Terms

4.2.18 Bid Proposal Security

4.3 Cost Proposal

Section 5 Evaluation of Bid Proposal

5.1 Introduction

5.2 Evaluation Committee

5.3 Technical Proposal Scoring

5.4 Scoring of Cost Proposals

5.5 Recommendation of Evaluation Committee

Section 6 Contract Terms and Conditions

6.1 Contract Terms and Conditions

6.2 Contract Length

Attachments

Section 1 Introduction

1.1 Purpose

This Request for Proposals (RFP) is to solicit proposals from qualified service providers to provide methods for and calculation of capitation rates for Medicaid managed care initiatives and other services that may be necessary to be provided by an actuary. These methods must be actuarially sound, acceptable to the Centers for Medicare and Medicaid Services (CMS) and readily replicated. The primary purpose is to establish a service contract that will allow for technical assistance from an experienced third party in conducting prepaid plan negotiations, rate setting and other activities.

This RFP shall be named the “Actuarial Services RFP”. Mention of this anywhere in this RFP or attendant materials will be construed to reference this document. Reference in this document of RFP shall mean only this Actuarial Services RFP unless that reference fully describes another RFP by title and/or content.

The contract developed from this RFP shall be the “Actuarial Services Contract”, also called Contract, herein.

The RFP is designed to provide interested bidders with sufficient information to submit bids meeting minimum requirements, but it is not intended to limit a bid’s content or to exclude any relevant or essential data. Bidders are encouraged to expand upon the specification to further highlight their service capability as it relates to this RFP.

The Department intends to award a three (3) year contract beginning on July 1, 2007 and ending on June 30, 2010, with up to three (3) additional one (1) year extensions at the sole discretion of the Department. Any contract resulting from the RFP shall not be an exclusive contract. The Department reserves the right to assign specific duties for services that may fall under the services described in this contract, to other providers as the Department may determine is necessary for the operations of the Medicaid program.

The bidders are reminded that the award of a contract based on this proposal does not indicate that the Department will actually require that any or all of these activities be performed. No guarantee of any actual work is stated or implied in this RFP.

1.2 Background Information

This RFP is designed to provide bidders with the information necessary for the preparation of competitive bid proposals. The RFP process is for the Department’s benefit and is intended to provide the Department with competitive information to assist in the selection process. It is not intended to be comprehensive. Each bidder is responsible for determining all factors necessary for submission of a

comprehensive bid proposal. The Department adheres to all applicable federal and state laws, rules, and regulations when entering into a contract for services.

1.2.1 General Background Information

Medicaid is an entitlement program that was authorized under Title XIX of the Social Security Act of 1965. The program, funded jointly by the federal and state government, is intended to ensure provision of necessary medical care to low income individuals who are aged, blind or disabled, pregnant, under age 21 or members of families with dependent children. Coverage of certain medical services and groups of eligible recipients by state Medicaid programs is mandated by the federal government. Coverage of additional services and categories of recipients is optional.

During this era of controlling costs and promoting efficient use of healthcare services, Iowa has been committed to providing service to Medicaid recipients through managed health care wherever feasible. The following is a brief description and history of each managed health care option.

1.2.1.1 Managed Care - Health Maintenance Organizations (HMO)

HMO – The first contract with an HMO in Iowa was developed for a single county in 1986. Since that time several other HMOs have developed contracts with the state of Iowa to provide services for Medicaid recipients. Generally speaking these persons enrolled into HMOs are in the Temporary Assistance for Needy Families (TANF) aid types. HMOs are required to provide all general medical services and typically provide enhanced programs for children and expectant mothers. These enhanced programs are well received and generally contribute to positive outcomes.

1.2.1.2 MediPASS - **M**edicaid **P**atient **A**ccess to **S**ervices **S**ystem

MediPASS - The primary care case management (PCCM) program of Iowa Medicaid was developed and implemented as a pilot program in seven counties in July 1990. In counties where enrollment is mandatory, Medicaid members are asked to select a primary care practitioner in one of the specialties of Family Practice, General Practice, Pediatrics, Obstetrics/Gynecology or Internal Medicine. These patient managers provide or authorize all medical care for Medicaid recipients.

- Seven counties in July 1990 expanded to 93 counties by June 2006
- 350 patient managers in July 1990 expanded to over 1,800 by June, 2006
- Serves over 135,000 recipients monthly
- Involvement of rural health centers (RHCs) and federally qualified health centers (FQHCs) as patient managers

1.2.1.3 Healthy and Well Children in Iowa (*hawk-i*)

The federal Balanced Budget Act of 1997, Public Law 105-33, added Title XXI to the Social Security Act. Title XXI provides funding and enables states to extend

health care coverage to uninsured children who are not eligible for Medicaid. To implement the Title XXI provisions known as the State Children's Health Insurance Program (SCHIP), states may create a separate child health program, expand their Medicaid program, or use a combination approach. Funding from the federal government is for a ten (10)-year period and the state's funding is determined each fiscal year. Title XXI is scheduled to be reviewed for authorization in 2007. It is anticipated that Congress will reauthorized SCHIP, but the amount and period of time is unknown at this time.

The Iowa legislation mandated a combination approach. Phase 1 was the expansion of Medicaid eligibility for children under the age of nineteen, whose family's income is not more than 133% of the federal poverty level (FPL). This expansion was effective on July 1, 1998. As of June 30, 2006, there were 15,818 children enrolled through Medicaid Expansion.

Phase 2 was the creation of a new health insurance program for uninsured children called the Healthy And Well Children in Iowa (*hawk-i*) program. The *hawk-i* program provides coverage to children of families with incomes between 133% and 200% of FPL. This program was effective January 1, 1999. As of June 30, 2006, 20,967 children enrolled in *hawk-i*.

It is estimated that the remaining number of uninsured children in Iowa below 200% of the FPL is 22,000, 7,000 of these children might be eligible for Medicaid Expansion and 15,000 for the *hawk-i* program.

The Medicaid Expansion program follows the same guidelines and provides the same health care services as Medicaid. Health care coverage through the *hawk-i* program is offered through participating health and dental care plans. The current participating plans are Wellmark Classic Blue, an indemnity product from Wellmark Blue Cross and Blue Shield of Iowa, two managed health care plans AmeriChoice from UnitedHealthcare of the River Valley and Wellmark Health Plan of Iowa, and one dental plan, Delta Dental of Iowa. Enrollees of the *hawk-i* program are either assigned a health plan or are given a choice depending on the county in which they reside. If the child is enrolled through Wellmark Classic Blue or Wellmark Health Plan of Iowa dental coverage is through the Wellmark Blue Dental plan. If the child is enrolled in AmeriChoice the dental coverage is through Delta Dental of Iowa.

The exact number of uninsured children in Iowa is unknown. Estimates have varied greatly and range from 50,000 to 173,000. For the purpose of establishing funding to the state under Title XXI, CMS estimates there are 67,000 uninsured children in Iowa living in families with incomes between the Medicaid income limits (prior to the July 1, 1998, expansion) and 200% of the FPL. It is estimated that approximately 55,000 children in Iowa may be eligible for the program in Phase 1 or Phase 2.

1.2.1.4 Iowa Plan for Behavioral Health (Iowa Plan)

The Iowa Plan is a statewide managed behavioral health care plan that integrates Medicaid mental health and substance abuse treatment. The Iowa Plan was implemented January 1, 1999, and replaced two previous separate managed care

plans: the Mental Health Access Plan (MHAP) and the Iowa Managed Substance Abuse Care Plan (IMSACP). The Iowa Plan Medicaid program operates under a 1915(b) waiver approved through CMS. Enrollment for Medicaid members is mandatory and automatic beginning with the month of application for Medicaid. Enrollment is determined monthly. All Medicaid members (FMAP and SSI and Dual [receiving both Medicare and Medicaid]) under age 65 are enrolled with the Iowa Plan except: medically needy with a spenddown, persons with limited Medicaid. The Department may consider further enrollment requirements in the future for additional categories of eligible members.

The Iowa Plan 1915(b) waiver allows the Department to require Medicaid beneficiaries to obtain services through the Iowa Plan contractor. The waiver also allows the Department to offer an expanded array of services to Medicaid beneficiaries who are enrolled with the Iowa Plan.

1.2.1.5. Program for All-Inclusive Care for the Elderly (PACE)

PACE providers offer comprehensive health care services to eligible individuals in accordance with a PACE program agreement and regulations. Enrollee eligibility is based on the person requiring nursing home level of care, being over age 55, and residing in the service area of the PACE program. The features of the PACE model that distinguish it from most managed-care plans, though, are that all enrollees are frail and that service delivery and care coordination are centered around adult day health centers. The PACE program is defined in 42 CFR Part 460.

A national Medicaid rate-setting methodology for PACE has not been established. Rather, each state develops a payment amount based on the costs of comparable services for the state's nursing-facility-eligible population. A PACE rate varies across Iowa based on geographic area covered by the provider.

Section 2 Administrative Information

2.1 Issuing Officer

The Issuing Officer, identified below, is the sole point of contact regarding the RFP from the date of issuance until selection of the successful bidder.

Dennis Janssen, Issuing Officer
Iowa Department of Human Services
Iowa Medicaid Enterprise
100 Army Post Road
Des Moines, Iowa 50315

2.2 Restriction on Communication

From the issue date of this RFP until announcement of the successful bidder, bidders may contact only the Issuing Officer. The Issuing Officer will respond only to questions regarding the procurement process. Bidders shall be disqualified if they contact any state employee other than the Issuing Officer regarding this RFP.

2.3 Downloading the RFP from the Internet

If the bidder obtained this RFP on the Internet from the Department of Administrative Services/Information Technology Enterprise website directly or by link from the Department of Human Service's home page prior to submitting a letter of intent to bid, the bidder will not automatically receive amendments that may be made to the RFP. All amendments will be posted at <http://eservices.iowa.gov/rfp/>. The bidder is advised to check the web page periodically for any amendments to this RFP, particularly if the RFP was originally downloaded from the Internet. Bidders downloading the RFP from the Internet may not automatically receive amendments. Bidders who received this RFP as a result of a written request to the Department will automatically receive amendments.

2.4 Procurement Timetable

The following dates are set forth for informational and planning purposes; however, the Department reserves the right to change the dates.

Notice of Intent to Issue RFP	Date	03/12/2007
Issue RFP	Date	03/26/2007
Letters of Intent Due	Date	04/13/2007
Questions Due	Date	04/20/2007

Response to Questions Issued	Date	04/27/2007
Closing Date for Receipt of Bid Proposals and Amendment to Bid Proposals	Date	05/21/2007
Announce Apparent Successful Bidder	Date	06/04/2007
Completion of Contract Negotiations and Execution of the Contract	Date	06/30/2007
Begin Contract	Date	07/01/2007

Special Note to All Bidders – Managed care capitation rates and some others generally are subject to change effective on the first day of the state fiscal year, July 1. Typically the Iowa Legislature will approve an appropriations package late in the legislative session with information and direction that may be considered in rate development. While the current contractor will begin work on development of rates, it may be the case that this work is not completed. Therefore, the successful bidder should be prepared and should contemplate the development of rates for State Fiscal Year 2008 (07-01-2007 through 06-30-2008) and should anticipate significant initial work to have these rates available to the Department and to CMS within 30 days of the implementation of the contract. While this deliverable is noted herein, the Department also understands that the development of rates may be dependent upon issues such as legislative action that do not conform to a specified timeline. The Department will adjust its expectations on these deliverables accordingly and will work with the contractor to find a mutually acceptable deliverable date, when such action is required.

2.5 Resource Room

A resource room will not be available. Data and other materials will be made available upon request by those submitting a letter of intent to bid. This may include previous rate reports delivered to the Department. No member personal information or files with such information will be disclosed to bidders. Considerable information is available on the Iowa Medicaid Enterprise web page at:

<http://www.ime.state.ia.us/>

Bidders are encouraged to visit the web page for reports and publications that may be of value in development a bid for this request.

2.6 Bidders' Conference

A bidders' conference will not be held.

2.7 Questions, Requests for Clarification and Suggested Changes

Bidders are invited to submit written questions and requests for clarifications regarding the RFP. Bidders may also submit suggestions for changes to the requirements of this RFP. The questions, requests for clarifications, or suggestions must be in writing and received by the Issuing Officer before 4:30 p.m., Central Time, on the date listed in 2.4 of this RFP. Oral questions will not be permitted. If the questions, requests for clarifications, or suggestions pertain to a specific section of the RFP, the page and section number(s) must be referenced. Written responses to questions, requests for clarifications, or suggestions will be sent on or before the date listed in 2.4 of this RFP to bidders who have submitted a letter of intent by the required date. The bidder shall acknowledge receipt of the Department's responses in its proposal. The Department's written responses will be considered part of the RFP. If the Department decides to adopt a suggested change, the Department will issue an amendment to the RFP.

The Department assumes no responsibility for verbal representations made by its officers or employees unless such representations are confirmed in writing and incorporated into the RFP. Any ambiguity regarding this RFP must be addressed through this question and answer process. Bidders are not permitted to include "assumptions" in their bid proposals.

2.8 Letters of Intent to Bid

A letter of intent to bid must be mailed, sent via delivery service or hand delivered by the bidder or the bidder's representative to the Issuing Officer and received by 4:30 p.m., Central Time, on the date listed in 2.4 of this RFP. The letter of intent to bid must include the bidder's name, mailing address, electronic mail address, fax number, telephone number, a statement of intent to bid for the Actuarial Services contract, and an authorizing signature. Electronic mail and faxed letters of intent to bid will not be accepted.

Submitting a letter of intent to bid is a mandatory requirement to submit a bid proposal and to ensure receipt of written responses to bidders' questions and amendments to the RFP. Failure to submit a letter of intent by the deadline specified will result in the rejection of the bidder's bid proposal.

2.9 Amendment to the RFP and Bid Proposal and Withdrawal of Bid Proposal

The Department reserves the right to amend the RFP at any time. The bidder shall acknowledge receipt of an amendment in its proposal. If the amendment occurs after the closing date for receipt of bid proposals, the Department may, in its sole discretion, allow bidders to amend their bid proposals if necessary.

The bidder may amend its bid proposal. The amendment must be in writing and signed by the bidder. The Issuing Officer must receive the amendment by the deadline for submitting proposals. Electronic mail and faxed amendments will not be accepted.

The bidder may withdraw its bid proposal prior to the closing date for receipt of bid proposals by submitting a written request to withdraw to the Issuing Officer. Electronic mail and faxed requests to withdraw will not be accepted

2.10 Submission of Bid Proposals

The bid proposal must be received by the Issuing Officer before 4:30 PM, Central Time, on the date specified in 2.4 of this RFP. This mandatory requirement will not be waived by the Department. Any bid proposal received after this deadline will be rejected and returned unopened to the bidder. Bidders mailing bid proposals must allow ample mail delivery time to ensure timely receipt of their bid proposals. It is the bidder's responsibility to ensure that the bid proposal is received prior to the deadline. Postmarking by the due date will not substitute for actual receipt of the bid proposal by the Department. Electronic mail and faxed bid proposals will not be accepted.

2.11 Bid Proposal Opening

The Department will open bid proposals after the date for bids to be submitted as noted in 2.4 of this RFP. The bid proposals will remain confidential until the Evaluation Committee has reviewed all of the bid proposals submitted in response to this RFP and the Department has announced a notice of intent to award a contract. See Iowa Code Section 72.3.

2.12 Costs of Preparing the Bid Proposal

The costs of preparation and delivery of the bid proposal are solely the responsibility of the bidder.

2.13 Rejection of Bid Proposals

The Department reserves the right to reject any or all bid proposals, in whole and in part, and to cancel this RFP at any time prior to the execution of a written contract. Issuance of this RFP in no way constitutes a commitment by the Department to award a contract

2.14 Disqualification

The Department shall reject outright and shall not evaluate proposals for any one of the following reasons:

- 2.14.1** The bidder fails to deliver the bid proposal by the due date and time.
- 2.14.2** The bidder fails to deliver the cost proposal in a separate envelope.
- 2.14.3** The bidder states that a service requirement cannot be met.

- 2.14.4 The bidder's response materially changes a service requirement.
- 2.14.5 The bidder's response limits the rights of the Department.
- 2.14.6 The bidder fails to include information necessary to substantiate that it will be able to meet a service requirement. A response of "will comply" or merely repeating the requirement is not sufficient.
- 2.14.7 The bidder fails to respond to the Department's request for information, documents, or references.
- 2.14.8 The bidder fails to include bid proposal security.
- 2.14.9 The bidder fails to include any signature, certification, authorization, stipulation, disclosure or guarantee requested in section 4 of this RFP.
- 2.14.10 The bidder presents the information requested by this RFP in a format inconsistent with the instructions of the RFP.
- 2.14.11 The bidder initiates unauthorized contact regarding the RFP with state employees.
- 2.14.12 The bidder provides misleading or inaccurate responses.
- 2.14.13 The bidder fails to comply with other mandatory requirements of this RFP.
- 2.14.14 The bidder includes assumptions in its bid proposal.

2.15 Nonmaterial and Material Variances

The Department reserves the right to waive or permit cure of nonmaterial variances in the bid proposal's form and content providing, in the judgment of the Department, such action is in the best interest of the Department. Nonmaterial variances include minor informalities that do not affect responsiveness; that are merely a matter of form or format; that do not change the relative standing or otherwise prejudice other bidders; that do not change the meaning or scope of the RFP; or that do not reflect a material change in the services. In the event the Department waives or permits cure of nonmaterial variances, such waiver or cure will not modify the RFP requirements or excuse the bidder from full compliance with RFP specifications or other contract requirements if the bidder is awarded the contract. The determination of materiality is in the sole discretion of the Department.

2.16 Reference Checks

The Department reserves the right to contact any reference to assist in the evaluation of the bid proposal, to verify information contained in the bid proposal and to

discuss the bidder's qualifications and the qualifications of any subcontractor identified in the bid proposal.

2.17 Information From Other Sources

The Department reserves the right to obtain and consider information from other sources concerning a bidder, such as the bidder's capability and performance under other contracts.

2.18 Verification of Bid Proposal Contents

The contents of a bid proposal submitted by a bidder is subject to verification. Misleading or inaccurate responses shall result in disqualification.

2.19 Criminal History and Background Investigation

The Department reserves the right to conduct criminal history and other background investigation of the bidder, its officers, directors, shareholders, or partners and managerial and supervisory personnel retained by the bidder for the performance of the contract.

2.20 Bid Proposal Clarification Process

The Department may request clarifications from bidders for the purpose of resolving ambiguities or questioning information presented in the bid proposals. Clarifications may occur throughout the bid proposal evaluation process. Clarification responses shall be in writing and shall address only the information requested. Responses shall be submitted to the Department within the time stipulated at the occasion of the request.

2.21 Disposition of Bid Proposals

All bid proposals become the property of the Department and shall not be returned to the bidder. At the conclusion of the selection process, the contents of all bid proposals will be in the public domain and be open to inspection by interested parties subject to exceptions provided in Iowa Code Chapter 22 or other applicable law.

2.22 Public Records and Request for Confidential Treatment

All information submitted by a bidder may be treated as public information by the Department following the conclusion of the selection process unless the bidder properly requests that information be treated as confidential at the time of submitting the bid proposal. The Department's release of information is governed by Iowa Code Chapter 22. Bidders are encouraged to familiarize themselves with Chapter 22 before submitting a proposal. The Department will copy public records as required to comply with the public records laws.

Any request for confidential treatment of information must be included in the transmittal letter with the bidder's bid proposal. In addition, the bidder must enumerate the specific grounds in Iowa Code Chapter 22 or other applicable law, which support treatment of the material as confidential and explain why disclosure is not in the best interest of the public. The request for confidential treatment of information must also include the name, address, and telephone number of the person authorized by the bidder to respond to any inquiries by the Department concerning the confidential status of the materials.

Any bid proposal submitted which contains confidential information must be conspicuously marked on the outside as containing confidential information, and each page upon which confidential information appears must be conspicuously marked as containing confidential information. Identification of the entire bid proposal as confidential shall be deemed non-responsive and disqualify the bidder.

If the bidder designates any portion of the bid proposal as confidential, the bidder must submit one copy of the bid proposal from which the confidential information has been redacted. This redacted copy is in addition to the number of copies requested in section 4 of this RFP. The confidential material must be redacted in such a way as to allow the public to determine the general nature of the material removed and to retain as much of the bid proposal as possible.

The Department will treat the information marked confidential as confidential information to the extent such information is determined confidential under Iowa Code Chapter 22 or other applicable law by a court of competent jurisdiction.

In the event the Department receives a request for information marked confidential, written notice shall be given to the bidder seventy-two (72) hours prior to the release of the information to allow the bidder to seek injunctive relief pursuant to Section 22.8 of the Iowa Code.

The bidder's failure to request confidential treatment of material pursuant to this section and the relevant law will be deemed by the Department as a waiver of any right to confidentiality which the bidder may have had.

2.23 Copyrights

By submitting a bid proposal, the bidder agrees that the Department may copy the bid proposal for purposes of facilitating the evaluation of the bid proposal or to respond to requests for public records. The bidder consents to such copying by submitting a bid proposal represents and warrants that such copying will not violate the rights of any third party. The Department shall have the right to use ideas or adaptations of ideas that are presented in the bid proposals.

2.24 Release of Claims

By submitting a bid proposal, the bidder agrees that it will not bring any claim or cause of action against the Department based on any misunderstanding concerning

the information provided herein or concerning the Department's failure, negligent or otherwise, to provide the bidder with pertinent information as intended by this RFP.

2.25 Presentations

Bidders may be required to make a presentation of the bid proposal. The presentation may occur at the Department's offices or at the offices of the bidder. The determination as to need for presentations, the location, order, and schedule of the presentations is at the sole discretion of the Department. The presentation may include slides, graphics and other media selected by the bidder to illustrate the bidder's bid proposal. The presentation shall not materially change the information contained in the bid proposal.

2.26 Evaluation of Bid Proposals

Bid proposals that are timely submitted and are not subject to disqualification will be reviewed in accordance with Section 5 of the RFP.

2.27 Notice of Intent to Award

Notice of Intent to Award the contract will be sent by mail to all bidders submitting a timely bid proposal. The Notice of Intent to Award is subject to execution of a written contract and, as a result, the Notice does not constitute the formation of a contract between the Department and the apparent successful bidder.

2.28 Acceptance Period

Negotiation and execution of the contract shall be completed no later than the date specified in 2.4 of this RFP. If the apparent successful bidder fails to negotiate and execute a contract, in its sole discretion, the Department may revoke the award and award the contract to another bidder or withdraw the RFP.

The Department further reserves the right to cancel the award at any time prior to the execution of a written contract.

2.29 Review of Award Decision

Bidders may request review of the award decision by submitting a written appeal to:

Director
Iowa Department of Human Services
Hoover State Office Building, 5th Floor
1305 East Walnut Street
Des Moines, IA 50319-0114
(515) 281-4597 FAX
<http://www.dhs.state.ia.us/forms/appealrequest.htm>

The Department must receive the written appeal within five (5) working days from the date the Notice of Intent to Award is issued. The written appeal may be mailed, faxed, e-mailed or delivered. The request to review the award decision must clearly and fully identify all issues being contested by reference to the page and section number of the Request for Proposal. The Director shall review the award decision based on the same information that was before the Evaluation Committee. An evidentiary hearing will not be conducted. The Director shall issue a written decision within ten (10) working days of receipt of the review request. The decision of the Director shall be final for purposes of Iowa Code Chapter 17A. A request to review the award decision shall not stay negotiations with the apparent successful bidder.

2.30 Definition of Contract

The full execution of a written contract shall constitute the making of a contract for services and no bidder shall acquire any legal or equitable rights relative to the contract services until the contract has been fully executed by the apparent successful bidder and the Department.

2.31 Choice of Law and Forum

This RFP and the resulting contract are to be governed by the laws of the state of Iowa, without regard to the conflicts of laws provisions thereof. Changes in applicable laws and rules may affect the award process or the resulting contract. Bidders are responsible for ascertaining pertinent legal requirements and restrictions. Any and all litigation or actions commenced in connection with this RFP shall be brought and maintained in the appropriate Iowa forum.

2.32 Restrictions on Gifts and Activities

Iowa Code Chapter 68B restricts gifts which may be given or received by state employees and requires certain individuals to disclose information concerning their activities with state government. Bidders are responsible to determine the applicability of this Chapter to their activities and to comply with the requirements. In addition, pursuant to Iowa Code section 722.1, it is a felony offense to bribe or attempt to bribe a public official.

2.33 No Minimum Guaranteed

The Department anticipates that the selected bidder will provide services as requested by the Department. The Department will not guarantee any minimum compensation will be paid to the bidder or any minimum usage of the bidder's services.

Section 3 Service Requirements

3.1 Introduction

All aspects of the services described in this section must be addressed in the bidder's technical proposal. All costs associated with the services described in this section must be addressed in the bidder's cost proposal.

Describe, in detail but with a simple and direct manner, how your proposal complies with each requirement. Include a detailed description of the manner in which the bidder would define and perform specific tasks and provide assurances that the deliverables will be completed.

When legal citations or directives are incorporated only by reference, a statement of familiarity with that citation or directive is required of the bidder.

Responses should be labeled to correspond to subsection numbers.

3.2 Scope of Work

3.2.1 Coordination with the Department: Coordination with the Department shall occur in accordance with the following provisions:

3.2.1.1 The name and/or title of a contact person or persons shall be specified. This person(s) will be responsible for interaction with the Department staff and the fiscal agent, as necessary. The contractor shall be available in Des Moines for face-to-face interaction as needed as determined by the Department.

3.2.1.2 The contractor shall be required to prepare and be available to provide periodic progress reports and contract related tasks, as necessary, to the Medical Assistance Advisory Council (MAAC), the Council on Human Services, CMS and other advisory or oversight entities on any aspect of managed care rate setting with which the contractor is involved.

3.2.2 Managed Care Rate Setting

Bidders should note that tasks listed below apply to at least HMO, *hawk-i* managed care and indemnity plans, and Iowa Plan unless otherwise specified. It is possible that other additional populations or programs may be added before the end of the contract term. The following tasks shall be completed.

3.2.2.1 Develop and support rate setting methodologies for Iowa's existing care programs. The methodologies must be acceptable to CMS and the Department. This will involve rate setting for at least HMO, *hawk-i* managed care and indemnity plans, and Iowa Plan with the possibility that

additional programs or populations may be added. Expect rates to be changed each state fiscal year for *hawk-i*, HMO and Iowa Plan and as may be required due to changes in coverage. In your narrative response, please provide support for the recommended methodologies. Demonstrate how the methodologies provide the flexibility necessary for them to be adapted as new managed care initiatives are implemented. This narrative will be used internally by the Department for management of the waiver and also will be made public to parties interested in the waiver. Deliverables: Written report of the methodology (narrative) used for *hawk-i*, and HMO by October 1, 2007 and annually thereafter. Written report of the methodology used for Iowa Plan 6 months prior to the Iowa Plan's waiver renewal and as needed thereafter. Written report as needed for additional programs or populations if added.

The *hawk-i* program requires all health plans to meet the actuarial equivalence of the *hawk-i* benchmark plan. Indicate how this actuarial equivalence will be determined. Also, the *hawk-i* program may request analysis and rate setting for new populations, such as parents of the *hawk-i* children, children above 200% of the FPL with different health care benefits and co-payments. The Department may also request an analysis and/or rate setting for new coverage groups or changes to benefits for the *hawk-i* program. The bidder shall include this activity in its proposal.

- 3.2.2.2 Provide training to Department personnel regarding rate setting methodologies. Deliverable: Training agenda and materials for specific sessions and delivery of training related to use of flexible rate setting methodology established above. Date due: Within sixty (60) days of the request by the Department.
- 3.2.2.3 Calculate HMO rates for Medicaid managed care, capitated rates for the Iowa Plan, and capitated rates for the *hawk-i* managed care and indemnity plans. Deliverable: Rate structure for each managed care program as appropriate. The known dates these rates will be required are as follows: HMO April 1, 2008; Iowa Plan September 1, 2007; *hawk-i* April 1, 2008. Additional rate setting will be necessary if and when services or managed care programs are added and will be due within 60 days of request by the Department. Bids should contemplate this additional work by developing a rate to be used for this activity.
- 3.2.2.4 Assist with current and new programs developed and operating under 1915(b) waivers and waiver renewals. Waivers are renewed every two years. This would include documentation and spreadsheets for cost effectiveness and completion of relative narrative portions of the waiver renewal applications in accordance with CMS requirements. **Deliverable:** Documentation, spreadsheets, and narrative portions of waiver renewal applications as stated above to be delivered six (6) months prior to renewal date for applicable waivers.

- 3.2.2.5 Assist the Department in the presentation of materials before the Council on Human Services, the *hawk-i* Board and any legislative committees and subcommittees regarding the Medicaid managed care rates and *hawk-i* rates. This task will require the contractor to keep the Department informed of its findings, conclusions and progress of items in development, and to provide any additional information that may be requested. This task will also require the bidder to accompany the Department to present materials to CMS or to connect by telephone as determined by the Department. **Deliverables:** Presentation materials, agenda, and presentation of materials as needed. Availability for and assistance with meetings with CMS. Date Due: Beginning September 1, 2007 and as needed, throughout the contract.
- 3.2.2.6 The contractor shall also be involved with meeting with managed care entities, other provider groups and other concerned parties as determined necessary by the Department. **Deliverable:** Presentation materials as determined by the Department. Date Due: Beginning July 1, 2007 and continuing throughout the contract.
- 3.2.2.7 Ensure that the methodology developed and rates calculated under all tasks meet all federal and state requirements. **Deliverable:** All reports and rate setting methodologies will be submitted to the Department for approval by CMS.
- 3.2.2.8 For each managed care program, the contractor will be expected to provide technical assistance concerning the rate setting methodology to the Department as needed. The assistance requests may also include statistical data analysis, consulting services and litigation support if litigation involves rates or rate setting. **Deliverable:** Technical assistance, statistical data analysis, and consulting services and litigation support as needed as determined by the Department.
- 3.2.2.9 Provide documentation detailing methodology background and calculations per rate cell for current and future waiver years to be used by the Department for procurement, and waiver application and renewal. **Deliverable:** Documentation requested as determined by the Department with due dates to vary according to circumstances. All such documentation must be delivered to the Department one hundred and twenty (120) days prior to the expiration date of the existing waiver. This is to allow for submission in a timely manner to the federal government departments for review and assessment of the waiver renewal document.
- 3.2.2.10 Provide information and respond to questions as necessary and appropriate for an independent assessment entity under contract with the Department to complete a cost-effectiveness evaluation per CMS requirements.

- 3.2.2.11 In the event that CMS allows the Department to establish limits based on something other than prior fee-for-service history, devise appropriate methodologies for determining the upper payment limit.
- 3.2.2.12 For the *hawk-i* program, the Contractor shall perform the following services:
- a. Provide an actuarial opinion and certification of *hawk-i* benefit plans, prepared in accordance with the requirements of section 2103(c)(4) of the Balanced Budget Act (BBA) of 1997, describing the actuarial value of the plans relative to one of the benchmark plans specified in the BBA. **Deliverable:** Actuarial opinion and certification of benefit plans. **Date due:** As determined by the Department but no later than sixty (60) days from the request by the Department.
 - b. Develop the premium rate for the *hawk-i* program, including:
 - Updated fee schedule evaluation for each calendar year, with updated Resource Based Relative Value System (RBRVS) physician payment to current conversion factors, Iowa area factors, and hospital cost assumptions,
 - Utilization assumptions consistent with the final plan design
 - Administrative cost allowance assumptions,
 - Managed care and indemnity premium rates,
 - Statewide rates and, to the extent that benefit provisions are not finalized, provide a table of rates for various benefit options as identified by the Department,
 - Certify whether the benefit plans submitted by health plans are actuarially equivalent to the benchmark plan. **Deliverable:** Premium rate for *hawk-i* program. **Date due:** March 15 of each year.
 - c. Provide an actuarial opinion and determine impact on the premium rate for any changes in benefits to the *hawk-i* program as directed by the Department. **Deliverable:** Actuarial opinion and premium rate. **Date due:** As determined by the Department.

3.2.3 PACE Rate setting

The contractor shall, upon the Department's request, calculate a PACE capitation rate for a fee-for-service equivalent. The rate is designed to result in cost savings relative to expenditures that would otherwise be paid for a comparable nursing-facility eligible population not enrolled under the PACE program. **Deliverable:** Written report providing detail of determining the capitation rate and recommendation of the rate to be proposed to PACE providers by region as may be

specified by the Department but no later than sixty (60) days from the request by the Department.

3.3 Qualification

This section describes conditions a proposal must fulfill before any consideration will be given. Each statement requires a positive response by providing confirmation and/or the information requested. Describe in detail how your proposal complies with each qualification. Proposals must meet the qualifications requirements detailed below.

- 3.3.1 Proposal Summary: Bidders are to provide a brief (no more than 7 single-spaced pages) summary which explains its proposed solution(s) for the project(s) and why it believes its approach best supports the requirements of this RFP.
- 3.3.2 Use of Subcontractors: Planned use of subcontractors by a bidder must be clearly explained in the proposal. This includes, at a minimum: the name and address of each subcontractor; the scope of work to be performed by each subcontractor; subcontractor qualifications; and the estimated dollar amount of each subcontract.

Use of subcontractors must be approved by the Department in advance of the execution of any subcontract.

NOTE: For purposes of this requirement, subcontractors will be defined as personnel or service contracts such as consultation, data entry, systems maintenance, etc. It is not intended to include hardware, building, equipment, storage, supplies, etc.

Current employees of the State of Iowa may not act as subcontractors under this contract.

The Contractor is fully responsible for all work performed by subcontractors. No subcontract which the Contractor enters into with respect to performance under the contract will, in any way, relieve the Contractor of any responsibility for performance of its duties.

All subcontractors must meet the same standards, terms and conditions for procurement as imposed on the Contractor by this RFP.

- 3.3.3 General Qualifications and Experience of the bidder:
- 3.3.3.1 The successful bidder must have successfully performed a project similar in scope to that described in this RFP.
- 3.3.3.2 The bidder must include at least three references (with the project name and location, contact person, and telephone numbers) for past development of products and provision of services similar to those requested in this RFP. An Iowa State employee may not be used as a reference.

3.3.3.3 Identifying Information—bidder must:

- a. State the name, address, telephone number, fax number, and e-mail address (if applicable) of the bidder.
- b. Identify the legal structure of the bidder's business and the state in which the business is registered.
- c. Provide the date the bidder's organization was formed.
- d. Identify and specify the location(s) of the major offices that relate to the bidder's performance under the terms of this RFP.
- e. State the name, address, and telephone number of the bidder's representative to contact concerning this RFP.
- f. The bidder shall disclose, and if necessary, provide an explanation of the following:
 - During the last three (3) years, the bidder has defaulted on or has had a contract terminated by the other party prior to its stated term.
 - During the last three (3) years, the bidder has terminated a contract prior to its stated term.
 - During the last two (2) years, the bidder has been assessed liquidated damages or penalties under a contract.
 - A federal or state agency has found the bidder non-compliant with respect to any civil rights requirements. If so, please explain the circumstances of the finding and the result of your compliance effort.
 - The bidder has filed bankruptcy or has suits, judgments, tax deficiencies, or claims pending against them.
- g. Provide any other pertinent information about the organization and its accomplishments.

3.3.3.4 Bidder Staff:

- a. Staff assigned by the bidder shall possess cumulative experience with similar projects for which the bidder is proposing. The bidder shall disclose the qualifications of the staff.
- b. The bidder shall have a sufficient number of staff as employees or subcontractors assigned to the project to meet the requirements and deadlines of this contract. The bidder shall disclose the number of staff to be assigned to this project.
- c. If necessary, the bidder shall be able to replace staff and/or subcontractors with equally or more qualified staff and/or subcontractors subject to the Department's approval.

- d. The Department reserves the right to review and approve contractor and sub-contractor personnel prior to their assignment and to request changes if necessary.
- e. Bidder shall require all personnel having access to the Department's proprietary software, programs, procedures, or data entrusted to the Department, to sign confidentiality agreements.

Section 4 Format and Content of Bid Proposals

These instructions prescribe the format and content of the bid proposal and are designed to facilitate the submission of a bid proposal that is easy to understand and evaluate. Failure to adhere to the proposal format shall result in the disqualification of the bid proposal.

4.1 Instructions

- 4.1.1** The bid proposal shall be typewritten on 8.5" x 11" paper (one side only).
- 4.1.2** The bid proposal shall be divided into two parts: (1) the Technical Proposal and (2) the Cost Proposal. The Technical Proposal and the Cost Proposal shall be placed in separate envelopes. The entire bid proposal shall be sealed in another envelope (or a box if necessary to accommodate the size of the bid proposal). If the Technical Proposal is in multiple volumes, the volumes shall be numbered in the following fashion: 1 of 4, 2 of 4, etc. The envelopes shall be labeled with the following information:
- RFP Title
- Department's Address
- Bidder's Name and Address
- 4.1.3** One (1) original and five (5) copies of the bid proposal, each in a sealed envelope, shall be timely submitted to the Issuing Officer. The envelope containing the original bid proposal shall be labeled "original" and each envelope containing a copy of the bid proposal shall be labeled "copy."
- 4.1.4** If the bidder designates any information in its bid proposal as confidential. The bidder must also submit one (1) copy of the bid proposal from which confidential information has been redacted. The confidential material must be redacted in such a way as to allow the public to determine the general nature of the material removed and to retain as much of the bid proposal as possible.
- 4.1.5** Bid proposals must respond to RFP requirements by restating the number and text of the requirement in sequence and writing the response immediately after the restated requirement.
- 4.1.6** Bid proposals shall not contain promotional or display materials.
- 4.1.7** Attachments shall be referenced in the bid proposal.
- 4.1.8** If a bidder proposes more than one method of meeting these requirements, each should be labeled and submitted separately. Each will be evaluated separately.

4.2 Technical Proposal

The Technical Proposal shall consist of the following documents and responses in the order given below:

4.2.1 Transmittal Letter

The transmittal letter shall be signed by an individual authorized to legally bind the bidder. The letter shall include the bidder's mailing address, electronic mail address, fax number, and telephone number.

Any request for confidential treatment of information shall be included in the transmittal letter in addition to the specific statutory basis supporting the request and an explanation why disclosure of the information is not in the best interest of the public. The transmittal letter shall also contain the name, address and telephone number of the individual authorized to respond to the Department about the confidential nature of the information.

The bidder shall acknowledge receipt of amendments and the Department's responses to questions submitted by the bidder in the transmittal letter.

4.2.2 Mandatory Requirements Checklist

The bidder shall submit with the bid proposal the document included as **Attachment A** in which the bidder will check each mandatory requirement it has met. The Department will make the final determination, however, whether the bid proposal meets the mandatory requirements.

4.2.3 Table of Contents

The bidder shall include a table of contents of its bid proposal.

4.2.4 Executive Summary

The bidder shall submit an executive summary that briefly reviews the strengths of the bidder and key features of its proposed approach to meet the requirements of this RFP.

4.2.5 Background Information

The bidder shall provide the following general background information:

- 4.2.5.1 Name, address, telephone number, fax number and e-mail address of the bidder including all d/b/a's or assumed names or other operating names of the bidder.
- 4.2.5.2 Form of business entity, i.e., corporation, partnership, proprietorship, limited liability company.
- 4.2.5.3 State of incorporation, state of formation, or state of organization.

- 4.2.5.4 Identity and specify the location(s) and telephone numbers of the major offices and other facilities that relate to the bidder's performance under the terms of this RFP.
- 4.2.5.5 Local office address and telephone number (if any).
- 4.2.5.6 Number of employees.
- 4.2.5.7 Type of business.
- 4.2.5.8 Name, address and telephone number of the bidder's representative to contact regarding all contractual and technical matters concerning this proposal.
- 4.2.5.9 Name, address and telephone number of the bidder's representative to contact regarding scheduling and other arrangements.
- 4.2.5.10 Identify the bidder's accounting firm.
- 4.2.5.11 The successful bidder will be required to register to do business in Iowa. If already registered, provide the date of the bidder's registration to do business in Iowa and the name of the bidder's registered agent.

4.2.6 Service Requirements

The bidder shall address each service requirement in Section 3 and explain how it plans to approach each requirement. Bidders are given wide latitude in the degree of detail they offer or the extent to which they reveal plans, designs, examples, processes, and procedures. Bid proposals must be fully responsive to the service requirements in Section 3. Merely repeating the requirement will be considered non-responsive and disqualify the bidder. Bid proposals must identify any deviations from the requirements of this RFP the bidder cannot satisfy.

4.2.7 Experience

The bidder shall provide the following information regarding its experience:

- 4.2.7.1 Number of years in business.
- 4.2.7.2 Number of years experience with providing the types of services sought by the RFP.
- 4.2.7.3 Describe the level of technical experience in providing the types of services sought by the RFP.
- 4.2.7.4 List all services similar to those sought by this RFP that the bidder has provided to other businesses or governmental entities.
- 4.2.7.5 Identify if the services were timely provided and within budget.
- 4.2.7.6 Letters of reference from three (3) previous clients knowledgeable of the bidder's performance in providing services

similar to the services described in this RFP and a contact person and telephone number for each reference.

- 4.2.7.7** The bidder must disclose any and all legal actions in which the bidder has been involved within the last five (5) years with regard to the provision of actuarial services to any client, regardless of whether that action resulted in a claim against the bidder or not. This will include any legal action that resulted in a settlement whether that settlement was paid by a performance bond or any other method.

4.2.8 Personnel

The bidder shall provide the following information regarding its personnel.

- 4.2.8.1** Provide a table of organization. Illustrate the lines of authority. Include the names and credentials of the owners and executives of your organization and, if applicable, their roles on this project. Also include key personnel who will be involved in providing services contemplated by this RFP.
- 4.2.8.2** Provide resumes for all key personnel, including the project manager, who will be involved in providing the services contemplated by this RFP. The resumes must include: name, education, and years of experience and employment history, particularly as it relates to the scope of services specified herein.
- 4.2.8.3** Years of experience and employment history particularly as it relates to the scope of services specified here.
- 4.2.8.4** Provide the name and qualifications of any subcontractor who will be involved with this project. Describe the work and estimate the percent of total work the subcontractor will be performing.
- 4.2.8.5** Describe other contracts and projects currently undertaken by the bidder.

4.2.9 Financial Information

The bidder must provide the following financial information:

- 4.2.9.1** Submit audited financial statements (annual reports) for the last three (3) years.
- 4.2.9.2** Provide a minimum of three (3) financial references.

4.2.10 Termination, Litigation, and Investigation

The bidder must provide the following information:

- 4.2.10.1** During the last five (5) years, has the bidder had a contract for services terminated for any reason? If so, provide full details related

to the termination.

- 4.2.10.2** During the last five (5) years, describe any damages or penalties or anything of value traded or given up by the bidder under any of its existing or past contracts as it relates to services performed that are similar to the services contemplated by this RFP and the resulting Contract. If so, indicate the reason and the estimated cost of that incident to the bidder.
- 4.2.10.3** During the last five (5) years, list and summarize pending or threatened litigation, administrative or regulatory proceedings, or similar matters that could affect the ability of the bidder to perform the required services. The bidder must also state whether it or any owners, officers, or primary partners have ever been convicted of a felony. Failure to disclose these matters may result in rejection of the bid proposal or in termination of any subsequent contract. This is a continuing disclosure requirement. Any such matter commencing after submission of a bid proposal, and with respect to the successful bidder after the execution of a contract, must be disclosed in a timely manner in a written statement to the Department.
- 4.2.10.4** During the last five (5) years, have any irregularities been discovered in any of the accounts maintained by the bidder on behalf of others? If so, describe the circumstances of irregularities or variances and disposition of resolving the irregularities or variances.

4.2.11 Acceptance of Terms and Conditions

The bidder shall specifically stipulate that the bid proposal is predicated upon the acceptance of all terms and conditions stated in the RFP. If the bidder objects to any term or condition, specific reference to the RFP page, and section number must be made. Objections or responses that materially alter the RFP may be deemed non-responsive and disqualify the bidder.

4.2.12 Proposal Certification

The bidder shall sign and submit with the bid proposal the document included as **Attachment B** in which the bidder shall certify that the contents of the bid proposal are true and accurate. As noted in Section 6, each bidder should provide a separate cost proposal addressing the value attributable to each objection, assuming each objection may not be accepted by the Department

4.2.13 Certification of Independence and No Conflict of Interest

The bidder shall sign and submit with the bid proposal the document included as **Attachment C** in which the bidder shall certify that the bid proposal was developed independently. The bidder shall also certify that no relationship exists or will exist

during the contract period between the bidder and the Department that interferes with fair competition or is a conflict of interest. The Department reserves the right to reject a bid proposal or cancel the award if, in its sole discretion, any relationship exists that could interfere with fair competition or conflict with the interests of the Department.

4.2.14 Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion—Lower Tier Covered Transactions

The bidder shall sign and submit with the bid proposal the document included as **Attachment D** in which the bidder shall certify that it is not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any federal, department or agency.

4.2.15 Certification Regarding Registration, Collection and Remission of State Sales and Use Tax.

The bidder shall sign and submit with the bid proposal the document included as **Attachment E**.

4.2.16 Authorization to Release Information

The bidder shall sign and submit with the bid proposal the document included as **Attachment F** in which the bidder authorizes the release of information to the Department.

4.2.17 Firm Bid Proposal Terms

The bidder shall guarantee in writing the availability of the services offered and that all bid proposal terms, including price, will remain firm a minimum of ninety (90) days following the deadline for submitting proposals.

4.2.18 Bid Proposal Security

The bidder shall submit a bid bond, a certified or cashier's check, or an irrevocable letter of credit in favor or made payable to the Department in the amount of \$20,000 which shall guarantee the availability of the services as provided in the preceding subsection. If the bidder elects to use a bond, a surety licensed to do business in Iowa must issue the bond on a form acceptable to the Department. The bid proposal security shall be forfeited if the bidder chosen to receive the contract withdraws its bid proposal after the Department issues a Notice of Intent to Award, does not honor the terms offered in its bid proposal, or does not negotiate contract terms in good faith. Security submitted by bidders will be returned when the bid proposals expire, are rejected, or the Department enters into a contract with the successful bidder, whichever is earliest.

4.3 Cost Proposal

The Cost Proposal shall include the following:

All aspects of the services described in this section must be addressed in the bidder's technical proposal. All costs associated with the services described in this section must be addressed in the bidder's cost proposal.

Describe, in detail but with a simple and direct manner, how your proposal complies with each requirement. Include a detailed description of the manner in which the bidder would define and perform specific tasks and provide assurances that the deliverables will be completed.

When legal cites or directives are incorporated only by reference, a statement of familiarity with that citation or directive is required of the bidder. Responses should be labeled to correspond to subsection numbers.

While the cost proposal is being developed to compare costs associated with specific tasks in this RFP, the Department expects an hourly rate for which these and any additional services may be billed. Some of the components found below may appear redundant but the bidder should be prepared to explain the cost for each proposed project and the associated cost by individual for such projects. The Department may make its selection based on project cost or hourly rates or a combination of the two, at the discretion of the Department.

The Cost Proposal shall consist of the following documents and responses:

- Cover or Title Page
- Table of Contents
- Cost Proposal including hourly rates associated with all tasks and duties.
- Total price for completion of all tasks in Section 3 shall be itemized by managed care program.
- The bidder shall indicate an hourly rate for each person/employee expected to work on the services to be provided under this bid and the expected number of hours that person may be expected to work in completion of each of the tasks specified in Section 3.
- The bidder must acknowledge that the Department has the right to ask for additional services beyond the scope of this RFP and will not be expected to pay an hourly rate greater than that proposed by the bidder.
- A separate price shall be developed for completion of each task, by program.
- A detailed pricing schedule shall be submitted for each task, by program, which will include the proposed staff, the number of person-hours and the total cost of each staff member. Also included in this schedule should be an estimate of travel-related costs and other miscellaneous costs for each task or sub-task. The same information must be provided for each subcontractor, if any. The contractor may not bill professional time for travel time but may bill for time actually performing duties related to this RFP or the contract while at the destination. Cost sheet Attachment G may be used for this purpose.

Expenses - The Department will not pay any Contractor travel-related expenses in excess of \$50,000 incurred by the Contractor. Contractor shall not be entitled to bill an hourly rate for travel time. All travel expenses must be reasonable and fair and may not exceed the maximum amounts permitted for Board, Commission, Advisory Councils and Taskforce Members. *See, e.g., State Accounting Enterprise Accounting Policy & Procedures Manual* § 210.245 et. seq. (http://das.sae.iowa.gov/internal_services/210_travel.htm).

The cost proposal shall show a projected, annual budget that clearly delineates all costs, for each State fiscal year of this contract, in implementing the provision of this RFP.

Section 5 Evaluation of Bid Proposals

5.1 Introduction

This section describes the evaluation process that will be used to determine which bid proposal provides the greatest benefits to the Department.

The Department will not necessarily award a contract to the bidder offering the lowest cost to the Department. Instead, the Department will award the contract to the compliant bidder whose proposal receives the best value in accordance with the evaluation criteria set forth in this section. This decision will be at the sole discretion of the Director of the Department of Human Services.

5.2 Evaluation Committee

The Department intends to conduct a comprehensive, fair and impartial evaluation of bid proposals received in response to this RFP. In making this determination, the Department will be represented by an Evaluation Committee.

5.3 Technical Proposal Scoring

Technical proposals meeting all mandatory requirements will be evaluated and scored by the Evaluation Committee. A weighted scoring system will be used. The weighted scoring system will provide numerical scores that represent the

Committee's assessment of the relative merits of the technical bid proposals.

The weight of the technical proposal is 70%.

5.3.1 Points and Evaluation Criteria

Points will be assigned for each component of the evaluation criteria as follows:

- 4 **Bidder's proposal or capability is exceptional and exceeds expectations for this criterion.**
- 3 **Bidder's proposal or capability is superior and slightly exceeds expectations for this criterion.**
- 2 **Bidder's proposal or capability is satisfactory and marginally meets expectations for this criterion.**
- 1 **Bidder's proposal or capability is unsatisfactory and contains numerous deficiencies for this criterion.**
- 0 **Bidder's proposal or capability is not acceptable or applicable for this criterion.**

The Technical Proposal evaluation criteria are as follows:

4.2.4, 4.2.5, 4.2.6, 4.2.7, 4.2.8, 4.2.9 and 4.2.10.

Service Requirements (44 points)

- Has the bidder demonstrated a thorough understanding of the purpose and scope of the project?
- Has the bidder demonstrated it understands the services and deliverables related to the project?
- Will the bidder's proposal achieve the objectives of the RFP?
- Has the bidder proposed a logical approach to fulfilling the requirements of the RFP?
- Has the bidder demonstrated an understanding of the time schedule of the project and will the bidder's approach work well with the schedule?
- Has the bidder identified pertinent issues and offered solutions to potential problems?
- Does the bidder's proposal include a workable and acceptable transition and implementation plan?
- Has the bidder offered alternate deliverables or exceeded the minimum tasks of the RFP?
- Are there pending legal proceedings that could affect the bidder's performance under the proposed contract?

- Is the bidder financially capable to undertake and fulfill the service requirements?
- Is the bidder's proposal practical?

Experience (16 points)

- Has the bidder undertaken similar projects?
- Were the projects on time and within budget?
- Do the references provided by the bidder support the organization's ability to perform the project?
- Is the bidder's performance under prior contracts in terms of terminations, damages and penalties acceptable?

Personnel (32 points)

- Do key personnel assigned to the project have experience on similar projects?
- Are resumes complete and do they demonstrate backgrounds that would be desirable for individual's working on the project?
- How extensive is the applicable education and experience of key person now designated to work on the project?
- Is the number of staff and/or subcontractors appropriate for the work they will be performing?
- Will other projects of the bidder adversely affect this project?
- Is management and key personnel organized in a manner to achieve the objectives of the RFP?
- Are the lines of authority and accountability clearly defined?
- Is the organization of the project team clear?

5.4 Scoring of Cost Proposals

The weight of the cost proposal is 30%.

The Evaluation Committee may choose to review the cost proposal simultaneously with the technical proposal or upon completion of the technical proposal review. In either case, the Evaluation Committee will award points for cost, based on a ratio of the lowest cost proposal versus the cost of each higher priced bid proposal. This number will then be multiplied by the points allocated for the cost proposal. The formula is:

Weighted Cost Score = (price of lowest cost bid proposal/cost of each higher priced bid proposal) X (points assigned to cost)

Under this formula, the lowest cost bid proposal will receive the maximum number of points assigned to cost. A bid proposal twice as expensive as the lowest cost bid proposal will receive one-half of the points assigned to cost.

The evaluation committee may consider the total cost of each component within this RFP or the average hourly rates for professional staff or a combination of these to determine the expected cost to the Department if any or all of the activities mentioned in the scope of services section are undertaken.

5.4.1 Technical and Cost Proposals Combined

The scores for the technical proposal and cost proposal will be combined to determine the total score for each bid proposal. The bid proposals will be ranked.

5.5 Recommendation of the Evaluation Committee

The final ranking and recommendation(s) of the Evaluation Committee shall be presented to the Director of the Department of Human Services for consideration. This recommendation may include, but is not limited to, the name of one or more bidders recommended for selection or a recommendation that no bidder be selected. The Director shall consider the recommendation, but is not bound by the recommendation.

Section 6 Contract Terms and Conditions

6.1 Contract Terms and Conditions

The contract terms attached hereto as **Attachment H** and the Special Contract Terms set forth below are not intended to be a complete listing of all contract terms but are provided only to enable bidders to better evaluate the costs associated with complying with the RFP requirements and the resulting contract. Bidders should plan on such terms being included in any contract awarded as a result of this RFP. All costs associated with complying with these requirements should be included in the bidder's cost proposal.

By submitting a proposal, each bidder acknowledges its acceptance of these specifications, terms and conditions without change except as otherwise expressly stated in its proposal. If a bidder takes exception to a provision, it must state the reason for the exception and set forth in its proposal the specific contract language it proposes to include in place of the provision. In addition, the bid proposal should include separate cost proposals, thereby addressing the cost of the proposed revision. Though the Department agrees to consider such contract modifications, the Department may ultimately reject the proposed modification and associated cost proposal. Multiple changes to the contract language will require the submission of multiple cost proposals. Exceptions that materially change these terms or the requirements of the RFP may be deemed non-responsive by the Department, in its sole discretion, resulting in possible disqualification of the proposal. The Department reserves the right to either award a contract without further negotiation with the successful bidder or to negotiate contract terms with the selected bidder if the best interests of the Department would be served.

SPECIAL CONTRACT TERMS

Section 1: Contract Purpose

The parties have entered into this Contract for the purpose of retaining the Contractor to provide: As described in Section 1, the purpose of this Contract is to 1) establish a contractual relationship with an actuarial firm to develop actuarially sound rates for various medical assistance providers who are paid on an per member per month basis or other capitated basis.

Section 2: Contract Contingencies

This Contract is subject to approval of the Centers for Medicare and Medicaid Services.

Section 3: Scope of Work

As defined in RFP Section 3.

Section 4: Payment:

The Contractor shall submit invoices for payment at the end of each month during the term of the Contract. The payments shall be paid to Contractor as follows:

- 4.1 The Department cannot prepay for services. Therefore, Contractor shall be entitled to submit an invoice to the Department at the end of any month of service provided pursuant to this Contract. The total payment for services shall not exceed the bid amount for any individual component of the scope of services unless the Department has asked for additional services not defined herein. Such services may be billed at the bid hourly rate to the limitations mutually agreed upon.
- 4.2 The Department shall pay all approved claims in a timely manner in accordance with Iowa Code § 8A.514(3) (2005). The Department shall have the right to dispute any invoice submitted for payment and withhold payment of any disputed amount if the Department believes the invoice is inaccurate or incorrect in any way.
- 4.3 Unless otherwise agreed in writing by the parties, the Contractor shall not be entitled to receive any other payment or compensation from the State for any goods or services provided by or on behalf of the Contractor under this Contract. The Contractor shall be solely responsible for paying all costs, expenses and charges it incurs in connection with its performance under this Contract.
- 4.4 If the Department in good faith determines that the Contractor has failed to perform or deliver any service or product as required by this Contract, the Contractor shall not be entitled to any compensation under this Contract until such service or product is performed or delivered. In this event, the Department may withhold that portion of the Contractor's compensation, which represents payment for service or product that was not performed or delivered.
- 4.5 In the event that the Contractor owes the State any sum under the terms of this Contract, any other Contract, pursuant to any judgment, or pursuant to any law, the State may set off the sum owed to the State against any sum owed by the State to the Contractor in the State's sole discretion, unless otherwise required by law. The Contractor agrees that this provision constitutes proper and timely notice under the law of setoff.

Section 5: Performance Bond

The Contractor shall post a performance bond in an amount equal to \$250,000 and provide a copy of the bond to the Department within (10) days of execution of this Contract. The Contractor shall pay the cost of the bond. In the event that the Contractor or any subcontractor or any officer, director, employee or agent of the Contractor or any subcontractor or any parent or subsidiary corporation of the Contractor or any subcontractor fails to fully and faithfully perform each material requirement of this Contract, including without limitation the Contractor's obligation to indemnify the Department and pay damages to the Department, the performance bond shall be forfeited to the Department. The bond shall be in a form approved by the Department and shall be written by a surety authorized to do business in Iowa and that is acceptable to the Department. The bond shall be in effect at all times during the term of this Contract and any extensions or renewals thereof and for one (1) year following the conclusion of the

Contract. The Contractor warrants that it will maintain the required performance bond coverage as described herein without any lapse in coverage. A lapse of the bond will be a material breach of the Contract and shall be considered cause for the Department to declare the Contractor in default under this Contract.