

STATE OF INDIANA

Request for Proposal 20-025

INDIANA DEPARTMENT OF ADMINISTRATION

**On Behalf Of
Indiana State Personnel Department**

**Solicitation For:
Coroner Toxicology Testing Services**

Response Due Date: July 31, 2019

Leslie Brothers, Sr. Account Manager
Indiana Department of Administration
Procurement Division
402 W. Washington St., Room W468
Indianapolis, Indiana 46204

Table of Contents

SECTION ONE GENERAL INFORMATION AND REQUESTED PRODUCTS/SERVICES 4

1.1 INTRODUCTION.....4

1.2 DEFINITIONS AND ABBREVIATIONS4

1.3 PURPOSE OF THE RFP5

1.4 SUMMARY SCOPE OF WORK.....5

1.5 RFP OUTLINE.....7

1.6 PRE-PROPOSAL CONFERENCE8

1.7 QUESTION/INQUIRY PROCESS.....8

1.8 DUE DATE FOR PROPOSALS9

1.9 MODIFICATION OR WITHDRAWAL OF OFFERS10

1.10 PRICING10

1.11 PROPOSAL CLARIFICATIONS AND DISCUSSIONS, AND CONTRACT DISCUSSIONS10

1.12 BEST AND FINAL OFFER.....10

1.13 REFERENCE SITE VISITS11

1.14 TYPE AND TERM OF CONTRACT11

1.15 CONFIDENTIAL INFORMATION11

1.16 TAXES.....11

1.17 PROCUREMENT DIVISION REGISTRATION.....11

1.18 SECRETARY OF STATE REGISTRATION.....12

1.19 COMPLIANCE CERTIFICATION.....12

1.20 EQUAL OPPORTUNITY COMMITMENT.....12

1.21 MINORITY & WOMEN'S BUSINESS ENTERPRISES RFP SUBCONTRACTOR COMMITMENT (MWBE)12

1.22 AMERICANS WITH DISABILITIES ACT14

1.23 SUMMARY OF MILESTONES.....14

1.24 CONFLICT OF INTEREST.....15

SECTION TWO PROPOSAL PREPARATION INSTRUCTIONS 16

2.1 GENERAL16

2.2 TRANSMITTAL LETTER.....16

2.2.1 Agreement with Requirement listed in Section 1.....16

2.2.2 Summary of Ability and Desire to Supply the Required Products or Services16

2.2.3 Signature of Authorized Representative.....16

2.2.4 Respondent Notification17

2.2.5 Confidential Information17

2.2.6 Other Information.....17

2.3 BUSINESS PROPOSAL17

2.3.1 General (optional).....17

2.3.2 Respondent's Company Structure.....17

2.3.3 Company Financial Information18

2.3.4 Integrity of Company Structure and Financial Reporting18

2.3.5 Contract Terms/Clauses.....18

2.3.6 References.....19

2.3.7 Registration to do Business.....20

2.3.8 Authorizing Document.....20

2.3.9 Subcontractors20

2.3.10	General Information	21
2.3.11	Experience Serving State Governments.....	21
2.3.12	Experience Serving Similar Clients	21
2.4	TECHNICAL PROPOSAL.....	21
2.5	COST PROPOSAL	22
2.6	INDIANA ECONOMIC IMPACT	22
SECTION THREE PROPOSAL EVALUATION.....		23
3.1	PROPOSAL EVALUATION PROCEDURE.....	23
3.2	EVALUATION CRITERIA.....	23
3.2.1	Adherence to Requirements – Pass/Fail.....	25
3.2.2	Management Assessment/Quality	25
3.2.3	Price	25
3.2.4	Minority (5 points) & Women's Business (5 points) Subcontractor Commitment - (10 points).	25
3.2.5	Qualified State Agency Preference Scoring	26

SECTION ONE
GENERAL INFORMATION AND REQUESTED PRODUCTS/SERVICES

1.1 INTRODUCTION

In accordance with Indiana statute, including IC 5-22-9, the Indiana Department of Administration (IDOA), acting on behalf of the Indiana State Department of Health, requires toxicology testing for the county coroner drug overdose cases. It is the intent of IDOA to solicit responses to this Request for Proposals (RFP) in accordance with the statement of work, proposal preparation section, and specifications contained in this document. This RFP is being posted to the IDOA website (<http://www.IN.gov/idoa/2354.htm>) for downloading. A nominal fee will be charged for providing hard copies. Neither this RFP nor any response (proposal) submitted hereto are to be construed as a legal offer.

1.2 DEFINITIONS AND ABBREVIATIONS

Following are explanations of terms and abbreviations appearing throughout this RFP. Other special terms may be used in the RFP, but they are more localized and defined where they appear, rather than in the following list.

Award Recommendation	IDOA's summary to the agency being supported, typically in letter format, of the solicitation and suggestion on vendor selection for the purposes of beginning contract negotiations.
IAC	Indiana Administrative Code
IC	Indiana Code
Contract Award	The acceptance of IDOA's Award Recommendation by the agency being supported in conjunction with the public posting of the Award Recommendation.
VSC	Valuable Scope Contribution – A business function that supports the scope of this solicitation
Full Time Equivalent (FTE)	The State defines FTE as a measurement of an employee's productivity when executing the scope of work in this RFP for a specific project or contract. An FTE of 1 would mean that there is one worker fully engaged on a project. If there are two employees each spending 1/2 of their working time on a project that would also equal 1 FTE
Implementation	The successful implementation of toxicology testing, as specified in the contract resulting from this RFP
Installation	The delivery and physical setup of products or services requested in this RFP

Other Governmental Body	An agency, a board, a branch, a bureau, a commission, a council, a department, an institution, an office, or another establishment of any of the following: 1) The judicial branch 2) The legislative branch 3) A political subdivision (includes towns, cities, local governments, etc.) 4) A state educational institution
Products	Tangible goods or manufactured items as specified in this RFP
Proposal	An offer as defined in IC 5-22-2-17
Respondent	An offeror as defined in IC 5-22-2-18. The State will not consider a proposal responsive if two or more offerors submit a joint or combined proposal. One entity or individual must be clearly identified as the respondent who will be ultimately responsible for performance of the contract
Services	Work to be performed as specified in this RFP
State	The State of Indiana
State Agency	As defined in IC 4-13-1, “state agency” means an authority, board, branch, commission, committee, department, division, or other instrumentality of the executive, including the administrative, department of state government
Total Bid Amount	The amount that the respondent proposes on Attachment D that represents their total, all-inclusive price.
Vendor	Any successful respondent selected as a result of the procurement process to deliver the products or services requested by this RFP

1.3 PURPOSE OF THE RFP

The purpose of this RFP is to select a vendor that can satisfy the State’s need for toxicology testing services. It is the intent of ISDH to contract with a vendor that provides quality toxicology testing for county coroner drug overdose cases.

1.4 SUMMARY SCOPE OF WORK

Each county coroner’s office is responsible for conducting death investigations to determine the Cause and Manner of death. If a county coroner’s office suspects a death to be related to an overdose,

IC 36-2-14-6 requires that one or more bodily fluids must be extracted from the decedent for toxicology testing. Bodily fluids include Blood, Vitreous, or Urine.

The Indiana State Department of Health (ISDH) is responsible for creating a statewide toxicology testing program for coroners to use, free of charge. IC 4-23-6.5 requires: The state department of health shall contract with a third party for testing services under this chapter.

Coroner toxicology testing requirements are compulsory by law. However county coroners can send their samples to any lab for testing. The current contractor for these services provides free toxicology testing for 85 county coroners. Seven of the county coroners have decided to use a different lab and pay for the toxicology testing themselves. As a result of this RFP, it is anticipated that the successful respondent will be awarded a contract to provide statewide toxicology testing services for all of Indiana's 92 county coroners. Approximately 1,800 tests are performed per year. (However, this figure is based on historical usage and not a guarantee of usage for the future contract. Actual usage may be substantially higher or lower than the estimate provided.)

The future contractor will be responsible to do the following:

- Provide detection, identification, analysis technique, quantification limit and quantification of drug compounds in the ISDH Comprehensive Panel.
- Will accept and test samples submitted by any of Indiana's 92 county coroners.
- Will accept and test blood, urine, and vitreous samples.
- Will conduct testing for the highest number of the drugs listed in the ISDH Comprehensive Panel through either blood and/or urine and/or vitreous samples.
- Have a system in place to monitor for the latest developments and trends of all synthetic fentanyl, cannabinoids, and psychoactive analogues. Detection and quantification of these will be added to the ISDH Comprehensive Panel at (preferably) no additional charge. If bidder will charge to add, must list what the additional cost will be.
- Provide all necessary services and supplies for specimen collection by 92 county coroners, including but not limited to the following: mailers with preprinted return labels, appropriate tubes, bottles, syringes, specimen transport bags, evidence seals, transport boxes, preprinted requisitions with billing information for ISDH, shipping costs, documented forensic chain of custody, laboratory analysis, formal written reports, interpretation and consultation services, a minimum of 12 months of specimen maintenance with an option for extended storage available upon request, and a minimum of seven years of records maintenance (or in accordance with the contractor's accreditation/certification schedule requirements for records storage.)
- Maintain an average of 14 business days or less for receiving the sample(s) and reporting the test results of submitted samples.
- Send reports for toxicology cases to ISDH electronically, within 24 hours after completion of toxicology testing. (Electronic reporting can be done by email, fax or online database access). If vendor has an existing website which lists test results electronically it would be acceptable to grant the Indiana State Department of Health access to each county coroner's account.

- Submit all billing invoices for toxicology testing of actual or suspected overdose cases to ISDH and not to the ordering coroner. All invoices submitted to ISDH must be submitted with supporting documentation used to constitute the invoice.
- Have in place or create a system to keep track of non-toxicology samples submitted by county coroners and bill them directly.
- Make available to county coroners and ISDH, at no additional cost, a PhD-level board certified toxicologist to answer questions or provide training if needed.
- Maintain accreditation under the American Board of Forensic Technology (ABFT), Clinical Laboratory Improvement Amendments (CLIA), and/or Drug Enforcement Administration (DEA). The contractor shall notify ISDH within five (5) business days of any change in this accreditation status.
- Maintain accreditation under the International Organization of Standardization (ISO) and shall notify ISDH within five (5) business days of any change in this accreditation status.
- Assist county coroners to enhance their death investigations by testing for the largest number of drugs and drug panels as listed on the ISDH Comprehensive Panel. The ISDH Comprehensive Panel (shown in Attachment H) consists of 283 drug compounds.

The State anticipates that the future contract will include separate test prices for blood, urine, and vitreous samples and the identification of which drugs can be tested by blood, urine and vitreous. As such, in Attachment I, respondents have been requested to identify the drug compounds to be tested under their proposals, as well as how those compounds are able to be tested (ie: blood samples, urine samples, and vitreous samples). Associated costs for each of the test types are requested in Attachment D, (Cost Proposal).

The current contract (# 23168) with NMS Laboratories, and associated amendments, may be publicly accessed (for reference purposes) on the State’s active contract portal, as linked here: <https://www.in.gov/idoa/2448.htm>

The link to the original contract (Contract #23168) is provided (for references purposes) below: <https://fs.gmis.in.gov/IDOAcontracts/public/108550-000.pdf>.

1.5 RFP OUTLINE

The outline of this RFP document is described below:

Section	Description
Section 1 – General Information and Requested Products or Services	This section provides an overview of the RFP, general timelines for the process, and a summary of the products/services being solicited by the State/Agency via this RFP
Section 2 – Proposal Preparation Instruction	This section provides instructions on the format and content of the RFP including a Letter of Transmittal, Business Proposal, Technical Proposal, and a Cost Proposal

Section 3 – Proposal Evaluation Criteria	This sections discusses the evaluation criteria to be used to evaluate respondents’ proposals
Attachment A	M/WBE Participation Plan Form
Attachment B	Sample Contract
Attachment C	Indiana Economic Impact Form
Attachment D	Cost Proposal Template
Attachment E	Business Proposal Template
Attachment E1	Reference Form
Attachment F	Mandatory Requirements & Technical Proposal Template
Attachment G	Question & Answer Template
Attachment H	ISDH Comprehensive Panel
Attachment I	Panel Testing Response Template

1.6 PRE-PROPOSAL CONFERENCE

A pre-proposal conference will be not be held for this solicitation. Interested parties may submit any questions they have to be addressed during the written Question/Inquiry Process, as further instructed in RFP Section 1.7.

1.7 QUESTION/INQUIRY PROCESS

All questions/inquiries regarding this RFP must be submitted in writing by the deadline of **3:00 p.m. Eastern Time on July 10, 2019**. Questions/Inquiries may be submitted in Attachment G, Q&A Template, via email to LBrothers@idoa.IN.gov and must be received by the time and date indicated above.

Following the question/inquiry due date, Procurement Division personnel will compile a list of the questions/inquiries submitted by all Respondents. The responses will be posted to the IDOA website according to the RFP timetable established in Section 1.24. The question/inquiry and answer link will become active after responses to all questions have been compiled. Only answers posted on the IDOA website will be considered official and valid by the State. No Respondent shall rely upon, take any action, or make any decision based upon any verbal communication with any State employee.

Inquiries are not to be directed to any staff member of ISDH, or any other participating agency. Such action may disqualify Respondent from further consideration for a contract resulting from this RFP.

If it becomes necessary to revise any part of this RFP, or if additional information is necessary for a clearer interpretation of provisions of this RFP prior to the due date for proposals, an addendum will be posted on the IDOA website. If such addenda issuance is necessary, the Procurement

Division may extend the due date and time of proposals to accommodate such additional information requirements, if required.

1.8 DUE DATE FOR PROPOSALS

All proposals must be received at the address below by the Procurement Division no later than **3:00 p.m. Eastern Time** on July 31, 2019. Each Respondent must submit **one original CD-ROM or flash drive (marked "Original") and one (1) complete copy on CD-ROM or flash drive** of the proposal, including the Transmittal Letter and other related documentation as required in this RFP. The **original** CD-ROM or flash drive will be considered the official response in evaluating responses for scoring and protest resolution. **The respondent's proposal response on this CD or flash drive may be posted on the IDOA website, (<http://www.in.gov/idoa/2462.htm>) if recommended for selection.** Each copy of the proposal must follow the format indicated in Section Two of this document. Unnecessarily elaborate brochures or other presentations, beyond those necessary to present a complete and effective proposal, are not desired. All proposals must be addressed to:

Indiana Department of Administration
Attn: Bid Room
Procurement Division
402 West Washington Street, Room W468
Indianapolis, IN 46204

If you hand-deliver solicitation responses:

To facilitate weapons restrictions at Indiana Government Center North and Indiana Government Center South, as of **July 21, 2008**, the public must enter IGC buildings through a designated public entrance. The public entrance to Indiana Government Center South is located at 10 N. Senate Avenue (East side of building). This entrance will be equipped with metal detectors and screening devices monitored by Indiana State Police Capitol Police. Passing through the public entrance may take some time. Please be sure to take this information into consideration if your company plans to submit a solicitation response in person.

If you ship or mail solicitation responses:

United States Postal Express and Certified Mail are both delivered to the Government Center Central Mailroom, and not directly to the Procurement Division. It is the responsibility of the Respondent to make sure that solicitation responses are received by the Procurement Division at the Department of Administration's reception desk on or before the designated time and date. Late submissions will not be accepted. The Department of Administration, Procurement Division clock is the official time for all solicitation submissions.

Regardless of delivery method, all proposal packages must be **sealed** and clearly marked with the RFP number, due date, and time due. IDOA will not accept any unsealed bids. Any proposal received by the Department of Administration, Procurement Division after the due date and time will not be considered. Any late proposals will be returned, unopened, to the Respondent upon request. All rejected proposals not claimed within 30 days of the proposal due date will be destroyed.

No more than one proposal per Respondent may be submitted.

The State accepts no obligations for costs incurred by Respondents in anticipation of being awarded a contract.

1.9 MODIFICATION OR WITHDRAWAL OF OFFERS

Modifications to responses to this RFP may only be made in the manner and format consistent with the submittal of the original response, acceptable to IDOA and clearly identified as a modification.

The Respondent's authorized representative may withdraw the proposal, in person, prior to the due date. Proper documentation and identification will be required before the Procurement Division will release the withdrawn proposal. The authorized representative will be required to sign a receipt for the withdrawn proposal.

Modification to, or withdrawal of, a proposal received by the Procurement Division after the exact hour and date specified for receipt of proposals will not be considered.

1.10 PRICING

Pricing on this RFP must be firm and remain open for a period of not less than 180 days from the proposal due date. Any attempt to manipulate the format of the document, attach caveats to pricing, or submit pricing that deviates from the current format will put your proposal at risk.

Please refer to the Cost Proposal sub-section under Section 2 for a detailed discussion of the proposal pricing format and requirements.

1.11 PROPOSAL CLARIFICATIONS AND DISCUSSIONS, AND CONTRACT DISCUSSIONS

The State reserves the right to request clarifications on proposals submitted to the State. The State also reserves the right to conduct proposal discussions, either oral or written, with Respondents. These discussions could include request for additional information, request for cost or technical proposal revision, etc. Additionally, in conducting discussions, the State may use information derived from proposals submitted by competing respondents only if the identity of the respondent providing the information is not disclosed to others. The State will provide equivalent information to all respondents which have been chosen for discussions. Discussions, along with negotiations with responsible respondents may be conducted for any appropriate purpose.

The Procurement Division will schedule all discussions. Any information gathered through oral discussions must be confirmed in writing.

A sample contract is provided in Attachment B. Any requested changes to the sample contract must be submitted with your response (See Section 2.3.5 for details). The State reserves the right to reject any of these requested changes. It is the State's expectation that any material elements of the contract will be substantially finalized prior to contract award.

1.12 BEST AND FINAL OFFER

The State may request best and final offers from those Respondents determined by the State to be reasonably viable for contract award. However, the State reserves the right to award a contract on the basis of initial proposals received. Therefore, each proposal should contain the Respondent's best terms from a price and technical standpoint.

Following evaluation of the best and final offers, the State may select for final contract negotiations/execution the offers that are most advantageous to the State, considering cost and the evaluation criteria in this RFP.

1.13 REFERENCE SITE VISITS

The State may request a site visit to a Respondent's working support center to aid in the evaluation of the Respondent's proposal. Site visits, if required will be discussed in the technical proposal.

1.14 TYPE AND TERM OF CONTRACT

The State intends to sign a contract with one or more Respondent(s) to fulfill the requirements in this RFP.

The term of the contract shall be for a period of one (1) year from the date of contract execution. There may be three (3) one-year renewals for a total of four (4) years at the State's option.

1.15 CONFIDENTIAL INFORMATION

Respondents are advised that materials contained in proposals are subject to the Access to Public Records Act (APRA), IC 5-14-3 *et seq.*, and, after the contract award, the entire RFP file will be posted on the IDOA website and may be viewed and copied by any member of the public, including news agencies and competitors. The responses are deemed to be "public records" unless a specific provision of IC 5-14-3 protects it from disclosure. Respondents claiming a statutory exception to the APRA **must indicate so in the Transmittal Letter** which specific provision applies to which specific part of the response. Confidential Information must also be clearly marked in a separate folder on any included CD-ROM. Please note citing "Confidential" on an entire section is not sufficient. The Public Access Counselor (PAC) provides guidance on APRA. Respondents are encouraged to read guidance from the PAC on this topic as this is the guidance IDOA follows:

- [18-INF-06; Redaction of Public Procurement Documents Informal Inquiry](#)

If the Respondent does not identify the statutory exception, the Procurement Division will not consider the submission confidential. The state also reserves the right to seek the opinion of the PAC for guidance if the state has doubts the cited exception is applicable.

1.16 TAXES

Proposals should not include any tax from which the State is exempt.

1.17 PROCUREMENT DIVISION REGISTRATION

In order to receive an award, you must be registered as a bidder with the Department of Administration, Procurement Division. Therefore, to ensure there is no delay in the award all Respondents are strongly encouraged to register prior to submission of their response. Respondents should go to www.in.gov/idoa/2464.htm.

1.18 SECRETARY OF STATE REGISTRATION

If awarded the contract, the Respondent will be required to register, and be in good standing, with the Secretary of State. The registration requirement is applicable to all limited liability partnerships, limited partnerships, corporations, S-corporations, nonprofit corporations and limited liability companies. Information concerning registration with the Secretary of State may be obtained by contacting:

Secretary of State of Indiana
Corporation Division
402 West Washington Street, E018
Indianapolis, IN 46204
(317) 232-6576
www.in.gov/sos

1.19 COMPLIANCE CERTIFICATION

Responses to this RFP serve as a representation that it has no current or outstanding criminal, civil, or enforcement actions initiated by the State, and it agrees that it will immediately notify the State of any such actions. The Respondent also certifies that neither it nor its principals are presently in arrears in payment of its taxes, permit fees or other statutory, regulatory or judicially required payments to the State. The Respondent agrees that the State may confirm, at any time, that no such liabilities exist, and, if such liabilities are discovered, that State may bar the Respondent from contracting with the State, cancel existing contracts, withhold payments to setoff such obligations, and withhold further payments or purchases until the entity is current in its payments on its liability to the State and has submitted proof of such payment to the State.

1.20 EQUAL OPPORTUNITY COMMITMENT

Pursuant to IC 4-13-16.5 and in accordance with 25 IAC 5, Executive Order 13-04 and IC 5-22-14-3.5, it has been determined that there is a reasonable expectation of minority and woman business enterprises subcontracting opportunities on a contract awarded under this RFP. Therefore, a contract goal of 8% (eight percent) for Minority Business Enterprises and 8% (eight percent) for Woman Business Enterprises have been established and all respondents will be expected to comply with the regulation set forth in 25 IAC 5.

Failure to address these requirements may impact the evaluation of your proposal.

1.21 MINORITY & WOMEN'S BUSINESS ENTERPRISES RFP SUBCONTRACTOR COMMITMENT (MWBE)

In accordance with 25 IAC 5-5, the respondent is expected to submit with its proposal a Minority & Women's Business Enterprises RFP Subcontractor Commitment Form. The Form must show that

there are, participating in the proposed contract, Minority Business Enterprises (MBE) and Women Business Enterprises (WBE) listed in the Minority and Women’s Business Enterprises Division (MWBED) directory of certified firms located at <http://www.in.gov/idoa/2352.htm>.

If participation is met through use of vendors who supply products and/or services directly to the Respondent, the Respondent must provide a description of products and/or services provided that are directly related to this proposal and the cost of direct supplies for this proposal. Respondents must complete the Subcontractor Commitment Form in its entirety. The amount entered in **“TOTAL BID AMOUNT”** should match the amount entered in the Attachment D, Cost Proposal Template.

Failure to meet these goals will affect the evaluation of your Proposal. The Department reserves the right to verify all information included on the MWBE Subcontractor Commitment Form.

Prime Contractors must ensure that the proposed subcontractors meet the following criteria:

- Must be listed on the IDOA Directory of Certified Firms, **on or before** the proposal due date
- Prime Contractor must include with their proposal the subcontractor’s M/WBE Certification Letter provided by IDOA, to show current status of certification.
- Each firm may only serve as one classification – MBE or WBE (see section 1.22)
- A Prime Contractor who is an MBE or WBE must meet subcontractor goals by using other listed certified firms. Certified Prime Contractors cannot count their own workforce or companies to meet this requirement.
- **Must serve a Valuable Scope Contribution (VSC). The firm must serve a value-added purpose on the engagement, as confirmed by the State.**
- Must provide goods or service only in the industry area for which it is certified as listed in the directory at <http://www.in.gov/idoa/2352.htm>
- Must be used to provide the goods or services specific to the contract
- National Diversity Plans are generally not acceptable

MINORITY & WOMEN’S BUSINESS ENTERPRISES RFP SUBCONTRACTOR LETTER OF COMMITMENT (MWBE)

A signed letter(s), on company letterhead, from the MBE and/or WBE must accompany the MWBE Subcontractor Commitment Form. Each letter shall state and will serve as acknowledgement from the MBE and/or WBE of its subcontract amount, a description of products and/or services to be provided on this project, and approximate date the subcontractor will perform work on this contract. The MBE and/or WBE subcontractor amount and subcontractor percentage is only based on the initial term of the contract, unless the products and/or services are needed beyond the initial term. Any products and/or services desired after the initial term will require separate negotiations between the prime contractor and subcontractor. The State may deny evaluation points if the letter(s) is not attached, not on company letterhead, not signed and/or does not reference and match the subcontract amount, subcontract amount as a percentage of the **“TOTAL BID AMOUNT”** and the anticipated period that the Subcontractor will perform work for this solicitation.

By submission of the Proposal, the Respondent acknowledges and agrees to be bound by the regulatory processes involving the State’s M/WBE Program. Questions involving the regulations governing the MWBE Subcontractor Commitment Form should be directed to: Minority and Women’s Business Enterprises Division at (317) 232-3061 or <http://www.in.gov/idoa/2352.htm>.

MINORITY & WOMEN’S BUSINESS COMPLIANCE (MWBE)

If awarded the contract with MWBE subcontractor participation, the Respondent is will be required to report payments made to MWBE Division subcontractors under the Contract on a monthly basis using the online audit tool, commonly referred to as “Pay Audit.” The Contractor should also notify subcontractors that they must confirm payments received from Contractor in Pay Audit. The Pay Audit system can be accessed on the IDOA webpage at: www.in.gov/idoa/mwbc/payaudit.htm

Further, a copy of each subcontractor agreement must be submitted to IDOA’s MWBE Division within thirty (30) days of the effective date of this Contract. The contracts may be uploaded into Pay Audit, emailed to MWBECompliance@idoa.IN.gov; or mailed to MWBE Compliance 402 W. Washington Street, Indianapolis IN 46204. Failure to provide a copy of any subcontractor agreement or failure to meet these commitments could be considered a material breach of this Contract and result in sanctions per 25 IAC 5.

Any changes to this information during the term of the contract must be approved by MWBE Compliance at MWBECompliance@idoa.IN.gov.

1.22 AMERICANS WITH DISABILITIES ACT

The Respondent specifically agrees to comply with the provisions of the Americans with Disabilities Act of 1990 (42 U.S.C. 12101 *et seq.* and 47 U.S.C. 225).

1.23 SUMMARY OF MILESTONES

The following timeline is only an illustration of the RFP process. The dates associated with each step are not to be considered binding. Due to the unpredictable nature of the evaluation period, these dates are commonly subject to change. At the conclusion of the evaluation process, all Respondents will be informed of the evaluation team’s findings.

Key RFP Dates

Activity	Date
Issue of RFP	July 3, 2019
Deadline to Submit Written Questions	July 10, 2019 at 3:00PM ET
Response to Written Questions/RFP Amendments	July 17, 2019 at 3:00PM ET
Submission of Proposals	July 31, 2019 at 3:00PM ET

<i>The dates for the following activities are target dates only. These activities may be completed earlier or later than the date shown.</i>	
Proposal Evaluation	TBD
Proposal Discussions/Clarifications (if necessary)	TBD
Oral Presentations (if necessary)	TBD
Best and Final Offers (if necessary)	TBD
RFP Award Recommendation	August 21, 2019

1.24 CONFLICT OF INTEREST

Any person, firm or entity that assisted with and/or participated in the preparation of this RFP document is prohibited from submitting a proposal to this specific RFP. For the purposes of this RFP “person” means a state officer, employee, special state appointee, or any individual or entity working with or advising the State or involved in the preparation of this RFP proposal. This prohibition would also apply to an entity who hires, within a one-year period prior to the publication of this RFP, a person that assisted with and/or participated in the preparation of this RFP.

SECTION TWO PROPOSAL PREPARATION INSTRUCTIONS

2.1 GENERAL

To facilitate the timely evaluation of proposals, a standard format for proposal submission has been developed and is described in this section. All Respondents are required to format their proposals in a manner consistent with the guidelines described below:

- Each item must be addressed in the Respondent's proposal.
- The Transmittal Letter must be in the form of a letter. The business and technical proposals must be organized under the specific section titles as listed below.
- The electronic copies of the proposal submitted via CD-ROM should be organized to mirror the sections below and the attachments.
- Each item, i.e. Transmittal Letter, Business Proposal, Technical Proposal, Cost Proposal, etc., must be separate standalone electronic files on the CD-ROM. Please do not submit your proposal as one large file.
- Whenever possible, please submit all attachments in their original format.
- Confidential Information must also be clearly marked in a separate folder/file on any included CD-ROM.

2.2 TRANSMITTAL LETTER

The Transmittal Letter must address the following topics except those specifically identified as "optional."

2.2.1 Agreement with Requirement listed in Section 1

The Respondent must explicitly acknowledge understanding of the general information presented in Section 1 and agreement with any requirements/conditions listed in Section 1.

2.2.2 Summary of Ability and Desire to Supply the Required Products or Services

The Transmittal Letter must briefly summarize the Respondent's ability to supply the requested products and/or services that meet the requirements defined in Section 2.4 of this RFP. The letter must also contain a statement indicating the Respondent's willingness to provide the requested products and/or services subject to the terms and conditions set forth in the RFP including, but not limited to, the State's mandatory contract clauses.

2.2.3 Signature of Authorized Representative

A person authorized to commit the Respondent to its representations and who can certify that the information offered in the proposal meets all general conditions including the information requested in Section 2.3.4, must sign the Transmittal Letter. **In the Transmittal Letter, please indicate the principal contact for the proposal along with an address, telephone and fax number as well as an e-**

mail address, if that contact is different than the individual authorized for signature.

2.2.4 Respondent Notification

Unless otherwise indicated in the Transmittal Letter, Respondents will be notified via e-mail.

It is the Respondent's obligation to notify the Procurement Division of any changes in any address that may have occurred since the origination of this solicitation. The Procurement Division will not be held responsible for incorrect vendor/contractor addresses.

2.2.5 Confidential Information

Respondents are advised that materials contained in proposals are subject to the Access to Public Records Act (APRA), IC 5-14-3 et seq. (see section 1.15).

Provide the following information:

- List all documents, or sections of documents, for which statutory exemption to the APRA is being claimed;
- Specify which statutory exception of APRA applies for each document, or section of the document;
- Provide a description explaining the manner in which the statutory exception to the APRA applies for each document or section of the document.
- Provide a separate redacted (for public release) version of the document.

2.2.6 Other Information

This item is optional. Any other information the Respondent may wish to briefly summarize will be acceptable.

2.3 BUSINESS PROPOSAL

The Business Proposal must address the following topics except those specifically identified as "optional." **The Business Proposal Template is Attachment E.**

2.3.1 General (optional)

This section of the business proposal may be used to introduce or summarize any information the Respondent deems relevant or important to the State's successful acquisition of the products and/or services requested in this RFP.

2.3.2 Respondent's Company Structure

The legal form of the Respondent's business organization, the state in which formed (accompanied by a certificate of authority), the types of business ventures in which

the organization is involved, and a chart of the organization are to be included in this section. If the organization includes more than one product division, the division responsible for the development and marketing of the requested products and/or services in the United States must be described in more detail than other components of the organization.

2.3.3 Company Financial Information

This section must include documents to demonstrate the Respondent's financial stability. Examples of acceptable documents include: most recent Dunn & Bradstreet Business Report (preferred) or audited financial statements for the two (2) most recently completed fiscal years. If neither of these can be provided, explain why and include an income statement and balance sheet, for each of the two most recently completed fiscal years.

If the documents being provided by the Respondent are those of a parent or holding company, additional information should be provided for the entity/organization directly responding to this RFP. That additional information should explain the business relationship between the entities and demonstrate the financial stability of the entity/organization which is directly responding to this RFP.

2.3.4 Integrity of Company Structure and Financial Reporting

This section must include a statement indicating that the CEO and/or CFO, of the responding entity/organization, has taken personal responsibility for the thoroughness and correctness of any/all financial information supplied with this proposal. The particular areas of interest to the State in considering corporate responsibility include the following items: separation of audit functions from corporate boards and board members, if any, the manner in which the organization assures board integrity, and the separation of audit functions and consulting services. The State will consider the information offered in this section to determine the responsibility of the Respondent under IC 5-22-16-1(d).

2.3.5 Contract Terms/Clauses

A sample contract that the state expects to execute with the successful Respondent(s) is provided in Attachment B. This contract contains both mandatory and non-mandatory clauses. Mandatory clauses are listed below and are non-negotiable. Other clauses are highly desirable. It is the State's expectation that the final contract will be substantially similar to the sample contract provided in Attachment B.

In your Transmittal Letter please indicate acceptance of these mandatory contract terms (see section 2.2.2). In this section please review the rest of the contract and indicate your acceptance of the non-mandatory contract clauses. If a non-mandatory clause is not acceptable as worded, suggest specific alternative wording to address issues raised by the specific clause. If you require additional contract terms please include them in this section. To reiterate it's the State's strong desire to not deviate

from the contract provided in the attachment and as such the State reserves the right to reject any and all of these requested changes.

The mandatory contract terms are as follows:

- Duties of Contractor, Rate of Pay, and Term of Contract
- Authority to Bind Contractor
- Compliance with Laws
- Drug-Free Workplace Provision and Certification
- Employment Eligibility
- Funding Cancellation
- Governing Laws
- Indemnification
- Information Technology
- Non-Discrimination Clause
- Ownership of Documents and Materials
- Payments
- Penalties/Interest/Attorney's Fees
- Termination for Convenience
- Non-Collusion and Acceptance

Any or all portions of this RFP and any or all portions of the Respondents response may be incorporated as part of the final contract

2.3.6 References

The Respondent must include a list of at least two (2) clients for whom the Respondent has provided products and/or services that are the same or similar to those products and/or services requested in this RFP. Information provided should include the name, address, and telephone number of the client facility and the name, title, and phone/fax numbers of a person who may be contacted for further information.

In addition to the listing of references, the respondent should complete the reference information portion of Attachment E1 which includes the name, address, and telephone number of the client facility and the name, title, and phone/fax numbers of a person who may be contacted for further information if the State elects to do so. The rest of Attachment E1 should be completed by each reference and then either mailed or emailed DIRECTLY to the IDOA contact. (Mailing and email addresses are provided below). The State should receive two (2) Attachment E1s in total (from the clients for whom the Respondent has provided products and/or services that are the same or similar to those products and/or services requested in this RFP). Attachment E1 submissions must be received on or before the proposal due date.

2.3.7 Registration to do Business

Secretary of State

If awarded the contract, the Respondent will be required to be registered, and be in good standing, with the Secretary of State. The registration requirement is applicable to all limited liability partnerships, limited partnerships, corporations, S-corporations, nonprofit corporations and limited liability companies. The Respondent must indicate the status of registration, if applicable, in this section of the proposal.

Department of Administration, Procurement Division

Additionally, respondents must be registered with the IDOA. This can be accomplished on-line at <http://www.in.gov/idoa/2464.htm>.

The IDOA Procurement Division maintains two databases of vendor information. The Bidder registration database is set up for vendors to register if you are interested in selling a product or service to the State of Indiana. Respondents may register on-line at no cost to become a Bidder with the State of Indiana. To complete the on-line Bidder registration, go to <http://www.in.gov/idoa/2464.htm>. The Bidder registration offers email notification of upcoming solicitation opportunities, corresponding to the Bidder's area(s) of interest, selected during the registration process. Respondents do need to be registered to bid on and receive email notifications. Completion of the Bidder registration will result in your name being added to the Bidder's Database, for email notification. The Bidder registration requires some general business information, an indication of the types of goods and services you can offer the State of Indiana, and locations(s) within the state that you can supply or service. There is no fee to be placed in Procurement Division's Bidder Database. To receive an award, you must be registered as a bidder. Problems or questions concerning the registration process or the registration form can be e-mailed to Amey Redding, Vendor Registration Coordinator, aredding@idoa.in.gov, or you may reach her by phone at (317) 234-3542.

2.3.8 Authorizing Document

Respondent personnel signing the Transmittal Letter of the proposal must be legally authorized by the organization to commit the organization contractually. This section shall contain proof of such authority. A copy of corporate bylaws or a corporate resolution adopted by the board of directors indicating this authority will fulfill this requirement.

2.3.9 Subcontractors

The Respondent is responsible for the performance of any obligations that may result from this RFP, and shall not be relieved by the non-performance of any subcontractor. Any Respondent's proposal must identify all subcontractors and describe the contractual relationship between the Respondent and each subcontractor. Either a copy of the executed subcontract or a letter of agreement over the official signature of the firms involved must accompany each proposal.

Any subcontracts entered into by the Respondent must be in compliance with all State statutes, and will be subject to the provisions thereof. For each portion of the proposed products or services to be provided by a subcontractor, the technical proposal must include the identification of the functions to be provided by the subcontractor and the subcontractor's related qualifications and experience.

The combined qualifications and experience of the Respondent and any or all subcontractors will be considered in the State's evaluation. The Respondent must furnish information to the State as to the amount of the subcontract, the qualifications of the subcontractor for guaranteeing performance, and any other data that may be required by the State. All subcontracts held by the Respondent must be made available upon request for inspection and examination by appropriate State officials, and such relationships must meet with the approval of the State.

The Respondent must list any subcontractor's name, address and the state in which formed that are proposed to be used in providing the required products or services. The subcontractor's responsibilities under the proposal, anticipated dollar amount for subcontract, the subcontractor's form of organization, and an indication from the subcontractor of a willingness to carry out these responsibilities are to be included for each subcontractor. This assurance in no way relieves the Respondent of any responsibilities in responding to this RFP or in completing the commitments documented in the proposal. The Respondent must indicate which, if any, subcontractors qualify as a Minority or Women Business Enterprises under IC 4-13-16.5-1 and Executive Order 13-04 and IC 5-22-14-3.5. See Sections 1.21 and Attachment A for Minority or Women Business Enterprises.

2.3.11 General Information

Each Respondent must enter your company's general information including contact information.

2.3.12 Experience Serving State Governments

Each Respondent is asked to please provide a brief description of your company's experience in serving state governments and/or quasi-governmental accounts.

2.3.13 Experience Serving Similar Clients

Each Respondent is asked to please describe your company's experience in serving clients of a similar size to the State that also had a similar scope. Please provide specific clients and detailed examples.

2.4 TECHNICAL PROPOSAL

The Technical Proposal must be divided into the sections as described below. Every point made in each section must be addressed in the order given. The same outline numbers must be used in the

response. RFP language should not be repeated within the response. Where appropriate, supporting documentation may be referenced by a page and paragraph number. However, when this is done, the body of the technical proposal must contain a meaningful summary of the referenced material. The referenced document must be included as an appendix to the technical proposal with referenced sections clearly marked. If there are multiple references or multiple documents, these must be listed and organized for ease of use by the State. **The Mandatory Requirements and Technical Proposal Template is Attachment F.**

2.5 COST PROPOSAL

The Cost Proposal Template is Attachment D.

The Cost Proposal must be submitted in the original Excel format (no PDFs, please). Any attempt to manipulate the format of the Cost Proposal document, attach caveats to pricing, or submit pricing that deviates from the current format will put your proposal at risk.

Cost Proposal Narrative

The Respondent should provide a brief narrative (not longer than two pages) in support of the proposed costs. The narrative should be focused on clarifying how the proposed prices correspond directly to the Respondent's proposed solution(s). For example, evaluators will expect detailed explanation of *Costs Per Test* to correspond to the proposed testing solutions described in the Attachment F, Technical Proposal and Attachment I, Panel Response submissions. The respondent should also list and describe as part of its Cost Proposal Narrative any special cost assumptions, which impact, the prices presented. It is of particular importance to describe any assumptions made by the respondent in the development of the respondent's Technical Proposal that have a material impact on price. Assumptions that conflict with the RFP requirements are not acceptable. **Please compose and return this document in a Microsoft Word or PDF format.**

2.6 INDIANA ECONOMIC IMPACT

All companies desiring to do business with state agencies must complete an "Indiana Economic Impact" form (Attachment C). The collection and recognition of the information collected with the Indiana Economic Impact form places a strong emphasis on the economic impact a project will have on Indiana and its residents regardless of where a business is located. The collection of this information does not restrict any company or firm from doing business with the state. The amount entered in Line 16 "Total amount of this proposal, bid, or current contract" should match the amount entered in the Attachment D, Cost Proposal Template.

SECTION THREE PROPOSAL EVALUATION

3.1 PROPOSAL EVALUATION PROCEDURE

The State has selected a group of personnel to act as a proposal evaluation team. Subgroups of this team, consisting of one or more team members, will be responsible for evaluating proposals with regard to compliance with RFP requirements. All evaluation personnel will use the evaluation criteria stated in Section 3.2. The Commissioner of IDOA or their designee will, in the exercise of their sole discretion, determine which proposals offer the best means of servicing the interests of the State. The exercise of this discretion will be final.

The procedure for evaluating the proposals against the evaluation criteria will be as follows:

- 3.1.1 Each proposal will be evaluated for adherence to requirements on a pass/fail basis. Proposals that are incomplete or otherwise do not conform to proposal submission requirements may be eliminated from consideration.
- 3.1.2 Each proposal will be evaluated on the basis of the categories included in Section 3.2. A point score has been established for each category.
- 3.1.3 If technical proposals are close to equal, greater weight may be given to price.
- 3.1.4 Based on the results of this evaluation, the qualifying proposal determined to be the most advantageous to the State, taking into account all of the evaluation factors, may be selected by IDOA and ISDH for further action, such as contract negotiations. If, however, IDOA and ISDH decide that no proposal is sufficiently advantageous to the State, the State may take whatever further action is deemed necessary to fulfill its needs. If, for any reason, a proposal is selected and it is not possible to consummate a contract with the Respondent, IDOA may begin contract preparation with the next qualified Respondent or determine that no such alternate proposal exists.

3.2 EVALUATION CRITERIA

Proposals will be evaluated based upon the proven ability of the Respondent to satisfy the requirements of the RFP in a cost-effective manner. Each of the evaluation criteria categories is described below with a brief explanation of the basis for evaluation in that category. The points associated with each category are indicated following the category name (total maximum points = 92). For further information, please reference Section 3.2.3 below. If any one or more of the listed criteria on which the responses to this RFP will be evaluated are found to be inconsistent or incompatible with applicable federal laws, regulations or policies, the specific criterion or criteria will be disregarded and the responses will be evaluated and scored without taking into account such criterion or criteria.

Summary of Evaluation Criteria:

Criteria	Points
1. Adherence to Mandatory Requirements	Pass/Fail
2. Management Assessment/Quality (Business and Technical Proposal)	45 available points
3. Cost (Cost Proposal)	35 available points
4. Minority Business Enterprise Subcontractor Commitment	5 available points (1 bonus point is available, see Section 3.2.6)
5. Women Business Enterprise Subcontractor Commitment	5 available points (1 bonus point is available, see Section 3.2.6)
Total	90 (92 if bonus awarded)

All proposals will be evaluated using the following approach.

Step 1

In this step proposals will be evaluated only against Criteria 1 to ensure that they adhere to Mandatory Requirements. Any proposals not meeting the Mandatory Requirements will be disqualified.

Step 2

The proposals that meet the Mandatory Requirements will then be scored based on Criteria 2 and 3 ONLY. This scoring will have a maximum possible score of 80 points. All proposals will be ranked on the basis of their combined scores for Criteria 2 and 3 ONLY. This ranking will be used to create a “short list.” Any proposal not making the “short list” will not be considered for any further evaluation.

Step 2 may include one or more rounds of proposal discussions, oral presentations, clarifications, demonstrations, etc. focused on cost and other proposal elements. Step 2 may include a second “short list.”

Step 3

The short-listed proposals will then be evaluated based on all the entire evaluation criteria outlined in the table above.

If the State conducts additional rounds of discussions and a BAFO round which lead to changes in either the technical or cost proposal for the short listed Respondents, their scores will be recomputed.

The section below describes the different evaluation criteria.

3.2.1 Adherence to Requirements – Pass/Fail
 Respondents passing this category move to Phase 2 and proposal is evaluated for Management Assessment/Quality and Price.

The following 2 categories cannot exceed 80 points.

3.2.2 Management Assessment/Quality
 45 available points

3.2.3 Price
 35 available points

Cost scores will then be normalized to one another, based on the lowest cost proposal evaluated. The lowest cost proposal receives a total of 35 points. The normalization formula is as follows:

- $Respondent's\ Cost\ Score = (Lowest\ Cost\ Proposal / Total\ Cost\ of\ Proposal) \times 35$

3.2.4 Minority (5 points) & Women's Business (5 points) Subcontractor Commitment - (10 points).

The following formula will be used to determine points to be awarded based on the MBE and WBE goals listed in Section 1.20 of this RFP. Scoring is conducted based on an assigned 10-point, plus possible 2 bonus-points, scale (MBE: Possible 5 points + 1 bonus point, WBE: Possible 5 points + 1 bonus Point). Points are assigned for respective MBE participation and WBE participation based upon the BAFO meeting or exceeding the established goals.

If the respondent's commitment percentage is less than the established MBE or WBE goal, the maximum points achieved will be awarded according to the following schedule:

%	1%	2%	3%	4%	5%	6%	7%	8%
Pts.	.625	1.25	1.875	2.5	3.125	3.75	4.375	5.0

NOTE: Fractional percentages will be rounded up or down to the nearest whole percentage. (e.g. 7.49% will be rounded down to 7% = 4.375 pts., 7.50% will be rounded up to 8% = 5.00 pts. Rounding will be calculated based on the Sub-Contract Amount, divided by the Total Bid Amount.)

If the respondent's commitment amount is greater than \$0 but the commitment percentage is rounded down to 0% for MBE or WBE participation the respondent will receive 0 points.

If the respondent's commitment amount is \$0 and thus the commitment percentage is 0% for MBE or WBE participation, a deduction of 1 point will be discounted on

the respective MBE or WBE score.

The respondent with the greatest applicable VSC participation which exceeds the stated goal (“exceeds” defined herein as a commitment percentage that is equal to or greater than 9% before rounding) for the respective MBE or WBE category will be awarded 6 points (5 points plus 1 bonus point). In cases where there is a tie for the greatest applicable VSC participation and both firms exceed the goal for the respective MBE/WBE category both firms will receive 6 points.

3.2.5 Qualified State Agency Preference Scoring

When applicable, pursuant to Indiana Code 5-22-13, a qualified state agency submitting a response to this RFP will be awarded preference points for Minority and Women’s Business Enterprise Subcontractor Commitments equal the Respondent awarded the highest combined points awarded for such preferences in the scoring of this RFP.

The Commissioner of IDOA or their designee will, in the exercise of their sole discretion, determine which proposal(s) offer the best means of servicing the interests of the State. The exercise of this discretion will be final.