Department of Enterprise Services

Contracts, Procurement and Risk Management Division

PO Box 41409, Olympia, Washington 98504-1409
REQUEST FOR QUALIFICATIONS (RFQ)
RFQ-16-0011-CPRM
FOR

WASHINGTON STATE
EMPLOYEE ASSISTANCE PROGRAM

NETWORK OF CONTRACTED PROVIDERS

Posting On Washington Electronic Business Solution (WEBS) Procurement Website: December 1, 2015
Application Due Date: February 29, 2016 by 4:00pm PST
Note to Providers: This RFQ is available on the Department of Enterprise Services (DES), Washington Electronic Business Solution (WEBS) Procurement Website at http://www.ga.wa.gov/webs/. All RFQ amendments or Applicant questions/ answers will be posted on WEBS. All interested proposers must be registered with WEBS under the following commodity codes in order to receive further notifications:

Commodity Code 948-76 Medical Service Providers.

Table of Contents
11.
INTRODUCTION

1.1
Background
1
1.2
Scope and Objectives for this RFQ
1
1.3
Contract Term
1
1.4
Definitions
1
1.5
RFQ Authority
3
1.6
RFQ Process
3
2.
ADMINISTRATIVE INFORMATION
4
2.1
RFQ Coordinator
4
2.2
Delivery Instructions
4
2.3
RFQ Estimated Schedule
5
2.4
Mandatory Requirements Defined
5
There are two types of Mandatory Requirements:
5
2.4.1
Mandatory Requirements (MR) Defined
5
2.4.2
Mandatory Scored Requirements (MSR) Defined
6
2.5
Applicant Questions
6
2.6
Applicants Complaints
6
2.7
Cost of Preparing the Application
7
2.8
Withdrawal of Applications
7
2.9
Application Based on RFQ
7
2.10
Errors and Omissions in Application
7
2.11
Waiver of Minor Administrative Irregularities
7
2.12
RFQ Modifications
7
2.13
Cancellation and Re-issuance of this RFQ
7
2.14
No Obligation to Contract
7
2.15
Authority to Bind DES
8
2.16
Award Notice
8
2.17
Debriefing of Unsuccessful Applicants
8
2.18
Protest Procedure
8
3.
ADMINISTRATIVE REQUIREMENTS
10
3.1
(MR) Application Submission and Format
10
3.2
(MR) Proprietary Information, Confidentiality, and Public Disclosure
10
3.3
(MR) Non-exclusive Rights
10
3.4
Taxes
10
3.5
Subcontractor Information
11
3.6
(MR) Contract Terms and Conditions
11
4.
APPLICATION REQUIREMENTS
12
4.1
Application Information
12

4.1.1 (MR) Applicant Information……………………………………………………….12
 4.1.2 (MR) Practice Information…………………………………………………………12
 4.1.3 (MR) Washington Department of Veterans Affairs (DVA) Certification…………12
 4.1.4 (MR) Small Businesses & Minority and Women's Business Enterprise (MWBE)..12

4.1.5 (MR) Undergraduate Education……………………………………………………13
 4.1.6 (MR) Master Degree Program or Post Graduate Education…………………...…..13

4.1.7 (MR) Certification/ Licensure……………………………………………………...13
 4.1.8 (MR) Applicant's Employee Relationship with Washington State…………….…..13

4.1.9 (MR) Provider Attestation Questions……………………………………………...14
 4.1.10 (MR) Certifications and Assurances……………………………………………...14

4.1.11 (MR) Post Graduate Clinical Knowledge and Experience……………………….14

4.1.12 (MSR) Public Employee Insurance Providers……………………………………15
 4.1.13 (MSR) Professional References…………………………………………………..15
4.2
(MR) Insurance
15
4.3
(MR) Certification and Assurances Form
16
5.
EVALUATION/SELECTION PROCEDURES
18
5.1
Basis for Evaluation
18
5.2
Application Evaluation Team
18
5.3
Evaluation Process
18
5.3.1
Administrative Screening
18
Applications with all Mandatory and Mandatory Scored Requirements in compliance will progress to the next step of the Application evaluation: the Qualitative Review and Scoring.
18
5.3.2
Application Evaluation - Qualitative Review and Scoring
19
5.3.2.1
Evaluation Criteria and Scoring Techniques
19
5.3.2.2
Evaluation Points
19
5.4
Selection of Providers
19

Exhibit A: Sample Contract and General Terms and Conditions

Exhibit B: Application
1. INTRODUCTION

1.1
Background

The Department of Enterprise Services (DES) provides human resource leadership and solutions to enable state government to deliver public sector excellence.

DES's Employee Assistance Program (EAP) is an internal employee assistance program located within Department of Enterprise Services. The EAP helps state employees, other governmental entities, and their adult family members with personal or work-related problems that may be impacting their work performance.

1.2
Scope and Objectives for this RFQ

This Request for Qualifications (RFQ) is to identify and establish a network of qualified behavioral health providers (“Network Providers” or “Provider(s)”) to provide EAP services to state employees and eligible family members (“Client”) across the state. The Network Providers will provide services that will include face-to-face assessment, short term problem solving and referral for employees and eligible family members of Washington State on a referral basis, which shall be initiated by EAP.
Eligible Applicants will be included in DES’s Network Providers. Being a Network Provider establishes Applicant in a network, and does not guarantee work. It is DES’s intent to cycle through the Network Providers in a specific county. Frequency of referrals is dependent on a variety of factors, including but not limited to: Clients’ demand for EAP services, number of Network Providers in the county, and matching a Provider with a Client with specific service needs. Network Providers will be providing EAP services in all 39 counties of Washington State.
If DES is not currently looking for Network Providers for a particular county, DES will notify the applicants that their application will be held until such time DES has a need for Network Providers in the specific county.

Selected Providers will be compensated at a Standard Fee of $70.00 per hour. Provider may provide up to three (3) hours of service per client, not to exceed more than $210.00 per referral. DES will reimburse for up to a maximum of three (3) visits per client, not to exceed amount of $210.00 per referral.

If through mutual agreement, a Client wishes to continue services with the selected Network Provider, those services would have the potential to be covered through the employees’ insurance, but would not be covered by DES, nor through this RFQ or any resulting contract.

1.3
Contract Term

Any Contract that may result from this RFQ will remain in effect for five (5) years from the date of execution. DES may renew the Contract for up to three (3) additional terms of three (3) year periods, for a total of no more than nine (9) additional year by mutual agreement of the parties. The Contract may be terminated as provided in the Contract terms and conditions.
1.4
Definitions

The following terms as used throughout this RFQ shall have the meanings set forth below.

“Applicant” shall mean a person or organization submitting an Application in response to this RFQ. An Applicant may be an organization with more than one behavioral health provider. Each behavioral health professional must submit his/her individual application.
“Application” shall mean Applicant’s response to this RFQ.

“Behavioral Health Professional” shall mean a professional licensed with the Washington State Department of Health (DOH) in one or more of the following areas: Marriage and Family Therapy, Mental Health Counselor, Psychologist or Social Worker. See licensing information at the DOH website at http://doh.wa.gov/licensing/
"Client" shall mean the individual employee or employee's family member who has been referred to the provider by the WA State EAP.
“Contract” shall mean contracts, if any, that may result from this RFQ, including all attachments, amendments, and the Applicant’s Application in response to this RFQ.
 “Department of Enterprise Services” or “DES” shall mean the state of Washington Department of Enterprise Services, any division, section, office, unit or other entity of DES or any of the officers or other officials lawfully representing DES.

"EAP Client Record" shall mean all records that Network Providers create and maintain in connection with providing services to a Client under this RFQ, including all forms and case notes completed by the Network Provider. The EAP Client Record includes a variety of forms, all of which can be located on the EAP website at: http://hr.wa.gov/EAP/ContractedProvidersInformation/Pages/InformationandFormsforCurrentlyContractedProviders.aspx
“Emergency” / “Emergent” shall mean situations where the Client’s circumstances require immediate intervention by the provider and will be seen or referred to an appropriate referral the same day.

"Employee Assistance Program Services" or "EAP Services" shall mean the set of services for which DES has contracted with Network Provider to provide to its employees on an as needed, referral basis. Such services may include face-to-face assessment, short-term problem solving, and referral.
"Employer" shall mean the entity that employs Client.
 “Network Provider” or “Contracted Provider” or “Provider” shall mean a pool of licensed professionals with whom DES enters into a contract as a result of the RFQ ACCO or previous RFQ’s.

“RCW” shall mean the Revised Code of Washington.

“RFQ" shall mean this Request for Qualifications used to competitively acquire Employee Assistance Program (EAP) Network of Contracted Providers.

“Routine” shall mean situations where the Client’s circumstances do not require immediate intervention by the Provider and an appointment can normally be scheduled within one to three business days.

“Standard Fee” shall mean pre-established fees DES pays for the Services under this RFQ, which shall be paid in United States dollars.
“Unencumbered License” shall mean a license that is not revoked, suspended, or made probationary or conditional by the licensing or registering authority in the respective jurisdiction as a result of disciplinary action.
“Unrestricted License” shall mean a license in which the professional has the ability to practice whatever profession they are licensed in.

"Urgent" shall mean situations where the Client's circumstances do not require immediate intervention by the Network Provider, but are of sufficient severity to necessitate prompt intervention (within two business days of the initial Client contact).
"Visit" shall mean up to three (3) face to face periods, not to exceed 180 minutes and $210.00 per referral. Telephone time spent contacting or attempting to contact the Client shall not be included within the meaning of Visit, unless specifically authorized in advance by EAP.
1.5
RFQ Authority

Chapter 39.26 of the Revised Code of Washington (RCW) as amended establishes a policy of open competition for all Service contracts entered into by Washington State agencies.
The Department of Enterprise Services (DES) administers these statutes and has delegated to the Director of the Department of Enterprise Services (DES) the purchasing approval authority for this RFQ.
1.6
RFQ Process

Application in response to this RFQ will first be evaluated to ensure that all Administrative Requirements and Mandatory Requirements have been met.

Applications that meet all Administrative Requirements and Mandatory Requirements will then be evaluated to ensure all Application Mandatory Scored Requirements have been met.

Applicants meeting the above Requirements and receiving a score of 90 or more of the available 135 possible points will be subject to reference checks. Those scoring less than 90 points will not be considered.
To maintain an adequate pool of qualified Providers, DES will refresh Network Providers pool quarterly. This RFQ will remain open to applicants indefinitely. Please refer to section 2.3 RFQ schedule for application due dates for each period. Those applications that are submitted at times other than the stated due dates will be held until the next due date. Additionally please refer to the EAP website http://hr.wa.gov/EAP/Pages/default.aspx to determine areas within the state where there is a current need for providers. In an effort to not over saturate certain population areas. Please continue to check due to ever changing need for Network Providers.

****** The remainder of this page intentionally left blank. ******

2. ADMINISTRATIVE INFORMATION

2.1
RFQ Coordinator

The RFQ Coordinator is the sole point of contact for DES regarding this RFQ. All communication between the Applicants and DES upon release of this RFQ must be in writing with the RFQ Coordinator listed below. DES may disqualify any Applicant who communicates to anyone besides the RFQ Coordinator.
DES considers all oral communications unofficial and non-binding on DES. Applicants should rely only on written statements issued by the RFQ Coordinator, listed below:
	Kris Gorgas, RFQ Coordinator

Department of Enterprise Services
Contracts and Procurement
	Location Address:

1500 Jefferson St
Olympia, WA 98504-1409
Mailing Address:

PO Box 41409
Olympia, WA 98504-1409

	
	E-mail: kris.gorgas@des.wa.gov

2.2
Delivery Instructions

Applications and related documents must be sent to the RFQ Coordinator no later than 4:00 PM PST Olympia, Washington in accordance with section 2.3 RFQ estimated schedule.
 Applications May Be Submitted as Follows
Electronic Submissions

Applications and related documents can be submitted electronically as an attachment to an e-mail to the RFQ Coordinator, at the e-mail address listed in Section 2.1 RFQ Coordinator. Attachments to e-mail shall be on Microsoft Word format or PDF. Subject Line and Title must be clearly labeled, RFQ ACCO Application Submission. Zipped files cannot be received by DES and cannot be used for submission of Applications. The Certifications and Assurances form must have a scanned signature of the individual within the organization authorized to bind the Applicants to the offer. DES does not assume responsibility for problems with Applicants’ e-mail. If DES’s e-mail is not working, appropriate allowances will be made.
Mail Submissions
Applications and related documents can be mailed to the RFQ Coordinator, at the address listed in Section 2.1 RFQ Coordinator. Providers mailing Applications should allow for normal delivery time to ensure timely receipt of Applications by RFQ coordinator. The Certifications and Assurances form must have a signature of the individual within the organization authorized to bind the Applicants to the offer. DES does not assume responsibility for problems with Applicants’ mail.

Applications may not use facsimile transmission.
Providers assume risk for the method of delivery chosen. DES assumes no responsibility for delays caused by any delivery service.

Applicants should allow sufficient time to ensure timely receipt of the Application and related documents by the RFQ Coordinator. Late proposals will not be accepted, unless DES’S e-mail is found to be at fault. Those applications that are submitted at times other than the stated due dates will be held until the next due date. All applications and related documents become the property of DES and will not be returned.

· It is the Applicant’s responsibility to contact the RFQ Coordinator to verify that the items sent, regardless of delivery method, are received in complete and usable form.

2.3
RFQ Estimated Schedule

DES anticipates needing services in remote areas of the state, with the potential for a greater number of Network Providers necessary in areas where there are a larger concentration of public employees. At this time DES plans the following estimated schedule for this Acquisition. DES reserves the right to revise the schedule at any time without amending this RFQ. DES will notify Applicants of any changes to this schedule. Amendments to the RFQ will be released through the Washington Electronic Business Solution (WEBS) System.
	Event
	Time(PST)
	Date

	Release of RFQ to Applicants
	
	12/01/2015

	Applicant Questions Period
	5:00pm
	12/31/2015

	DES Written Reponses to Applicant Questions Released in WEBS
	5:00pm
	02/11/2016

	Issue Addendum to RFQ (if applicable)
	
	12/02/2015 – 02/29/2016

	Application Due Date
	4:00pm
	02/29/2016

	Evaluation of Application by DES
	
	03/01/2016

	Announce Apparently Successful Applicants and Unsuccessful Applicants
	
	03/18/2016

	Hold Debriefing Conferences (if requested)
	
	03/24/2016

	Anticipated Contract Effective Date
	
	04/01/2016

2.4
Mandatory Requirements Defined

There are two types of Mandatory Requirements:
2.4.1
Mandatory Requirements (MR) Defined

A Mandatory Requirement (MR) sets forth minimum requirements for the presentation of information, capabilities that must be provided, or required documentation which must be met by the Applicant. Failure of the Applicant to meet any one MR will cause the entire Application to be deemed non-responsive, and the Application will be rejected from further consideration. All Mandatory Requirements, denoted with an “(MR)” appearing on the requirement heading line, are evaluated on a pass/fail basis only. No numerical score is credited for meeting Mandatory Requirements. Failure to meet a MR shall constitute grounds for disqualification and shall be established by any of the following conditions:

1. The Applicant states a MR cannot be met.

2. The Applicant fails to include information or documentation required by each MR.

3. The Applicant fails to include sufficient information to substantiate that the given MR can be met.

2.4.2
Mandatory Scored Requirements (MSR) Defined

Applicants are required to respond to all scored requirements that are denoted by "(MSR)" on the requirement heading line. These responses will be evaluated and a score will be assigned by each evaluator based upon the quality and completeness of the Applicant's response. It is in the Applicant’s best interest to be thorough and fully responsive in preparing the Application. Failure of the Applicant to respond to any one Mandatory Scored Requirement will result in a NO SCORE, which will cause the entire Application to be deemed non-responsive, and the Application will be rejected from further consideration. For the purposes of this RFQ, a zero (0) in any mandatory scored section will be considered a score.
A Mandatory Scored Requirement may receive NO SCORE if the Applicant:

· Offers a response for the requirement that does not minimally meet the requested needs as determined by the Evaluation Team;

· Fails to include information requested in a MSR – a response of “will comply” or “meets requirements” is not sufficient;

· Fails to include sufficient information or documentation to substantiate the scoring of that requirement; or

· Fails to include references and attachments requested.

Applicants successfully meeting Mandatory Requirements will then be scored on these Mandatory Scored Requirements by the evaluation team using the scoring scale described in Section 5.3.2.2, Evaluation Points.
2.5
Applicant Questions

Specific questions concerning this RFQ must be submitted in writing to the RFQ Coordinator at the email address given in Section 2.1, RFQ Coordinator. Questions submitted by phone or voice mail will not be accepted. Copies of all written questions and DES’s written responses will be the only official answers to questions. All questions must be received by the date and time indicated in Section 2.3, RFQ Schedule. DES shall be bound only to its written responses to questions.

DES’s written responses to all Applicants’ questions will be summarized in a document(s) named “EAP RFQ Question and Answer (Q & A) Addendum” distributed periodically, as required, to the Applicants through the Washington Electronic Business Solution (WEBS) application.
2.6
Applicants Complaints

Any Applicant may submit a complaint regarding this RFQ based upon the following:

· The solicitation unnecessarily restricts competition;

· The evaluation/scoring process is unfair or flawed; or

· The requirements are inadequate or insufficient so that a response is difficult to prepare.

If no complaint is filed, Applicant cannot later file a protest based on any of the above complaint criteria.

Any complaint to the RFQ must be in writing and submitted to the RFQ Coordinator no less than five (5) business days prior to the date when Applications are due.

2.7
Cost of Preparing the Application

DES shall not be responsible for any costs incurred in the preparation of, or submission of the Application.
2.8
Withdrawal of Applications

Applicants may withdraw an Application that has been submitted at any time. To accomplish this, a written request signed by an authorized representative of the Applicant must be submitted to the RFQ Coordinator. After withdrawing a previously submitted Application, the Applicant may submit another Application at any time, prior to the Application due date specified in Section 2.3, RFQ Schedule.
2.9
Application Based on RFQ

Applications shall be based only on the material contained in this RFQ including any official amendments hereto, and in the official written DES responses to Applicants’ questions in the “EAP RFQ Q & A Addendum” document(s) posted in WEBS The Applicant is to disregard any draft material and any oral representations it may have received.
2.10
Errors and Omissions in Application

DES will not be liable for any errors or omissions in Applicants’ Applications. An Applicant will not be allowed to alter the Application after it has been submitted.

DES reserves the right to make corrections or amendments due to errors identified in Applicants’ Applications by DES or the Applicant. This type of correction or amendment will only be for such errors such as typing, transposition, and any other obvious administrative/ministerial errors. All Applicant-initiated requests to alter Applications must be submitted in writing to, authorized by, and made by the RFQ Coordinator.

2.11
Waiver of Minor Administrative Irregularities

DES reserves the right, at its sole determination and discretion, to waive minor administrative irregularities contained in any Application.
2.12
RFQ Modifications

DES reserves the right to modify this RFQ at any time. In the event it becomes necessary to revise any part of this RFQ, addenda will be posted in WEBS. For this purpose, the published Applicant questions/DES answers (Q & A) and any other pertinent information shall be considered an addendum to the RFQ and be posted in WEBS. It is incumbent on the Applicants to check WEBS on a regular basis for such addenda.
2.13
Cancellation and Re-issuance of this RFQ

DES reserves the right to cancel or reissue this RFQ in whole or in part, and for any reason at its sole discretion at any time prior to Contract execution. A single Application (i.e., from only one Applicant) to this RFQ may be deemed a failure of competition and, at the sole option of DES, this RFQ may be canceled.

2.14
No Obligation to Contract

DES reserves the right at its sole discretion to reject any and all proposals received without penalty and not to issue a contract as a result of this RFQ. DES also reserves the right not to contract with any Applicant as a result of this RFQ.

2.15
Authority to Bind DES

The Director of DES, and a designee with written authority, are the only individuals who may legally commit DES to the expenditures of public funds for a Contract. No cost chargeable to a Contract may be incurred before a Contract has been fully executed.
2.16
Award Notice

Both Apparently Successful Applicants and Unsuccessful Applicants will be notified in writing via e-mail or sent via WEBS. DES reserves the right to award a Contract to Applicants it has determined, at its sole discretion, meets the requirements identified in this RFQ.

2.17
Debriefing of Unsuccessful Applicants

Any Applicant who has submitted an Application and been notified that they were not selected for contract award may request a debriefing. The written request for a debriefing conference must be received by the RFQ Coordinator within three (3) business days after the Unsuccessful Applicant Notification is e-mailed or sent via WEBS to the Unsuccessful Applicant. Written debriefing requests must be received by the RFQ Coordinator no later than 5:00 PM, local time, in Olympia, Washington on the third business day following the date the e-mail or WEBS notification was sent with the Unsuccessful Applicant Notification. The debriefing must be held within three (3) business days of the request. Unsuccessful Applicants should allow sufficient time to ensure timely receipt of the debriefing request by the RFQ Coordinator recognizing that e-mail transmissions may be several minutes from the time they are sent to the time they arrive. If DES’s e-mail is found to be at fault, allowance will be made.
Discussion at the debriefing conference will be limited to the following:

· Evaluation and scoring of the Applicants application;

· Critique of the application based on the evaluation; and

· Review of Applicant’s final score in comparison with other final scores.

Comparisons between applications or evaluations of the other applications will not be allowed. Debriefing conference may be conducted in person or on the telephone and will be scheduled for a maximum of one (1) hour.

2.18
Protest Procedure

Protests may be made only by Applicants who submitted a application to the solicitation document and who have participated in a debriefing conference. Upon completing the debriefing conference, the Applicant is allowed five (5) business days to file a protest of the solicitation with the RFQ Coordinator. Protests must be received by the RFQ Coordinator no later than 5:00 PM, local time, in Olympia, Washington on the fifth business day following the debriefing. Protests may be submitted by e-mail, but must then be followed by the document with an original signature.
Applicants protesting this procurement shall follow the procedures described below. Pretests that do not follow these procedures shall not be considered. This protest procedure constitutes the sole administrative remedy available to Applicants under this procurement.

All protests must be in writing, addressed to the RFQ Coordinator, and signed by the protesting party or an authorized Agent. The protest must state the RFQ number, the grounds for the protest with specific facts and complete statement of the actions(s) being protested. A description of the relief or corrective action being requested should also be included.

Only protests stipulating an issue of fact concerning the following subjects shall be considered:

· Bias, discrimination or conflict of interest on the part of an evaluator or in the process;

· Errors in computing the score;

· Non-compliance with procedures described in the procurement document or DES policy.

Protests not based on procedural matters will not be considered. Protests will be rejected as without merit if they address issues such as: 1) an evaluator’s professional judgment on the quality of the application, or 2) DES’s assessment of its own and/or other agencies needs or requirements.

Upon receipt of a protest, a protest review will be held by DES. The DES Director or an employee delegated by the Director who was not involved in the procurement will consider the record and all available facts and issue a decision not less than five (5) business days but no more than ten (10) business days of receipt of the protest. If additional time is required, the protesting party will be notified of the delay.

In the event a protest may affect the interest of another Applicant that also submitted a application, such Applicant will be given an opportunity to submit its views and any relevant information on the protest to the RFQ Coordinator.

The final determination of the protest shall:
· Find the protest lacking in merit and uphold DES’s action; or

· Find only technical or harmless errors in DES’s acquisition process and determine DES to be in substantial compliance and reject the protest; or

· Find merit in the protest and provide DES options which may include:

· Correct the errors and re-evaluate the applications, and/or

· Reissue the solicitation document and begin a new process (in which case all the Applicants will be notified), or

· Make other findings and determine other courses of action as appropriate.

If DES determines that the protest is without merit, DES will enter into a contract with the Apparently Successful Contractor. If the protest is determined to have merit, one of the alternatives noted in the preceding paragraph will be taken.

There is no appeal process. If the protesting party does not accept DES’s protest response, the protesting party can seek relief from Superior Court in Thurston County.

****** The remainder of this page intentionally left blank. ******

3. ADMINISTRATIVE REQUIREMENTS

3.1
(MR) Application Submission and Format

Each submission must consist of:

· Fully-completed and signed Application (See Exhibit B, Application);
· Include copies of all certifications and/or licenses required by DES, and any that Applicant names in its Application,

Applications must be sent to the RFQ Coordinator’s attention and be clearly marked with the RFQ-16-0006-CPRM by the due date specified in Section 2.3, RFQ Schedule. All Applications and any accompanying documentation become the property of DES and will not be returned.

Applicants must use the form provided in Exhibit B, Application. Applications submitted in any other format shall be deemed non-responsive, and Applicant’s Application will be rejected from further consideration.
3.2
(MR) Proprietary Information, Confidentiality, and Public Disclosure

Applications submitted in response to this RFQ are public records and are subject to Washington State public disclosure laws. Any information contained in the Response that an Applicant claims is proprietary or confidential must be clearly designated as such by placing the word “Proprietary” or “Confidential” on the lower right-hand corner of the page containing such information. Marking the entire Application as proprietary or confidential will not be honored.

If a request is made to view an Applicant's Application, DES will comply in accordance with the Public Disclosure Act, chapter 42.56 RCW and chapter 357-07 Washington Administrative Code. If a public records request is made for the information that the Applicant has marked as "Proprietary Information DES will notify the Applicant of the request and of the date that the records will be released to the requester unless the Applicant obtains a court order enjoining that disclosure. If the Applicant fails to obtain the court order enjoining disclosure,
DES will release the requested information on the date specified. If an Applicant obtains a court order from a court of competent jurisdiction enjoining disclosure pursuant to Chapter 42.56 RCW, or other state or federal law that provides for nondisclosure, DES shall maintain the confidentiality of the Applicant's information per the court order.
DES may charge a fee for the copying and shipping of materials outlined in Washington Administrative Code 357-07-050. No fee will be charged for inspection of files.
3.3
(MR) Non-exclusive Rights

By submitting an Application, the Applicant understands and agrees that, nothing in this RFQ or any resulting Contract shall preclude DES from purchasing other similar Services from other Providers.
3.4
Taxes

By submitting an Application, the Applicant understands and agrees that the Contractor must pay all taxes, including, but not limited to, Washington Business and Occupation Tax, taxes based on the Contractor’s income, or personal property taxes levied or assessed on the Contractor’s personal property to which DES does not hold title.
3.5
Subcontractor Information

Subcontracting is strictly prohibited. By submitting an Application, the Applicant understands and agrees that Contractors shall not subcontract any of the services to be performed under any resulting Contract.
3.6
(MR) Contract Terms and Conditions

Selected Providers will be expected to enter into a Contract with DES substantially in the form included with this RFQ as Exhibit A, Sample Contract and General Terms and Conditions. The selected Provider’s Application will be incorporated into the Contract, if any. The Contract is only provided for informational purposes to the Applicant. Applicants are not to sign and return Exhibit A with their Application. If selected as a Provider, DES will send a Contract to the Provider for signature.
In no event is an Applicant to submit its own standard or boilerplate contract terms and conditions as a response to this section.

By submitting an Application, the Applicant accepts the contract language in Exhibit A, Network of Contract Providers Terms and Conditions.
****** The remainder of this page intentionally left blank. ******

4. APPLICATION REQUIREMENTS
4.1
Application Information
Using the form provided in Exhibit B, Application, Applicant is to provide the following required information. If information requested on the form is not applicable, or the answer is no, Applicant must state so. Do not leave sections blank. This will result in the application being deemed non-responsive.
The Applicant must provide the following information for the legal entity submitting the Application:

4.1.1
(MR) APPLICANT INFORMATION

· Applicant’s first, middle and last name (including suffix Jr., Sr., etc.).
· List any other name(s) under which you have been known by reference, licensing, or educational institution.
4.1.2
(MR) PRACTICE INFORMATION

· Practice Name.
· Practice Primary Contact

· Work phone number

· Mailing address

· Billing address
· Email address

· Fax number
· Date of birth (month and day)

· If the practice is ADA compliant
· Unified Business Identifier (UBI) Number
Applicants may be awarded in multiple counties, however, Applicants must be practicing in the geographical vicinity for which they are applying.

4.1.3
(MR) WASHINGTON DEPARTMENT OF VETERANS AFFAIRS (DVA) CERTIFICATION
Washington State agencies are encouraged to include Veteran/Service-Member Owned Businesses in contracting opportunities. However, no preference will be included in the evaluation of Applications, no minimum level of Veteran or Service-Member Owned Businesses’ participation shall be required as a condition to receive an award, and Applications will not be rejected or considered non-responsive on that basis. Applicants may contact the Washington State Department of Veterans Affairs (DVA) at 1-800-562-0132 to obtain assistance in becoming a member of the DVA Registry.
Registration in other states is not applicable for this RFQ. If the applicant is Veteran/Service-Member Owned, but not registered with the DVA, state such on the Application.
4.1.4
(MR) Small Businesses & Minority and Women’s Business Enterprises (MWBE)
In accordance with RCW 39.26.090(6), the state of Washington encourages participation from Washington small businesses, micro-businesses, mini-businesses and minority and women owned businesses certified by the Office of Minority and Women’s Business Enterprises (OMWBE) to the maximum extent practicable and consistent with international trade agreements. However, no preference will be included in the evaluation of bids. No minimum level of participation shall be required as a condition for receiving an award. Bids will not be rejected or considered non-responsive on that basis.

For additional information on firms certified by the Office of Minority and Women Owned Business Enterprises (OMWBE), bidders may contact OMWBE at (866) 208-1064 or http://www.omwbe.wa.gov. Bidders who are MWBE are encouraged to identify the participating firm on Exhibit A: Application.

Certifications by other states are not applicable for this RFQ. If the applicant is Minority- or Woman-owned, but not OMWBE Certified, state such on the form.
4.1.5
(MR) UNDERGRADUATE EDUCATION
· College or university names
· Degree(s) received (be specific, e.g. BS, Biology)
· Graduation date(s) (mm/yyyy)
4.1.6
(MR) MASTER DEGREE PROGRAM OR POST GRADUATE EDUCATION
Applicants must have a Masters Degree in a relevant field such as Behavioral Health, or Addiction, etc. For each institution, provide the following information:

· College or university name(s)

· Degree(s) received (be specific, e.g. MA, Psychology)
· Graduation date(s) (mm/yyyy)
4.1.7
(MR) CERTIFICATION/LICENSURE

At a minimum, Applicants must possess a valid, current, unrestricted and unencumbered license(s) as a Mental Health Counselor, Marriage and Family Therapist, Psychologist or Social Worker and submit a copy of their license(s) with their application. Additionally, Applicant must have been licensed with the Washington State Department of Health (DOH) for no less than three (3) years. For each licensure, provide the following information:

· Licensing Board

· State

· Specify Active or Inactive

· Certificate/License number

· Original issue date

· Expiration date

4.1.8
(MR) APPLICANT'S EMPLOYEE RELATIONSHIP WITH WASHINGTON STATE
If any officer or employee of the Applicant named in any part of the their Application is or was an employee of Washington State during the twenty-four (24) months preceding the Application submission date, the Applicant must provide:

· The individual's name
· Dates of employment

· State agency where employed

· Position held

If, following a review of this information, it is determined by DES that a conflict of interest exists or may exist; the Applicant may be disqualified from further consideration at the sole discretion of DES.

If the Applicant is not a current or previous state employee, Applicant must state so.

4.1.9
(MR) PROVIDER ATTESTATION QUESTIONS

Applicants must attest to the questions in the EAP Network of Contract Provider Attestation Questions form, included as part of Attachment B, Application. This form must contain a signature and be included in your Application packet.
4.1.10
(MR) CERTIFICATIONS AND ASSURANCES

Applicants must attest to the questions in the Certification and Assurances form, included as part of Attachment B, Application. This form must contain a signature and be included in your Application packet.
4.1.11 (MSR) Post Graduate Clinical Knowledge and Experience
(a) (MSR) WORK HISTORY

Applicant must have a minimum of three (3) years post-graduate clinical experience. Applicants must list all work history activities since the completion of professional training that pertains to this line of work. This information must be complete. A curriculum vitae is not sufficient to meet this requirement. Provide the following information for each:

Current Work History:
· Name of current practice/employer

· Contact name

· Telephone number

· Mailing address
· Dates of employment
For each previous employer, provide the following information

Previous Work History:
· Names of practice/employer

· Contact name

· Telephone number

· Mailing address

· Dates of employment.
· Reason for leaving
 (b) (MSR) EMPLOYEE ASSISTANCE EDUCATION, EXPERIENCE AND CERTIFICATION

Applicant must list work experience, if any, of the EAP core technology, including but not limited to experience as an internal EAP Consultant, and/or as an external EAP Consultant of other organizations. Include employer, locations, time frames. If no experience, state “None”.

 (c) (MSR) TRAINING AND EXPERIENCE
Applicant must provide the following information for the types of training and experience described below:
· Dates of experience

· Job title

· Employer name and address

Type 1: Direct care function including assessment/referral, short term counseling and linkages to treatment and/or community resources.

Type 2: Training and experience in organizational dynamics/development, human resource management or industrial social work/psychology.
Type 3: Assessment and identification of drug, alcohol abuse/dependency problems and appropriate treatment interventions.

4.1.12 (MSR) PUBLIC EMPLOYEE INSURANCE PROVIDERS
DES prefers Applicants that are approved providers for those insurance companies that provide coverage under the Washington State Public Employees Benefit Board (PEBB) to public employees such as Group Health, Kaiser, Regence/Uniform. Applicant is to select the names of the insurance companies for whom they are a provider under PEBB.

4.1.13 (MR) PROFESSIONAL REFERENCES
Applicants must list at least three (3) professional references, from your specialty area, not including relatives, who have worked with you in the past five (5) years. References must be from individuals who, are directly familiar with your work and can attest to your clinical competence in your specialty area. Reference information must include:

· Name of reference
· Title and specialty
· Telephone number
· Email address
· Relationship to Applicant.

The references will be contacted after the evaluation of the Application and DES’s determination that Applicant has met the minimum score to warrant a reference check. . DES reserves the right to check other potential references known to DES or identified in reference checks.

4.2
(MR) Insurance
At a minimum, Applicant must obtain the minimum types and amounts of insurance as outlined in this section at the time of Contract award, if any. Applicant must submit to DES a certificate(s) of insurance that outlines the coverage and limits defined in the RFQ at the time it submits its signed Contract, if so awarded. Contractors that do not include the required certificate(s) of insurance will not receive an executed Contract and will be ineligible to provide services for DES.
The intent of the required insurance is to protect the state should there be any claims, suits, actions, costs, damages or expenses arising from any negligent or intentional act or omission of the Network Provider, or its agents, while performing under the terms of the Contract. The Provider shall provide insurance coverage, which shall be maintained in full force and effect during the term of the Contract, as follows:

1. Commercial General Liability Insurance Policy. Provide a Commercial General Liability Insurance Policy, including contractual liability, in adequate quantity to protect against legal liability arising out of contract activity but no less than $1,000,000 per occurrence.

2. Professional Liability Policy. Provide a Professional Liability Insurance Policy appropriate to the Network Provider’s profession providing coverage for claims for professional acts, errors and omissions arising out of services performed by the Provider for the period of performance of this Contract. Coverage shall be in in adequate quantity to protect against legal liability arising out of contract activity but no less than $1,000,000 per occurrence and $3,000,000 annual aggregate. If such policy is written on a claims made form, the policy shall provide full coverage for prior acts or include a retroactive date that precedes the effective date of this contract. The policy shall state that coverage is provided on a claims made coverage basis, and shall also state the retroactive date. Contractor is required to buy professional liability insurance for a period of thirty-six (36) months after completion of this contract. This requirement may be satisfied by the continuous purchase of commercial insurance or an extended reporting period.
3. Additional Insured. The insurance required shall be issued by an insurance company/ies authorized to do business within the state of Washington. Network Provider agrees to endorse the Washington State Department of Enterprise Services as an Additional Insured on the Commercial General Liability Insurance Policy for the term of this Contract. The Additional Insured shall read “State of Washington”. All policies shall be primary to any other valid and collectable insurance. Contractor shall instruct the insurers to give DES thirty (30) days’ advance notice of any insurance cancellation.
4. The Network Provider shall provide DES with a copy of the applicable insurance face sheet(s) reflecting these types of coverage and limits defined in this section at the time it submits this signed Contract to DES. Insurance coverage(s) must be effective no later than the effective date of this Contract and for the term of this Contract or as otherwise provided for in this section. Network Provider shall submit renewal certificates as appropriate during the term of this Contract.

The following insurance information for each current policy(ies) must be included on the face sheet or certification of self-insurance:
· Name of current insurance carrier.
· Policy number.
· Mailing address.
· Type of insurance from this carrier.
· Per claim amount.
· Aggregate amount.
· Phone number.
· Fax number.
· Date insurance began.
· Expiration date.

4.3
(MR) Certification and Assurances Form
Applicant must read, complete, sign, date and submit a Certifications and Assurances Form by the Response due date.
****** The remainder of this page intentionally left blank. ******

5. EVALUATION/SELECTION PROCEDURES
The Evaluation process will be divided into two sections:

1.
Administrative Screening: Covers all Mandatory Requirements (MR), Mandatory Scored Requirements (MSR) for compliance.

2.
Application Evaluation: Covering Section 4, Application Requirements,
5.1
Basis for Evaluation

The Administrative Screening and Application evaluations will be evaluated on the basis of the information provided in the Applicants’ Applications, and will include verification of Applicant information by references. Three (3) total references need to be provided (will not be scored).
5.2
Application Evaluation Team

The RFQ Coordinator, and/or their designee, will support the evaluation process, and will conduct the Administrative Screening but will not evaluate Applications. The RFQ Coordinator will be responsible for ensuring that the evaluation process is conducted in a fair and equitable manner.

Evaluations and reference checks will be performed by an evaluation team composed of selected state technical, management and/or other clinical experts as deemed by DES. The RFQ Coordinator or their designee may contact the Applicant for clarification of any portion of the Applicant’s Application. Team members will contact references to verify Applicant-provided information.
5.3
Evaluation Process

The evaluation process is described below.

5.3.1
Administrative Screening

Applications will be reviewed by the RFQ Coordinator or their designee to determine if all Mandatory Requirements and Mandatory Scored Requirements are in compliance with Section 2.4.1, Mandatory Requirements (MR) Defined, and Section 2.4.2, Mandatory Scored Requirements (MSR) Defined. All MRs will be screened on a pass/fail basis. The RFQ Coordinator or their designee will determine if all MSRs have been submitted with the Application and will screen each MSR to ensure that the Applicant has provided any required references or attachments.

Only Applications that pass the Administrative Screening will be further evaluated.

If all responding Applicants fail to meet any single Mandatory or Mandatory Scored Requirement, DES reserves the following options:

a) Cancel the procurement;

b) Revise the mandatory item; or

c) Delete the mandatory item.

Applications with all Mandatory and Mandatory Scored Requirements in compliance will progress to the next step of the Application evaluation: the Qualitative Review and Scoring.
5.3.2
Application Evaluation - Qualitative Review and Scoring

Applications that satisfactorily complete the Administrative Screening will be evaluated and scored based on responses to the Mandatory Scored Requirements (MSR) in the RFQ. The evaluators will consider how well the Applicant's response to each MSR meets the needs of DES. It is important that the responses be clear and complete, so that the evaluators can adequately understand all aspects of the proposal.

The Application Evaluation Team will score the Mandatory Scored Requirements as specified in Section 4, Application Requirements.

5.3.2.1
Evaluation Criteria and Scoring Techniques

Scoring will use evaluation criteria that will be developed by DES prior to the receipt of Applicant Applications. See Attachment C, Scoring Sheet. Using these criteria, each Mandatory Scored Requirement will be scored by a team of evaluators. The consensus score will be used to determine if Peer References will be checked.

5.3.2.2
Evaluation Points

Points will be assigned based on the quality of the Applicant’s response to each of the items being scored. A description of the scoring of each question is outlined in Attachment C, Scoring Sheet.
5.4
Selection of Providers

The evaluation process is designed to award any resulting Contract to Applicants with the best combination of attributes based upon the evaluation criteria. Selected Providers will be notified in writing and sent a contract for signature.
Applicants eliminated from further competition will be notified by DES as soon as practical.

****** The remainder of this page intentionally left blank. ******

Exhibit A

Sample Contract and General Terms and Conditions
(PROVIDED IN A SEPARATE DOCUMENT)

Exhibit B
APPLICATION
(PROVIDED IN A SEPARATE DOCUMENT)
30
34
1
79
	
	
	

