

REQUEST FOR PROPOSALS

GEOGRAPHICAL INFORMATION SYSTEM (GIS) SUPPORT
FOR ENVIRONMENTAL PUBLIC HEALTH SURVEILLANCE

SECTION OF ENVIRONMENTAL EPIDEMIOLOGY AND TOXICOLOGY
OFFICE OF PUBLIC HEALTH
DEPARTMENT OF HEALTH AND HOSPITALS

RFP # 305PUR-DHHRFP-SEETGIS-OPH
Proposal Due Date/Time: July 22, 2011 4:30 pm CDT

Release Date:
June 22, 2011

TABLE OF CONTENTS

Section	Content	Page
	Glossary	3
I	General Information	4
A	Background	4
B	Purpose of RFP	5
C	Invitation to Propose	6
D	RFP Coordinator	6
E	Proposer Inquiries	7
F	Pre-Proposal Conference	7
G	Schedule of Events	7
H	RFP Addenda	7
II	Scope of Work	8
A	Project Overview	8
B	Deliverables	8
C	Liquidated Damages	10
D	Fraud and Abuse	11
E	Technical Requirements	11
F	Subcontracting	11
G	Insurance Requirements	12
H	Resources Available to Contractor	13
I	Contact Personnel	13
J	Term of Contract	13
K	Payment Terms	14
III	Proposals	14
A	General Information	14
B	Contact After Solicitation Deadlines	14
C	Rejection and Cancellation	14
D	Award Without Discussion	14
E	Assignments	15
F	Code of Ethics	15
G	Proposal Cost	15
H	Errors and Omissions	15
I	Ownership of Proposal	15
J	Procurement Library/Resources for Proposer	16
K	Proposal Submission	16
L	Proprietary and/or Confidential Information	16
M	Proposal Format	17
N	Requested Proposal Outline	17
O	Proposal Content	18
P	Evaluation Criteria	21
Q	On Site Presentation/Demonstration	22
R	Announcement of Award	22
IV	Contractual Information	24
	Attachments	25

Glossary

CDC: Centers for Disease Control and Prevention

DHH: Department of Health and Hospitals

DICE: Data Investigation, Collection and Evaluation

EPHT: Environmental Public Health Tracking

EPHTN: Environmental Public Health Tracking Network

GIS: Geographic Information Services

Must: Denotes a mandatory requirement

NCDM: National Consistent Data and Measures

OPH: Office of Public Health

PHIN: Public Health Information Network

PHIN-MS: Public Health Information Network – Messaging Service

Redacted Proposal: The removal of confidential and/or proprietary information from one
copy of the proposal for public records purposes.

SEET: Section of Environmental Epidemiology and Toxicology

Shall: Denotes a mandatory requirement

Should, May, Can: Denote a preference, but not a mandatory requirement

Will: Denotes a mandatory requirement

I. GENERAL INFORMATION

A. Background

1. The mission of the Department of Health and Hospitals (DHH) is to protect and promote health and to ensure access to medical, preventive, and rehabilitative services for all citizens of the State of Louisiana. The Department of Health and Hospitals is dedicated to fulfilling its mission through direct provision of quality services, the development and stimulation of services of others, and the utilization of available resources in the most effective manner.
2. DHH is comprised of Medical Vendor Administration (Medicaid), Office for Citizens with Developmental Disabilities, Office of Behavioral Health, Office of Aging and Adult Services, and the Office of Public Health. Under the general supervision of the Secretary, these principal offices perform the primary functions and duties assigned to DHH.
3. DHH, in addition to encompassing the program offices, has an administrative office known as the Office of the Secretary, a financial office known as the Office of Management and Finance, and various bureaus and boards. The Office of the Secretary is responsible for establishing policy and administering operations, programs, and affairs.
4. Within the Office of Public Health there are five Centers of Excellence: Center for Community Health, Center for Environmental Health, Center for Preventive Health, Center for Records and Statistics and the Center for Community Preparedness.
5. Since 1980, the Section of Environmental Epidemiology and Toxicology (SEET) under OPH's Center for Environmental Health Services has addressed morbidity and mortality associated with environmental chemicals. In recent years, there has been an increase in public awareness of the immediate and long-term health effects related to chemicals in the environment and, as a result, a greater demand for SEET to investigate these effects. SEET responds to these requests by:
 - Identifying chemicals in the environment which are likely to cause adverse health effects;
 - Evaluating the extent of human exposure to these chemicals and the resultant adverse health effects;
 - Making recommendations for the prevention and reduction of exposure to hazardous chemicals; and
 - Promoting a better public understanding of the health effects of chemicals in the environment.

As a public health program using an applied science approach, SEET investigates the health effects of chemical exposures in populations. It

supports, collaborates, and participates in environmental health research. SEET is committed to reducing any known environmental threat to the public's health; it also provides information and data to the public to ensure better government policies and personal choices. Public health education efforts by SEET promote awareness of environmental health issues and are an integral part of its mission.

6. The goal of the Louisiana Environmental Public Health Tracking (EPHT) Program is to plan and develop a statewide environmental public health tracking network (EPHTN) to promote the health, safety and quality of life of people in Louisiana. Program activities include the following:
 - Collect, analyze, interpret, standardize and disseminate data and information about environmental hazards, exposures, and environmentally-related health risks and diseases in Louisiana.
 - Provide role-based data access to data owners for querying, analyzing, mapping and reporting purposes
 - Educate the public and other stakeholders about environmental public health issues.
 - Use surveillance information to guide the development of prevention and outreach activities.

B. Purpose of RFP

1. The purpose of this RFP is to solicit proposals from qualified proposers that provide program consulting services for environmental public health surveillance programs.
2. A contract is necessary to provide SEET with the expertise required to coordinate geographic GIS program activities for its LEPHT Program.

In August 2009, US Centers for Disease Prevention and Control (CDC) awarded a grant to DHH to implement a standardized statewide Environmental Public Health Tracking Network (EPHTN) that will be part of the national tracking system. DHH-SEET has the capacity to track all core indicators, but requires the technical infrastructure for developing and supporting a tracking network. While DHH has implemented a state-wide Public Health Information Network (PHIN) compliant data reporting and sharing system, this system must be standardized and expanded to include CDC's core tracking measures. A centralized EPHTN will improve tracking data access, enable surveillance, support response capacity, guide public health actions and decisions; and ultimately, further the goals of the National Center for Environmental Health, which are to:

- prevent and reduce illnesses, injury and death related to environmental risk factors;
- increase understanding of relationships between environmental exposures and health effects; and

- enable the public's right to know about health and the environment.

The objectives and milestones of EPHTN are

- by February 28, 2011, complete EPHTN planning and capacity building;
 - by August 31, 2011, begin implementation of the Louisiana EPHTN;
 - by February 28, 2012, begin data transfer of nationally consistent data and measures, and associated metadata;
 - by August 31, 2012, deploy the state's secure and public tracking portals; and
 - by July 30, 2014 complete development of a web-based EPHTN that incorporates all required functionality for both public and secure portals.
3. The winning contractor will be responsible for coordinating the EPHT program's GIS activities. Contractor will be responsible for developing the Geographic Information Systems (GIS) data component of the EPHTN and must work with various DHH Programs to enable appropriate data presentation, interpretation and integration. The contractor will geocode and map all core environmental and health indicator data which includes the state's data on hospitalizations, vital records, cancer, birth defects, lead poisoning, air and water.

C. Invitation to Propose

DHH/OPH/SEET is inviting qualified proposers to submit proposals for services to coordinate GIS program activities for SEET's Louisiana Environmental Public Health Tracking Program (EPHT) in accordance with the specifications and conditions set forth herein.

D. RFP Coordinator

1. Requests for copies of the RFP and written questions or inquiries must be directed to the RFP coordinator listed below:

Shannon Soileau
Environmental Health Scientist Manager
OPH/Section of Environmental Epidemiology and Toxicology
Department of Health and Hospitals
1450 L & A Road, Metairie, LA 70001
Voice: 504-219-4570
Fax: 504-219-4582
Email: Shannon.Soileau@la.gov

2. This RFP is available in pdf at the following weblinks:
<http://new.dhh.louisiana.gov/index.cfm/newsroom/category/47> and
<http://wwwprd.doa.louisiana.gov/OSP/LaPAC/bidlist.asp?department=4>

3. All communications relating to this RFP must be directed to the DHH RFP contact person named above. All communications between Proposers and other DHH staff members concerning this RFP shall be strictly prohibited. Failure to comply with these requirements shall result in proposal disqualification.

E. Proposer Inquiries

1. The Department will consider written inquiries regarding the requirements of the RFP or Scope of Services to be provided before the date specified in the Schedule of Events. To be considered, written inquiries and requests for clarification of the content of this RFP must be received at the above address or via the above fax number or email address by the date specified in the Schedule of Events. Any and all questions directed to the RFP coordinator will be deemed to require an official response and a copy of all questions and answers will be posted by the date specified in the Schedule of Events to both of the following web links:
<http://new.dhh.louisiana.gov/index.cfm/newsroom/category/47> and
<http://wwwprd.doa.louisiana.gov/OSP/LaPAC/bidlist.asp?department=4>
2. Action taken as a result of verbal discussion shall not be binding on the Department. Only written communication and clarification from the RFP Coordinator shall be considered binding.

F. Pre-Proposal Conference

Not required for this RFP

G. Schedule of Events

DHH reserves the right to deviate from this Schedule of Events

Schedule of Events	
Public Notice of RFP	June 22, 2011
Deadline for Receipt of Written Questions	June 29, 2011 4:00 pm CDT
Response to Written Questions	July 6, 2011
Deadline for Receipt of Written Proposals	July 22, 2011 4:30 pm CDT
Proposal Evaluation Begins	July 25, 2011
Contract Award Announced	July 29, 2011
Contract Negotiations Begin	August 1, 2011
Contract Begins	August 15, 2011

H. RFP Addenda

In the event it becomes necessary to revise any portion of the RFP for any reason, the Department shall post addenda, supplements, and/or amendments to

all potential proposers known to have received the RFP. Additionally, all such supplements shall be posted at the following web address:

<http://new.dhh.louisiana.gov/index.cfm/newsroom/category/47> and
<http://wwwprd.doa.louisiana.gov/OSP/LaPAC/bidlist.asp?department=4>

It is the responsibility of the proposer to check the websites for addenda to the RFP, if any.

II. SCOPE OF WORK

A. Project Overview

The contractor selected for this project will be responsible for coordinating the development of GIS databases and maps that are consistent with the CDC's guidelines for each content area. Contractor must work with DHH-IT, various DHH Program Managers, data owners, and all of CDC's content area workgroups to develop business rules for the appropriate generation and display of standardized data measures and indicators (consistent with CDC Nationally Consistent Data and Measures (NCDMs)). Contractor must ensure that presentation of data measures and indicators is consistent with CDC guidelines regarding data security and suppression rules unique to each content area. In addition, the contractor will pre-process, geocode, map and provide spatial analyses for all core environmental and health indicator data which includes the state's data on hospitalizations, vital records, cancer, birth defects, lead poisoning, air and water. Contractor will work closely with other program partners to support EPHTN development and implementation.

B. Deliverables

1. Programmatic Requirements

- a. The contractor will utilize DHH-IT's GIS software, ESRI ArcGIS Server Advanced Enterprise, to create, manage and distribute all necessary map services in support of desktop, mobile and Web mapping applications for the EPHT project. Map services will be created to meet all related EPHT mapping deliverables. The contractor will be responsible for keeping the software updated as necessary.
- b. The contractor will participate in appropriate content workgroups (CWG) and standards and network development (SND) workgroups, as well as the Portal Analysis, Visualization and Reporting (AVR) team.
- c. The contractor will determine spatial metadata requirements for all core measures and work with each stakeholder to ensure compliance with CDC standards as they are determined.
- d. The contractor will geocode (obtain geographic coordinates for addresses), map and provide spatial analyses for all core environmental and health indicator data which includes the state's data on hospitalizations, vital records, cancer, birth defects, lead poisoning, air and water.

- e. The contractor will determine temporal and spatial data requirements for each core measure and work with stakeholders to assure compliance with nationally consistent data and measures.
 - f. The contractor will report to EPHT staff all data gaps that exist in core datasets.
 - g. Where spatial data is mapped to a lower resolution (census block group or parish, for example), contractor will ensure stakeholders understand requirements and deliver data with the necessary spatial component.
 - h. The contractor will obtain as much spatial information on Louisiana as possible and appropriate, and incorporate such data into the EPHTN so that advanced queries can be performed.
 - i. The contractor will propose recommendations for project development and implement all project development recommendations proposed by staff.
 - j. The contractor will collaborate with other programs on issues related to EPHT indicator development and presentation (e.g. content workgroups, CDC, data owners).
 - k. The contractor will perform other tasks as assigned by SEET, including but not limited to attending meetings, participating in conference calls, providing assistance with report writing, the creation of public outreach materials, map production for presentations and web portals, mapping of non-core datasets deemed appropriate for the EPHT project, and other related projects as assigned, etc.
 - l. The contractor will train SEET's Environmental Health Scientist Coordinators as well as selected CEHS staff in ESRI and Map Info software as needed, so that certain day-to-day mapping operations and on-going maintenance of geo-spatial datasets may be performed in house.
 - m. The contractor will centrally organize all GIS data and make the data available to appropriate SEET and OPH staff.
 - n. The contractor will maintain all of SEET's current versions of MapInfo and ArcGIS software plus peripheral software like MapMarker and Spatial Analyst.
 - o. The contractor will travel out of state to attend 2 EPHT Meetings yearly, usually 1 in the spring and 1 in the fall.
2. Operations Requirements
- a. The contractor will provide contractual services at DHH's Bienville Building located at 628 N. Fourth Street, Baton Rouge, Louisiana and DHH's Benson Tower located at 1450 Poydras Street, New Orleans, Louisiana.
3. Staffing Requirements/Qualifications
- a. The contractor should have a Master's Degree in Geography, Public Health, Environmental Science or a related field.
 - b. The contractor should have 7 years of post-graduate work experience in the field of environmental public health data analysis and mapping.
 - c. The contractor should have completed course work or on the job training in epidemiology and geostatistical data analysis techniques, data

stratification and aggregation techniques, variable collapsing, the calculation of crude and age-adjusted rates, and geospatial methods such as clustering, interpolation, and empirical Bayes (EB) smoothing procedures.

- d. The contractor shall be proficient with ESRI Arc GIS Version 9 (or later) ArcMap and ArcServer software and should have experience with MapInfo Professional Version 10 (or later), and MapMarker geocoding software. Experience with integration of these GIS software tools with Microsoft (MS) SQL Server Version 2008 (R2), and MS Sharepoint 2010 are also desired.
4. Transition Plan
Not required for this RFP.
 5. Record Keeping Requirements
The contractor will submit monthly invoices that document tasks and time spent on each task. Travel records and receipts for required meetings should be available upon request. All receipts for any project related purchases should be retained and available upon request until the end of the contract.
 6. Reporting Requirements
 - a. The contractor will meet with the Environmental Health Scientist Manager and SEET Section Chief once each month to provide a status update on project(s) deliverables.
 - b. The contractor will participate in weekly EPHT meetings to report on workgroup calls and provide status update on assigned tasks.
 - c. The contractor will provide monthly bullets listing all tasks performed for the preceding month.
 - d. The contractor will provide quarterly reports summarizing activities completed, deliverables provided, progress made towards goals and assigned tasks, problems encountered, lessons learned and future activities to be conducted.
 - e. Additional reporting requirements are outlined in Section II.B.

C. Liquidated Damages

1. In the event the Contractor fails to meet the performance standards specified within the contract, the liquidated damages defined below may be assessed. If assessed, the liquidated damages will be used to reduce the Department's payments to the Contractor or if the liquidated damages exceed amounts due from the Department, the Contractor will be required to make cash payments for the amount in excess.
 - a. Late submission of any required report - \$50 per working day, per report.
 - b. Late submission of invoices beginning 10 business days after the stated due date - \$50 per working day per invoice.
2. The decision to impose liquidated damages may include consideration of some or all of the following factors:

- a. The duration of the violation;
- b. Whether the violation (or one that is substantially similar) has previously occurred;
- c. The Contractor's history of compliance;
- d. The severity of the violation and whether it imposes an immediate threat to the health or safety of the consumers;
- e. The "good faith" exercised by the Contractor in attempting to stay in compliance.

D. Fraud and Abuse

1. The Contractor shall have internal controls and policies and procedures in place that are designed to prevent, detect, and report known or suspected fraud and abuse activities.
2. Such policies and procedures must be in accordance with state and federal regulations. Contractor shall have adequate staffing and resources to investigate unusual incidents and develop and implement corrective action plans to assist the Contractor in preventing and detecting potential fraud and abuse activities.

E. Technical Requirements

The Contractor must maintain hardware and software compatible with current DHH requirements which are as follows:

- IBM compatible PC,
- Pentium 4, Celeron or equivalent processor (or compatible successors),
- 2 Gig of RAM memory,
- Enough spare USB ports to accommodate thumb drives, etc.
- 10 Gig free hard drive space (suggest 80 Gig hard drive for the system);
- Ethernet LAN interface for laptop and desktop PCs
- Color monitor;
- Printer compatible with hardware and software required;
- High speed internet with email;
- CD ROM;
- Windows XP, SP3 or later version of operating system (minimum);
- Windows Internet Explorer 7.0 (or later)
- Microsoft Office 2003 or later;
- Appropriate firewalls for internet security.
- Compliant with industry-standard physical and procedural safeguards for confidential information (NIST 800-53A, ISO 17788, etc.).

F. Subcontracting

The contractor shall not contract with any other party for furnishing any of the work and professional services required by the contract without the express prior written approval of the Department. The contractor shall not substitute any subcontractor without the prior written approval of the Department. For

subcontractor(s), before commencing work, the contractor will provide letters of agreement, contracts or other forms of commitment which demonstrates that all requirements pertaining to the contractor will be satisfied by all subcontractors through the following:

1. The subcontractor(s) will provide a written commitment to accept all contract provisions.
2. The subcontractor(s) will provide a written commitment to adhere to an established system of accounting and financial controls adequate to permit the effective administration of the contract.

G. Insurance Requirements

Insurance shall be placed with insurers with an A.M. Best's rating of no less than A-: VI. This rating requirement shall be waived for Worker's Compensation coverage only.

1. Contractor's Insurance

The Contractor shall not commence work under this contract until it has obtained all insurance required herein. Certificates of Insurance, fully executed by officers of the Insurance Company shall be filed with the Department for approval. The Contractor shall not allow any subcontractor to commence work on subcontract until all similar insurance required for the subcontractor has been obtained and approved. If so requested, the Contractor shall also submit copies of insurance policies for inspection and approval of the Department before work is commenced. Said policies shall not be canceled, permitted to expire, or be changed without thirty (30) days notice in advance to the Department and consented to by the Department in writing and the policies shall so provide.

2. Compensation Insurance

Before any work is commenced, the Contractor shall obtain and maintain during the life of the contract, Workers' Compensation Insurance for all of the Contractor's employees employed to provide services under the contract. In case any work is sublet, the Contractor shall require the subcontractor similarly to provide Workers' Compensation Insurance for all the latter's employees, unless such employees are covered by the protection afforded by the Contractor. In case any class of employees engaged in work under the contract at the site of the project is not protected under the Workers' Compensation Statute, the Contractor shall provide for any such employees, and shall further provide or cause any and all subcontractors to provide Employer's Liability Insurance for the protection of such employees not protected by the Workers' Compensation Statute.

3. Commercial General Liability Insurance

The Contractor shall maintain during the life of the contract such Commercial General Liability Insurance which shall protect Contractor, the Department,

and any subcontractor during the performance of work covered by the contract from claims or damages for personal injury, including accidental death, as well as for claims for property damages, which may arise from operations under the contract, whether such operations be by the Contractor or by a subcontractor, or by anyone directly or indirectly employed by either of them, or in such a manner as to impose liability to the Department. Such insurance shall name the Department as additional insured for claims arising from or as the result of the operations of the Contractor or its subcontractors. In the absence of specific regulations, the amount of coverage shall be as follows: Commercial General Liability Insurance, including bodily injury, property damage and contractual liability, with combined single limits of \$1,000,000.

4. Licensed and Non-Licensed Motor Vehicles

The Contractor shall maintain during the life of the contract, Automobile Liability Insurance in an amount not less than combined single limits of \$1,000,000 per occurrence for bodily injury/property damage.

5. Subcontractor's Insurance

The Contractor shall require that any and all subcontractors, which are not protected under the Contractor's own insurance policies, take and maintain insurance of the same nature and in the same amounts as required of the Contractor.

H. Resources Available to Contractor

OPH/SEET will have an assigned staff member who will be responsible for primary oversight of the contract. This individual will schedule meetings to discuss progress of activities and problems identified.

I. Contact Personnel

All work performed by the contractor will be monitored by the contract monitor:

Adrienne Katner
Department of Health and Hospitals
Office of Public Health
Section of Environmental Epidemiology and Toxicology
1450 L and A Road, Metairie, LA 70001
Phone: 504-219-4784
Email: adrienne.katner@la.gov

J. Term of Contract

The contract shall commence on or near the date approximated in the Schedule of Events. The term of this contract is for a period of three years, beginning July 1, 2011 and ending June 30, 2014. The continuation of this contract is contingent upon the appropriation of funds by the legislature to fulfill the requirements of the contract.

K. Payment

The contractor shall submit deliverables in accordance with established timelines and shall submit itemized invoices monthly or as defined in the contract terms. Payment of invoices is subject to approval of Adrienne Katner or Shannon Soileau. Payment shall be at an hourly rate; travel expenses up to a maximum cost of \$2400 per year to two annual out of state conferences shall be paid by cost reimbursement pursuant to the state travel regulations.

III. PROPOSALS

A. General Information

This section outlines the provisions which govern determination of compliance of each proposer's response to the RFP. The Department shall determine, at its sole discretion, whether or not the requirements have been reasonably met. Omissions of required information shall be grounds for rejection of the proposal by the Department.

B. Contact After Solicitation Deadline

After the date for receipt of proposals, no proposer-initiated contact relative to the solicitation will be allowed between the proposers and DHH until an award is made.

C. Rejection and Cancellation

Issuance of this solicitation does not constitute a commitment by DHH to award a contract or contracts. The Department reserves the right to reject all proposals received in response to this solicitation.

In accordance with the provisions of R.S. 39:2192, in awarding contracts after August 15, 2010, any public entity is authorized to reject a proposal or bid from, or not award the contract to, a business in which any individual with an ownership interest of five percent or more, has been convicted of, or has entered a plea of guilty or nolo contendere to any state felony or equivalent federal felony crime committed in the solicitation or execution of a contract or bid awarded under the laws governing public contracts under the provisions of Chapter 10 of Title 38 of the Louisiana Revised Statutes of 1950, professional, personal, consulting, and social services procurement under the provisions of Chapter 16 of this Title, or the Louisiana Procurement Code under the provisions of Chapter 17 of this Title.

D. Award Without Discussion

The Secretary of DHH reserves the right to make an award without presentations by proposers or further discussion of proposals received.

E. Assignments

Any assignment, pledge, joint venture, hypothecation of right or responsibility to any person, firm or corporation should be fully explained and detailed in the proposal. Information as to the experience and qualifications of proposed subcontractors or joint ventures should be included in the proposal. In addition, written commitments from any subcontractors or joint ventures should be included as part of the proposal.

F. Code of Ethics

Proposers are responsible for determining that there will be no conflict or violation of the Ethics Code if their company is awarded the contract. The Louisiana Board of Ethics is the only entity which can officially rule on ethics issues.

G. Proposal Cost

The proposer assumes sole responsibility for any and all costs associated with the preparation and reproduction of any proposal submitted in response to this RFP, and shall not include this cost or any portion thereof in the proposed contract price

H. Errors and Omissions

The State reserves the right to correct minor errors made by the State or the Proposer which have been identified in the proposals. The State, at its option, has the right to request clarification or additional information from the proposer.

I. Ownership of Proposal

All proposals become the property of the Department and will not be returned to the proposer. The Department retains the right to use any and all ideas or adaptations of ideas contained in any proposal received in response to this solicitation. Selection or rejection of the offer will not affect this right. Once a contract is awarded, all proposals will become subject to the Louisiana Public Records Act.

J. Procurement Library/Resources Available To Proposer

Relevant material related to this RFP can be accessed at the following links:

<http://www.dhh.louisiana.gov/offices/?ID=205>

<http://grants.nih.gov/grants/guide/pa-files/PAR-09-184.html>

<http://ephtracking.cdc.gov/showHome.action>

K. Proposal Submission

1. All proposals must be received by the due date and time indicated on the Schedule of Events. Proposals received after the due date and time will not be considered. It is the sole responsibility of each proposer to assure that its

proposal is delivered at the specified location prior to the deadline. Proposals which, for any reason, are not so delivered will not be considered.

2. Proposer shall submit one (1) original hard copy and should submit one (1) electronic copy (flash drive or cd) and three (4) hard copies of each proposal. No facsimile or emailed proposals will be accepted. The cost proposal and financial statements should be submitted separately from the technical proposal; however, for mailing purposes, all packages may be shipped in one container.
3. Proposals must be submitted via U.S. mail, courier or hand delivered to:

If courier mail or hand delivered:

Mary Fuentes
Department of Health and Hospitals
Division of Contracts and Procurement Support
628 N 4th Street, 5th Floor
Baton Rouge, LA 70802

If delivered via US Mail:

Mary Fuentes
Department of Health and Hospitals
Division of Contracts and Procurement Support
P.O. Box 1526
Baton Rouge, LA 70821-1526

L. Proprietary and/or Confidential Information

1. The designation of certain information as trade secrets and/or privileged or confidential proprietary information shall only apply to the technical portion of the proposal. The cost proposal will not be considered confidential under any circumstances. Any proposal copyrighted or marked as confidential or proprietary in its entirety may be rejected without further consideration or recourse.
2. For the purposes of this RFP, the provisions of the Louisiana Public Records Act (La. R.S. 44.1 et. seq.) will be in effect. Pursuant to this Act, all proceedings, records, contracts, and other public documents relating to this RFP shall be open to public inspection. Proposers are reminded that while trade secrets and other proprietary information submitted in conjunction with this RFP may not be subject to public disclosure, protections must be claimed by the proposer at the time of submission of its Technical Proposal. Proposers should refer to the Louisiana Public Records Act for further clarification.
3. The proposer must clearly designate the part of the proposal that contains a trade secret and/or privileged or confidential proprietary information as

“confidential” in order to claim protection, if any, from disclosure. The proposer shall mark the cover sheet of the proposal with the following legend, specifying the specific section(s) of the proposal sought to be restricted in accordance with the conditions of the legend:

“The data contained in pages _____ of the proposal have been submitted in confidence and contain trade secrets and/or privileged or confidential information and such data shall only be disclosed for evaluation purposes, provided that if a contract is awarded to this proposer as a result of or in connection with the submission of this proposal, the State of Louisiana shall have the right to use or disclose the data therein to the extent provided in the contract. This restriction does not limit the State of Louisiana’s right to use or disclose data obtained from any source, including the proposer, without restrictions.”

4. Further, to protect such data, each page containing such data shall be specifically identified and marked “CONFIDENTIAL”.
5. Proposers must be prepared to defend the reasons why the material should be held confidential. If a competing proposer or other person seeks review or copies of another proposer’s confidential data, DHH will notify the owner of the asserted data of the request. If the owner of the asserted data does not want the information disclosed, it must take legal action as necessary to restrain DHH from releasing information DHH believes to be public record.
6. **If the proposal contains confidential information, a redacted copy of the proposal must be submitted.** If a redacted copy is not submitted, DHH may consider the entire proposal to be public record. When submitting the redacted copy, it should be clearly marked on the cover as - “REDACTED COPY”. The redacted copy should also state which sections or information has been removed.”
7. Any proposal marked as confidential or proprietary in its entirety may be rejected without further consideration or recourse.

M. Proposal Format

1. An item-by-item response to the Request for Proposals is requested.
2. There is no intent to limit the content of the proposals, and proposers may include any additional information deemed pertinent. Emphasis should be on simple, straightforward and concise statements of the proposer’s ability to satisfy the requirements of the RFP.

N. Requested Proposal Outline:

- Introduction/Administrative Data
- Work Plan/Project Execution

- Personnel Qualifications
- Financial Responsibility
- Cost and Pricing Analysis

O. Proposal Content

1. Proposals should include information that will assist the Department in determining the level of quality and timeliness that may be expected. The agency shall determine, at its sole discretion, whether or not the RFP provisions have been reasonably met. The proposal should describe the background and capabilities of the proposer, give details on how the services will be provided, and shall include a breakdown of proposed costs. Work samples may be included as part of the proposal.

2. Proposals should address how the proposer intends to assume complete responsibility for timely performance of all contractual responsibilities in accordance with federal and state laws, regulations, policies, and procedures.

3. Proposals should define proposer’s functional approach in providing services and identify the tasks necessary to meet the RFP requirements of the provision of services, as outlined in Section II.

4. Introduction/Administrative Data
 - a. The introductory section should contain summary information about the proposer or proposer’s organization. This section should state proposer’s knowledge and understanding of the needs and objectives of DHH/OPH/SEET as related to the scope of this RFP. It should further cite its ability to satisfy provisions of the Request for Proposal.

 - b. This section should also include the following information:
 - i. Location of Active Office with Full Time Personnel, include all office locations (address) with full time personnel.
 - ii. Name and address of principal officer, if proposer is a company or corporation;
 - iii. Name and address for purpose of issuing checks and/or drafts;
 - iv. For corporations, a statement listing name(s) and address(es) of principal owners who hold five percent interest or more in the corporation.
 - v. If out-of-state proposer, give name and address of local representative; if none, so state;
 - vi. If any of the proposer’s personnel named is a current or former Louisiana state employee, indicate the Agency where employed, position, title, termination date, and social security number;
 - vii. If the proposer was engaged by DHH within the past twenty-four (24) months, indicate the contract number and/or any other information available to identify the engagement; if not, so state; and

viii. Proposer's state and federal tax identification numbers.

- c. The following information **must** be included in the proposal:
- i. Certification Statement: The proposer must sign and submit the attached Certification Statement (See Attachment I).

5. Work Plan/Project Execution

The proposer should articulate an understanding of and ability to effectively implement services as outlined within Section II of the RFP. In this section the proposer should state the approach it intends to use in achieving each objective of the project as outlined, including a project work plan and schedule for implementation. In particular, the proposer should:

- a. Provide a written explanation of the organizational structures of both operations and program administration, and how those structures will support service implementation. Individual components should include plans for supervision, training, technical assistance, as well as collaboration as appropriate.
- b. Provide a strategic overview including all elements to be provided.
- c. Demonstrate an ability to provide services or hire staff with the necessary experience and skill set that will enable them to effectively meet the needs of consumers served.
- d. Demonstrate an understanding of, and ability to implement, the various types of organizational strategies to be integrated within the day to day operations, which are critical in organizing their functioning and maximizing productivity.
- e. Demonstrate knowledge of services to be provided and effective strategies to achieve objectives and effective service delivery.
- f. Describe approach and strategy for project oversight and management.
- g. Articulate the need for, and the ability to implement, a plan for continuous quality improvement; this includes (but is not limited to) reviewing the quality of services provided.
- h. Demonstrate an understanding of and ability to implement data collection as needed.
- i. Explain processes that will be implemented in order to complete all tasks and phases of the project in a timely manner, as outlined within Section II.

- j. Articulate the ability to develop and implement an All Hazards Response plan in the event of an emergency event.
 - k. Refer to specific documents and reports that can be produced as a result of completing tasks, to achieve the requested deliverables.
 - l. Identify all assumptions or constraints on tasks.
 - m. Discuss what flexibility exists within the work plan to address unanticipated problems which might develop during the contract period.
 - n. Document procedures to protect the confidentiality of records in DHH databases, including records in databases that may be transmitted electronically via e-mail or the Internet.
6. Personnel Qualifications
- a. The purpose of this section is to evaluate the relevant experience, resources, and qualifications of the proposed staff to be assigned to this project. The experience of proposer and proposer's personnel (if applicable) in implementing similar services to those to be provided under this RFP will be evaluated. The adequacy of personnel for the proposed project will be evaluated on the basis of project tasks assigned, experience and allocation of staff (if applicable), professional skill level and skill mix, and level of involvement of personnel in assigned tasks.
 - b. Proposers should state job responsibilities, workload and lines of supervision, as appropriate. If more than one person will be assigned to perform the contractual services, an organizational chart identifying individuals and their job titles and major job duties should be included. The organizational chart should show lines of responsibility and authority.
 - c. Job description(s), including the percentage of time allocated to the project and the number of personnel should be included and should indicate minimum education, training, experience, special skills and other qualifications for each staff position as well as specific job duties identified in the proposal. Job description(s) should indicate if the position will be filled by a sub-contractor.
 - d. Key personnel and the percentage of time directly assigned to the project should be identified.
 - e. Résumé of proposer and/or all known personnel of proposer should be included and include, but not be limited to:
 - Experience with proposer,
 - Previous experience in projects of similar scope and size,

- Educational background, certifications, licenses, special skills, etc.
- f. If subcontractor personnel will be used, the proposer should clearly identify these persons, if known, and provide the same information requested for the proposer's personnel.
7. Financial Responsibility
 Proposer's financial solvency will be evaluated. Proposer should provide information indicating that it has adequate financial resources for performance of the contract or has the ability to obtain such resources as required during performance. Any supporting documents or records to support DHH's determination of responsibility should be provided.
8. Cost and Pricing Analysis
- a. Proposer shall specify hourly costs for performance of tasks. Proposer shall submit (1) an hourly rate for environmental public health consultant services, and (2) reimbursable costs of two annual out of state conferences.
- b. Proposers shall submit the breakdown in a similar format to the attached sample cost template form (See Attachment IV) for each year of the contract to demonstrate how cost was determined. The hourly rate for each of the three years of the contract will be multiplied by 1440 hours per year and added to the conference travel cost for each year to determine the total proposal cost. **The hourly rate shall remain the same throughout the contract period.**

P. Evaluation Criteria

The following criteria will be used to evaluate proposals:

1. Evaluations will be conducted by a Proposal Review Committee.
2. Evaluations of the financial responsibility of the proposer will be conducted by the DHH Fiscal Division.
3. Scoring will be based on a possible total of 100 points, and the proposal with the highest total score will be recommended for award.
4. Cost Evaluation:
 - a. The proposer with the lowest total cost for all three years shall receive 25 points. Other proposers shall receive points for cost based upon the following formula:

$$CPS = (LPC/PC)*25$$

CPS = Cost Proposal Score

LPC = Lowest Proposal Cost of all proposers
 PC = Individual Proposal Cost

- b. The assignment of the 25 points based on the above formula will be calculated by a member of the DHH Contracts Office staff.
- c. Additionally, a maximum of 5 points may be awarded for the cost criteria based on evaluation of reasonableness of cost.
- d. The DHH Deputy Undersecretary may provide information to the Proposal Review Committee in its evaluation of the additional 5 points.

5. Evaluation Criteria and Assigned Weights:

Evaluation Criteria	Assigned Weight
Introduction/Administrative Data	10
Work Plan/Project Execution	28
Qualifications of Personnel	30
Financial Responsibility	2
Cost and Pricing Analysis	30
Total	100

Q. On-Site Presentations/Demonstrations

Not required for this RFP

R. Announcement of Award

The Department will award the contract to the proposer with the highest graded proposal and deemed to be in the best interest of the Department. All proposers will be notified of the contract award. The Department will notify the successful proposer and proceed to negotiate contract terms.

IV. CONTRACTUAL INFORMATION

- A. The contract between DHH and the Contractor shall include the standard DHH contract form (CF-1/Attachment II) including a negotiated scope of work, the RFP and its amendments and addenda, and the Contractor’s proposal. The attached CF-1 contains basic information and general terms and conditions of the contract to be awarded.
- B. Mutual Obligations and Responsibilities: The state requires that the mutual obligations and responsibilities of DHH and the successful proposer be recorded in a written contract. While final wording will be resolved at contract time, the intent of the provisions will not be altered and will include all provisions as specified in the attached CF-1.

- C. Retainage- the Department shall secure a retainage of 10% from all billings under the contract as surety for performance. On successful completion of contract deliverables, the retainage amount may be released on an annual basis.
- D. In addition, to terms of the CF-1 and supplements, the following will be incorporated into the contract awarded through this RFP:
1. Personnel Assignments: The Contractor's key personnel assigned to this contract may not be replaced without the written consent of the Department. Such consent shall not be unreasonably withheld or delayed provided an equally qualified replacement is offered. Key personnel for these purposes will be determined during contract negotiation.
 2. Force Majeure: The contractor and the Department are excused from performance under contract for any period they may be prevented from performance by an Act of God, strike, war, civil disturbance, epidemic or court order.
 3. Order of Precedence: The contract shall, to the extent possible, be construed to give effect to all provisions contained therein; however, where provisions conflict, the intent of the parties shall be determined by giving a first priority to provisions of the contract excluding the RFP and the proposal; second priority to the provisions of the RFP; and third priority to the provisions of the proposal.
 4. Entire Agreement: This contract, together with the RFP and addenda issued thereto by the Department, the proposal submitted by the contractor in response to the Department's RFP, and any exhibits specifically incorporated herein by reference constitute the entire agreement between the parties with respect to the subject matter.
 5. Board Resolution/Signature Authority: The contractor, if a corporation, shall secure and attach to the contract a formal Board Resolution indicating the signatory to the contract is a corporate representative and authorized to sign said contract.
 6. Warranty to Comply with State and Federal Regulations: The contractor shall warrant that it shall comply with all state and federal regulations as they exist at the time of the contract or as subsequently amended.
 7. Warranty of Removal of Conflict of Interest: The contractor shall warrant that it, its officers, and employees have she/he has no interest and shall not acquire any interest, direct or indirect, which conflicts in any manner or degree with the performance of services hereunder. The contractor shall periodically inquire of its officers and employees concerning such conflicts, and shall inform the Department promptly of any potential conflict. The

contractor shall warrant that it shall remove any conflict of interest prior to signing the contract.

8. If the contractor is a corporation, the following requirement must be met prior to execution of the contract:
 - a. If a for-profit corporation whose stock is not publicly traded-the contractor must file a Disclosure of Ownership form with the Louisiana Secretary of State.
 - b. If the contractor is a corporation not incorporated under the laws of the State of Louisiana-the contractor must obtain a Certificate of Authority pursuant to R.S. 12:301-302 from the Louisiana Secretary of State.
 - c. The contractor must provide written assurance to the agency from contractor's legal counsel that the contractor is not prohibited by its articles of incorporation, bylaws or the laws under which it is incorporated from performing the services required under the contract.

Attachments:

- I. Certification Statement
- II. DHH Standard Contract Form (CF-1)
- III. HIPAA-BAA
- IV. Sample Cost Breakdown Template

CERTIFICATION STATEMENT

ATTACHMENT I

The undersigned hereby acknowledges she/he has read and understands all requirements and specifications of the Request for Proposals (RFP), including attachments.

OFFICIAL CONTACT. The State requests that the Proposer designate one person to receive all documents and the method in which the documents are best delivered. Identify the Contact name and fill in the information below: (Print Clearly)

Date	
Official Contact Name	
Email Address	
Fax Number with Area Code	
Telephone Number	
Street Address	
City, State, and Zip	

Proposer certifies that the above information is true and grants permission to the Department to contact the above named person or otherwise verify the information I have provided.

By its submission of this proposal and authorized signature below, proposer certifies that:

1. The information contained in its response to this RFP is accurate;
2. Proposer accepts the procedures, evaluation criteria, contract terms and conditions, and all other administrative requirements set forth in this RFP.
3. Proposer accepts the procedures, evaluation criteria, mandatory contract terms and conditions, and all other administrative requirements set forth in this RFP.
4. Proposer's technical and cost proposals are valid for at least 120 days from the date of proposer's signature below;
5. Proposer understands that if selected as the successful Proposer, he/she will have 14 business days from the date of delivery of initial contract in which to complete contract negotiations, if any, and execute the final contract document. The Department has the option to waive this deadline if actions or inactions by the Department cause the delay.
6. Proposer certifies, by signing and submitting a proposal for \$25,000 or more, that it, their company, any subcontractors, or principals are not suspended or debarred by the General Services Administration (GSA) in accordance with the requirements in OMB Circular A-133. (A list of parties who have been suspended or debarred can be viewed via the internet at www.epls.gov.)

Authorized Signature: _____

Typed or Printed Name: _____

Title: _____

Company Name: _____

**CFMS:
DHH:
AGENCY #**

Attachment II
DHH - CF - 1

**CONTRACT BETWEEN STATE OF LOUISIANA
DEPARTMENT OF HEALTH AND HOSPITALS**

AND

FOR

Personal Services Professional Services Consulting Services Social Services

1) Contractor (Legal Name if Corporation)	5) Federal Employer Tax ID# or Social Security # (11 digits)
2) Street Address	6) Parish(es) Served
City and State	Zip Code
3) Telephone Number	7) License or Certification #
4) Mailing Address (if different)	8) Contractor Status Subrecipient: <input type="checkbox"/> Yes <input type="checkbox"/> No Corporation: <input type="checkbox"/> Yes <input type="checkbox"/> No For Profit: <input type="checkbox"/> Yes <input type="checkbox"/> No Publicly Traded: <input type="checkbox"/> Yes <input type="checkbox"/> No
City and State	Zip Code
	8a) CFDA#(Federal Grant #)

9) **Brief Description Of Services To Be Provided:**

Include description of work to be performed and objectives to be met; description of reports or other deliverables and dates to be received (when applicable). In a consulting service, a resume of key contract personnel performing duties under the terms of the contract and amount of effort each will provide under terms of contract should be attached.

10) Effective Date	11) Termination Date
---------------------------	-----------------------------

12) This contract may be terminated by either party upon giving thirty (30) days advance written notice to the other party with or without cause but in no case shall continue beyond the specified termination date.

13) **Maximum Contract Amount**

14) **Terms of Payment**

If progress and/or completion of services are provided to the satisfaction of the initiating Office/Facility, payments are to be made as follows: (stipulate rate or standard of payment, billing intervals, invoicing provisions, etc.). Contractor obligated to submit final invoices to Agency within fifteen (15) days after termination of contract.

PAYMENT WILL BE MADE ONLY UPON APPROVAL OF:	Name	
	Title	Phone Number

15) **Special or Additional Provisions which are incorporated herein, if any (IF NECESSARY, ATTACH SEPARATE SHEET AND REFERENCE):**

During the performance of this agreement, the Contractor hereby agrees to the following terms and conditions:

1. Contractor hereby agrees to adhere as applicable to the mandates dictated by Titles VI and VII of the Civil Rights Act of 1964, as amended; the Vietnam Era Veterans' Readjustment Assistance Act of 1974; Americans with Disabilities Act of 1990 as amended; the Rehabilitation Act of 1973 as amended; Sec. 202 of Executive Order 11246 as amended, and all applicable requirements imposed by or pursuant to the regulations of the U. S. Department of Health and Human Services. Contractor agrees not to discriminate in the rendering of services to and/or employment of individuals because of race, color, religion, sex, age, national origin, handicap, political beliefs, disabled veteran, veteran status, or any other non-merit factor.
2. Contractor shall abide by the laws and regulations concerning confidentiality which safeguard information and the patient/client confidentiality. Information obtained shall not be used in any manner except as necessary for the proper discharge of Contractor's obligations. (The Contractor shall establish, subject to review and approval of the Department, confidentiality rules and facility access procedures.)
3. The State Legislative Auditor, Office of the Governor, Division of Administration, and Department Auditors or those designated by the Department shall have the option of auditing all accounts pertaining to this contract during the contract and for a three year period following final payment. Contractor grants to the State of Louisiana, through the Office of the Legislative Auditor, Department of Health and Hospitals, and Inspector General's Office, Federal Government and/or other such officially designated body the right to inspect and review all books and records pertaining to services rendered under this contract, and further agrees to guidelines for fiscal administration as may be promulgated by the Department. Records will be made available during normal working hours.

Contractor shall comply with federal and state laws and/or DHH Policy requiring an audit of the Contractor's operation as a whole or of specific program activities. Audit reports shall be sent within thirty (30) days after the completion of the audit, but no later than six (6) months after the end of the audit period. If an audit is performed within the contract period, for any period, four (4) copies of the audit report shall be sent to the Department of Health and Hospitals, Attention: **Division of Fiscal Management, P.O. Box 91117, Baton Rouge, LA 70821-3797** and one (1) copy of the audit shall be sent to the **originating DHH Office.**

4. Contractor agrees to retain all books, records and other documents relevant to the contract and funds expended thereunder for at least four (4) years after final payment or as prescribed in 45 CFR 74:53 (b) whichever is longer. Contractor shall make available to the Department such records within thirty (30) days of the Department's written request and shall deliver such records to the Department's central office in Baton Rouge, Louisiana, all without expense to the Department. Contractor shall allow the Department to inspect, audit or copy records at the contractor's site, without expense to the Department.
5. Contractor shall not assign any interest in this contract and shall not transfer any interest in the same (whether by assignment or novation), without written consent of the Department thereto, provided, however, that claims for money due or to become due to Contractor from the Department under this contract may be assigned to a bank, trust company or other financial institution without advanced approval. Notice of any such assignment or transfer shall be promptly furnished to the Department and the Division of Administration, Office of Contractual Review.
6. Contractor hereby agrees that the responsibility for payment of taxes from the funds received under this contract shall be Contractor's. The contractor assumes responsibility for its personnel providing services hereunder and shall make all deductions for withholding taxes, and contributions for unemployment compensation funds, and shall maintain, at Contractor's expense, all necessary insurance for its employees, including but not limited to automobile insurance, workers' compensation and general liability insurance.

7. Contractor shall obtain and maintain during the contract term all necessary insurance including automobile insurance, workers' compensation insurance, and general liability insurance. The required insurances shall protect the Contractor, the Department of Health and Hospitals, and the State of Louisiana from all claims related to Contractor's performance of this contract. Certificates of Insurance shall be filed with the Department for approval. Said policies shall not be canceled, permitted to expire, or be changed without thirty (30) days advance written notice to the Department. Commercial General Liability Insurance shall provide protection during the performance of work covered by the contract from claims or damages for personal injury, including accidental death, as well as claims for property damages, with combined single limits prescribed by the Department.
8. In cases where travel and related expenses are required to be identified separate from the fee for services, such costs shall be in accordance with State Travel Regulations. The contract contains a maximum compensation which shall be inclusive of all charges including fees and travel expenses.
9. No funds provided herein shall be used to urge any elector to vote for or against any candidate or proposition on an election ballot nor shall such funds be used to lobby for or against any proposition or matter having the effect of law being considered by the legislature or any local governing authority. This provision shall not prevent the normal dissemination of factual information relative to a proposition or any election ballot or a proposition or matter having the effect of law being considered by the legislature or any local governing authority. Contracts with individuals shall be exempt from this provision.
10. Should contractor become an employee of the classified or unclassified service of the State of Louisiana during the effective period of the contract, Contractor must notify his/her appointing authority of any existing contract with State of Louisiana and notify the contracting office of any additional state employment. This is applicable only to contracts with individuals.
11. All non-third party software and source code, records, reports, documents and other material delivered or transmitted to Contractor by State shall remain the property of State, and shall be returned by Contractor to State, at Contractor's expense, at termination or expiration of this contract. All non-third party software and source code, records, reports, documents, or other material related to this contract and/or obtained or prepared by Contractor in connection with the performance of the services contracted for herein shall become the property of State, and shall be returned by Contractor to State, at Contractor's expense, at termination or expiration of this contract.
12. Contractor shall not enter into any subcontract for work or services contemplated under this contract without obtaining prior written approval of the Department. Any subcontracts approved by the Department shall be subject to conditions and provisions as the Department may deem necessary; provided, however, that notwithstanding the foregoing, unless otherwise provided in this contract, such prior written approval shall not be required for the purchase by the contractor of supplies and services which are incidental but necessary for the performance of the work required under this contract. No subcontract shall relieve the Contractor of the responsibility for the performance of contractual obligations described herein.
13. No person and no entity providing services pursuant to this contract on behalf of contractor or any subcontractor is prohibited from providing such services by the provisions of R.S. 42:1113 as amended in the 2008 Regular Session of the Louisiana Legislature.
14. No claim for services furnished or requested for reimbursement by Contractor, not provided for in this contract, shall be allowed by the Department. In the event the Department determines that certain costs which have been reimbursed to Contractor pursuant to this or previous contracts are not allowable, the Department shall have the right to set off and withhold said amounts from any amount due the Contractor under this contract for costs that are allowable.
15. This contract is subject to and conditioned upon the availability and appropriation of Federal and/or State funds; and no liability or obligation for payment will develop between the parties until the

contract has been approved by required authorities of the Department; and, if contract exceeds \$20,000, the Director of the Office of Contractual Review, Division of Administration in accordance with La. R.S. 39:1502.

16. The continuation of this contract is contingent upon the appropriation of funds from the legislature to fulfill the requirements of the contract. If the Legislature fails to appropriate sufficient monies to provide for the continuation of the contract, or if such appropriation is reduced by the veto of the Governor or by any means provided in the appropriations act to prevent the total appropriation for the year from exceeding revenues for that year, or for any other lawful purpose, and the effect of such reduction is to provide insufficient monies for the continuation of the contract, the contract shall terminate on the date of the beginning of the first fiscal year for which funds are not appropriated.
17. Any alteration, variation, modification, or waiver of provisions of this contract shall be valid only when reduced to writing, as an amendment duly signed, and approved by required authorities of the Department; and, if contract exceeds \$20,000, approved by the Director of the Office of Contractual Review, Division of Administration. Budget revisions approved by both parties in cost reimbursement contracts do not require an amendment if the revision only involves the realignment of monies between originally approved cost categories.
18. Any contract disputes will be interpreted under applicable Louisiana laws and regulations in Louisiana administrative tribunals or district courts as appropriate.
19. Contractor will warrant all materials, products and/or services produced hereunder will not infringe upon or violate any patent, copyright, trade secret, or other proprietary right of any third party. In the event of any such claim by any third party against DHH, the Department shall promptly notify Contractor in writing and Contractor shall defend such claim in DHH's name, but at Contractor's expense and shall indemnify and hold harmless DHH against any loss, expense or liability arising out of such claim, whether or not such claim is successful. This provision is not applicable to contracts with physicians, psychiatrists, psychologists or other allied health providers solely for medical services.
20. Any equipment purchased under this contract remains the property of the Contractor for the period of this contract and future continuing contracts for the provision of the same services. Contractor must submit vendor invoice with reimbursement request. For the purpose of this contract, equipment is defined as any tangible, durable property having a useful life of at least (1) year and acquisition cost of \$1000.00 or more. The contractor has the responsibility to submit to the Contract Monitor an inventory list of DHH equipment items when acquired under the contract and any additions to the listing as they occur. Contractor will submit an updated, complete inventory list on a quarterly basis to the Contract Monitor. Contractor agrees that upon termination of contracted services, the equipment purchased under this contract reverts to the Department. Contractor agrees to deliver any such equipment to the Department within 30 days of termination of services.
21. Contractor agrees to protect, indemnify and hold harmless the State of Louisiana, DHH, from all claims for damages, costs, expenses and attorney fees arising in contract or tort from this contract or from any acts or omissions of Contractor's agents, employees, officers or clients, including premises liability and including any claim based on any theory of strict liability. This provision does not apply to actions or omissions for which LA R.S. 40:1299.39 provides malpractice coverage to the contractor, nor claims related to treatment and performance of evaluations of persons when such persons cause harm to third parties (R.S. 13:5108.1(E)). Further it does not apply to premises liability when the services are being performed on premises owned and operated by DHH.
22. Any provision of this contract is severable if that provision is in violation of the laws of the State of Louisiana or the United States, or becomes inoperative due to changes in State and Federal law, or applicable State or Federal regulations.

(Rev. 1/04)

HIPAA Business Associate Addendum:

This Business Associate Addendum is hereby made a part of this contract in its entirety as Attachment ___ to the contract.

1. The U. S. Department of Health and Human Services has issued final regulations, pursuant to the Health Insurance Portability and Accountability Act of 1996 ("HIPAA"), governing the privacy of individually identifiable health information. See 45 CFR Parts 160 and 164 (the "HIPAA Privacy Rule"). The Department of Health and Hospitals, ("DHH"), as a "Covered Entity" as defined by HIPAA, is a provider of health care, a health plan, or otherwise has possession, custody or control of health care information or records.
2. "*Protected health information*" ("PHI") means individually identifiable health information including all information, data, documentation and records, including but not limited to demographic, medical and financial information that relates to the past, present, or future physical or mental health or condition of an individual; the provision of health care to an individual or payment for health care provided to an individual; and that identifies the individual or which DHH believes could be used to identify the individual.
 - "*Electronic protected health information*" means PHI that is transmitted by electronic media or maintained in electronic media.
 - "*Security incident*" means the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system.
3. Contractor is considered a Business Associate of DHH, as contractor either: (A) performs certain functions on behalf of or for DHH involving the use or disclosure of protected individually identifiable health information by DHH to contractor, or the creation or receipt of PHI by contractor on behalf of DHH; or (B) provides legal, actuarial, accounting, consulting, data aggregation, management, administrative, accreditation, financial or social services for DHH involving the disclosure of PHI.
4. Contractor agrees that all PHI obtained as a result of this contractual agreement shall be kept confidential by contractor, its agents, employees, successors and assigns as required by HIPAA law and regulations and by this contract and addendum.
5. Contractor agrees to use or disclose PHI solely (A) for meeting its obligations under this contract, or (B) as required by law, rule or regulation or as otherwise permitted under this contract or the HIPAA Privacy Rule.
6. Contractor agrees that at termination of the contract, or upon request of DHH, whichever occurs first, contractor will return or destroy (at the option of DHH) all PHI received or created by contractor that contractor still maintains in any form and retain no copies of such information; or if such return or destruction is not feasible, contractor will extend the confidentiality protections of the contract to the information and limit further uses and disclosure to those purposes that make the return or destruction of the information infeasible.
7. Contractor will ensure that its agents, employees, subcontractors or others to whom it provides PHI received by or created by contractor on behalf of DHH agree to the same restrictions and conditions that apply to contractor with respect to such information. Contractor also agrees to take all reasonable steps to ensure that its employees', agents' or subcontractors' actions or omissions do not cause contractor to breach the terms of this Addendum. Contractor will use all appropriate safeguards to prevent the use or disclosure of PHI other than pursuant to the terms and conditions of this contract and Addendum.
8. Contractor shall, within 3 days of becoming aware of any use or disclosure of PHI, other than as permitted by this contract and Addendum, report such disclosure in writing to the person(s) named in section 14 (Terms of Payment), page 1 of the CF-1.

9. Contractor shall make available such information in its possession which is required for DHH to provide an accounting of disclosures in accordance with 45 CFR 164.528. In the event that a request for accounting is made directly to contractor, contractor shall forward such request to DHH within two (2) days of such receipt. Contractor shall implement an appropriate record keeping process to enable it to comply with the requirements of this provision. Contractor shall maintain data on all disclosures of PHI for which accounting is required by 45 CFR 164.528 for at least six (6) years after the date of the last such disclosure.
10. Contractor shall make PHI available to DHH upon request in accordance with 45 CFR 164.524.
11. Contractor shall make PHI available to DHH upon request for amendment and shall incorporate any amendments to PHI in accordance with 45 CFR 164.526.
12. Contractor shall make its internal practices, books, and records relating to the use and disclosure of PHI received from or created or received by contractor on behalf of DHH available to the Secretary of the U. S. DHHS for purposes of determining DHH's compliance with the HIPAA Privacy Rule.
13. Compliance with Security Regulations:

In addition to the other provisions of this Addendum, if Contractor creates, receives, maintains, or transmits electronic PHI on DHH's behalf, Contractor shall, no later than April 20, 2005:

 - (A) Implement administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of the electronic protected health information that it creates, receives, maintains, or transmits on behalf of DHH;
 - (B) Ensure that any agent, including a subcontractor, to whom it provides such information agrees to implement reasonable and appropriate safeguards to protect it; and
 - (C) Report to DHH any security incident of which it becomes aware.
14. Contractor agrees to indemnify and hold DHH harmless from and against all liability and costs, including attorneys' fees, created by a breach of this Addendum by contractor, its agents, employees or subcontractors, without regard to any limitation or exclusion of damages provision otherwise set forth in the contract.
15. Notwithstanding any other provision of the contract, DHH shall have the right to terminate the contract immediately if DHH determines that contractor has violated any material term of this Addendum.

Attachment IV
Sample Cost Template

Note: Use this sample template to prepare a cost breakdown for the contract

Year 1 (July 1, 2011- June 30, 2012)			
	Hourly Rate	# of hours for Year 1	Total Personnel Costs
Environmental Public Health Consultant		1440	
	Cost per trip	# of trips	Total Travel Costs
Travel (2 out-of-state trips)		2	
Note: Proposers shall indicate their costs for this out of state travel (not to exceed \$1,200 per trip)		YEAR 1 TOTAL	
Year 2 (July 1, 2012- June 30, 2013)			
	Hourly Rate	# of hours for Year 2	Total Personnel Costs
Environmental Public Health Consultant		1440	
	Cost per trip	# of trips	Total Travel Costs
Travel (2 out-of-state trips)		2	
		YEAR 2 TOTAL	
Year 3 (July 1, 2013- June 30, 2014)			
	Hourly Rate	# of hours for Year 3	Total Personnel Costs
Environmental Public Health Consultant		1440	
	Cost per trip	# of trips	Total Travel Costs
Travel (2 out-of-state trips)		2	
		YEAR 3 TOTAL	

TOTAL COST FOR ALL THREE YEARS: _____