[bookmark: _GoBack][image:]
Maine HICKRC
RFP 01 for
Health Information Connectivity-Knowledge Rural Consortium
(HICKRC)

TABLE OF CONTENTS
1. Project Overview
2. Project Administration
3. Technical Services Filing Requirements
4. Technical Services Requirements
5. Project Management Requirements
6. Vendor Qualifications and References
7. Budget and Pricing
FIGURES/CHARTS
1-2 HICKRC Organizational Chart
1-3 HICKRC Service Level Agreements
ATTACHMENTS
1-1 Technical Services Filing Requirements
1-2 HICKRC Participating Entities
1-3 HICKRC Scoring Matrix
1-4 Vendor Preparation Checklist

[bookmark: Projectoverview]1. Project Overview

The Health Information Connectivity-Knowledge Rural Consortium (HICKRC) is seeking proposals for a long term leased fiber or equivalent/Ethernet service that provides the engineering, materials, construction, implementation, maintenance, and sustaining network support for a dedicated, managed switch/firewall service over a secure fiber or equivalent broadband (private Intranet) network. The service agreement requires provision for at least 100 Mbps for up to one (1) Gbps of connectivity over fiber or equivalent connectivity to participating entities of the HICKRC. Public Internet service for at least 25 Mbps up to one Gbps is also being sought as part of the managed broadband service. HICKRC is seeking proposals, which will receive partial funding through the Federal Communications Commission’s Healthcare Connect Fund (HCF), for the nonrecurring costs (NRC) associated with provisioning the leased service and three (3) years of monthly recurring costs (MRC) for all of the HICKRC locations.	Comment by Arielle Ennis: Fiber is too specific. “Or equivalent” should be added after any mention of fiber.	Comment by Arielle Ennis: Fiber is too specific. “Or equivalent” should be added after any mention of fiber.	Comment by Jay Beard: The way this is written, there is a maximum bandwidth, but not a minimum. Is there a minimum bandwidth requirement?	Comment by Arielle Ennis: See above	Comment by Jay Beard: Is there a minimum bandwidth (upload/download) requirement for this Public Internet service?	Comment by Jay Beard: Add Federal Communications Commission’s (FCC’s)

The HICKRC is a regional initiative to create a fiber optic or equivalent, Telecommunications/Telemedicine 	Comment by Arielle Ennis: Add “or equivalent”
Network that will connect participating HICKRC entities located at various sites operating in the State of Maine.

The purpose of this RFP is to solicit proposals from Vendors who wish to provide leased broadband / Intranet services and public Internet services to support the participants of HICKRC. There is the possibility that this consortium will gain/loose members and we are seeking Vendors that have the ability to include verbiage in their contract(s) that would allow Healthcare Provider (HCP) sites to be added to the contract and would agree to the requirements to obtain an ‘evergreen’ FCC, USAC defined contract.

According to the FCC 12-150 Report and Order, http://www.usac.org/_res/documents/rhc/pdf/fcc/13.02.25_Linked_Order.pdf	Comment by Jay Beard: Insert “12-150” before the word “Report”.
Specific to paragraph 263 we are seeking Vendors that will meet the following requirements and present a competitive bidding contract that is entered into with the HICKRC and meets the following criteria to be deemed ‘evergreen’ status by the Universal Service Administrative Company USAC.	Comment by Jay Beard: Spell out “Universal Service Administrative Company (USAC)” the first time USAC is used.

263. A contract entered into by an HCP or consortium as a result of competitive bidding will be designated as evergreen if it meets all of the following requirements:

(1) Signed by the individual HCP or consortium lead entity;
(2) Specifies the service type, bandwidth and quantity;
(3) Specifies the term of the contract;
(4) Specifies the cost of services to be provided; and
(5) Includes the physical addresses or other identifying information of the HCPs purchasing from the contract.

Consortia (HICKRC) will be permitted to add new HCPs if the possibility of expanding the network was contemplated in the competitive bidding process, and the contract(s) explicitly provides for such a possibility.671 	Comment by Jay Beard: This is a footnote reference in the Order. It doesn’t need to be included in this RFP.

Vendors must bid on both services (broadband: managed switch/firewall service over a secure fiber broadband network, and public Internet) in order to be considered for this RFP. Vendors who are not able to provide both services may team with other vendors in order to submit a complete proposal.

HICKRC is not requesting any excess capacity. Any vendor that submits a bid that includes carrier infrastructure upgrade expense is not authorized to add additional capacity on segments connecting HICKRC locations that will be funded through the Healthcare Connect Fund. HICKRC will only pay for a leased service that provides from 100 Mbps (25 Mbps for public) for up to 1 Gbps connectivity requested in this RFP.

Proposal Submission Process

Proposals shall be submitted to:

NAME: 	 Division of Purchases
TITLE: 		Project Coordinator: Dawn R. Gallagher
			Director, State Health Information Technology Initiatives Program
RFP IDENTIFIER:	Maine, HICKRC RFP 01
ORGANIZATION:	Maine, DHHS, Office of MaineCare Services
ADDRESS:		Burton M. Cross Building, 111 Sewall Street, 4th Floor
			9 State House Stations, Augusta ME 04333-0009
TELEPHONE NO.:	207-287-6573
EMAIL ADDRESS: Dawn.R.Gallagher@maine.gov

Closing date for submitting the proposal is 5:00 PM Eastern Standard Time on the 28th day after the posting of the RFP by Universal Services Administrative Company (USAC). Proposals received after the specified closing date and time will not be accepted. RFP submissions must include the RFP Identifier: Maine, HICKRC RFP 01.	Comment by Jay Beard: What time zone?

Number of copies required = 7
Format for the Proposal: Bids are to be submitted in printed and electronic formats with RFP Identifier. The electronic copy must be searchable. Electronic bids shall be in either Microsoft Word or Adobe PDF file format.

Vendor proposals will include the following sections: (Comment by Jay Beard: 1-4? See below.

Attachment 1-4 Vendor Preparation Checklist (optional)

Attachment 1-5 Vendor Preparation Checklist (optional)
• Cover Letter
• Executive Summary
• Description of Proposed Managed Firewall/Switch Leased Broadband Service
• Description of Proposed Public Internet Service
• Description of Proposed Hardware and Software
• Project Management Description
• Status/Usage Reports Description
• Qualifications and References of Vendors and All Subcontractors
• Schedule/Timeline
• Pricing Section to include Network Cost Worksheet
· Including, Technical USAC Filing Requirements in Section 3.
• Contact Information

Questions about the RFP should be submitted to:

	Q&A Process for HICKRC RFP and Network Narrative

	What and Where
	When, by Whom and How

	View HICKRC RFP 01and Network Narrative (NN)
· http://www.usac.org/rhc/healthcare-connect/tools/search-posted-services/consortia.aspx
· www.usac.org
	Once reviewed by USAC; the HICKRC’s RFP and NN will be posted and viewable on http://www.usac.org/rhc/healthcare-connect/tools/search-posted-services/consortia.aspx	Comment by Jay Beard: It may be better to provide a more complete URL: http://www.usac.org/rhc/healthcare-connect/tools/search-posted-services/consortia.aspx
www.usac.org for 28 days. Interested telecommunications vendors may view the HICKRC RFP and NN on the www.usac.org.

	Q & A Process: (Submit Questions)
· EHRHelpDesk.DHHS@maine.gov
	Interested vendors may submit questions to this email: EHRHelpDesk.DHHS@maine.gov with a Subject Line containing the acronym: HICKRC within the first 5 business days that the RFP and NN are posted on http://www.usac.org/rhc/healthcare-connect/tools/search-posted-services/consortia.aspx
www.usac.org .

	Q & A Process: (View Answers)
· www.maine.gov/hit
	Answers to questions emailed to EHRHelpDesk.DHHS@maine.gov with a subject line containing HICKRC will be viewable within 4 business days of receipt of questions at www.maine.gov/hit .

HICKRC will be notifying the awarded vendor(s) after the competitive bidding and solicitation process is complete.

· All materials submitted in response to the RFP become the property of HICKRC.
· Proposals and supporting materials will not be returned to Vendors.
· Vendors are advised that:
a. Pricing will be considered as part of the proposal evaluation process.
b. The award of the contract will not necessarily go to the proposal with the lowest bid.
c. The Health Information Connectivity-Knowledge Rural Consortium reserves the right to reject any or all proposals.

Participating Entities (see

Attachment 1-2 Participating Entities: (fill in both Public Internet & Private Broadband columns with maximum bandwidth service able to provide i.e.: 25M, 50M, 100M or 1 G). The service agreement requires provision for up to one (1) Gbps of connectivity over fiber or equivalent connectivity to participating entities of the HICKRC.

Attachment 1-2 Participating Entities

The participating HICKRC members are located at 59 sites and include community mental health centers, local health departments or agencies, rural health clinics, community health centers and health centers serving migrants. Vendors should provide add/drop opportunity for pricing of eligible entities including post-secondary educational institutions/teaching hospitals/medical schools, not-for-profit hospitals, dedicated emergency departments of a for-profit hospital and a part-time eligible entity located in an ineligible facility.

[bookmark: Projectadministration]2. Project Administration

A. Background

Maine Department of Health and Human Services, Office of MaineCare Services is the legal and lead entity. The Health Information Connectivity Knowledge Rural Consortium currently functions as the driving force behind the project. The department authorized a HIT/Broadband focused survey of 3169 locations (342 rejected due to closure) with a final response from 2797 locations to specify availability of tier 5 and/or tier 7 services available. A synopsis of the breakdown is as follows:

	Tier 5 Available
Yes: 96% (2681 locations)
No: 4% (116 locations)

Tier 7 Available
Yes: 66% (1852 locations)
No: 34% (945 locations)

Additionally, the department sought to answer the following questions: What percent of developed and deployed broadband service networks are currently available in the State of Maine benefit patients and provide workforce education to health care providers?; What is the dollar amount of Universal Service Funds currently spent on broadband services for health care providers now in Maine?; and How can the HICKRC leverage current service available in the State of Maine in the most efficient manner? Answers to these questions are found in the Network Narrative.

B. Vision and Mission

The mission of HICKRC was developed to fulfill the tasks set before it and to reach the vision for Maine healthcare held by the leadership of the organization.

1. Vision Statement

The HICKRC provides our current healthcare delivery system with a healthcare, ‘connectivity’ delivery model that partners regional hospitals, rural health clinics, community health centers, health centers serving migrants, community mental health centers, local health departments or agencies and post-secondary educational institutions/teaching hospitals/medical schools to augment primary care, specialty care, inpatient services and workforce education initiatives.

2. Mission Statement

The mission of HICKRC is to ensure that our rural health care facilities have high quality, affordable digital connectivity that includes telemedicine; exchange of electronic health records; collection of data through Health Information Exchanges and other entities; exchange of large image files (e.g. X-ray, MRIs, and CAT scans); and the use of real-time and delayed video conferencing for a wide range of telemedicine, consultation, training, and other health care purposes that will provide residents of Maine with the best health care possible.

3. Goals
Assist regional health care providers to increase access to information systems i.e. collection of data through Health Information Exchanges and other entities; telecommunication, Telehealth, consultation and telemedicine that will be fully utilized to:
a. Improve patient safety (alert for medication errors, drug allergies, and emergency response, safe and seamless transition of patient care);
b. Improve healthcare quality (make available connections to make a complete exchange of electronic health records, test results and large images files at the point of care while integrating health information from multiple sources and providers. Incorporate digital connections for rural residents to specialty services, etc.); and,
c. Create a health information system for the purpose of sharing common patient medical information among HICKRC members while increasing telecommunications skills training to educate and build a skilled workforce to maximize cost efficiencies.

C. HICKRC Organization

	The organizational chart is represented by Figure 1-2 seen below.

[bookmark: Orgchart]1-2 HICKRC Organizational Chart:
	
	Leadership Roles
· Consortium Leader –Maine, Department of Health and Human Services, Office of MaineCare Services. Dawn R. Gallagher, Director, State Health Information Technology Initiatives Program
· Consortium Project Role – TBD Lorie L. Smith
· Consortium Grant Role – TBD Martha Vrana-Bossart
· Consortium Ambassadors- Key stakeholders identified as Ambassadors helped with communication efforts and outreach to potentially interested HCPs within their area of healthcare interest
[image:]	Comment by OIT: From Dawn: Grant and Project roles TBD
The second chart (Figure 1.2.2) demonstrates the relationship of the HICKRC to the Department of Health and Human Services relative to the Health Information Technology Initiatives at the state level.
[image: cid:image001.png@01CF58AB.AF792DC0]

[bookmark: Technicalservicefiling]
3. Technical Service Filing Requirements (Attachment 1-1 A completed Network Cost Worksheet (Rural Health Care (RHC) Universal Service Healthcare Connect Fund Network Cost Worksheet, OMB Approved 3060-0804) must be submitted by the Vendor. The Network Cost Worksheet is available at:

http://www.usac.org/_res/documents/rhc/pdf/forms/2013/FCC-Form-462.pdf

 (complete form with required information or provide documentation separately)

Attachment 1-1 Technical Service Filing Requirements; Vendors must fill-in the information requested for submission).

The NCW standard USAC filing requirements are is shared so Vendor(s) bid proposals may include filing elements required to expedite the USAC filing process if awarded a bid. Vendors see Attachment 1-1 and complete each of the sections of the table.	Comment by Jay Beard: Are you referring to the NCW?

[bookmark: Technicalservicerequirements]4. Technical Service Requirements

Vendors shall provide a detailed description of the proposed leased broadband (fiber) or equivalent private Intranet and public Internet service, which addresses the following items:	Comment by Arielle Ennis: Or equivalent

Vendors are required to provide bids for both the broadband (fiber) or equivalent private Intranet and the public Internet services. (Comment by Arielle Ennis: You can delete this or add “or equivalent”

Attachment 1-2 Participating Entities: (fill in both Public Internet & Private Broadband columns with maximum bandwidth service able to provide i.e.: 25M, 50M, 100M or 1 G). The service agreement requires provision for up to one (1) Gbps of connectivity over fiber or equivalent connectivity to participating entities of the HICKRC.

Attachment 1-2 Participating Entities)
 The HICKRC members must be able to access the public Internet connection via the broadband private Intranet backbone. Vendors who do not typically offer both services (private, backbone Intranet and public Internet) may team with other providers in order to submit a complete solution. Vendors who team with other providers will be viewed by HICKRC as having entered into a “Prime contractor/sub-contractor” relationship. Only the Prime Contractor can submit a fully completed bid in response to this RFP. The Prime Contractor will be responsible for providing each HICKRC member with a single bill for both services (broadband private Intranet and public Internet) as they apply to non-recurring charges (NRC) and monthly recurring charges (MRC). The Prime Contractor will also be the initial point of contact for all issues relating to the operation and maintenance of the leased network and the leased network services. Please keep in mind that HICKRC is seeking proposals, which will receive partial funding through the Healthcare Connect Fund (HCF), for the non-recurring costs (NRC) associated with provisioning the leased service and three (3) years of monthly recurring costs (MRC) for all of the HICKRC locations.

aa. The network must have the capability of interfacing with Internet2, and other public, statewide, regional, and national healthcare networks.

bb. This request for proposals is to enable the existence of the requested network and three years of network services delivery (based on funding commitment); and an option , allowing participating entities the option to continue services at the same pricing, or less, for one additional two year extension, for a total of five years. up to five years.	Comment by Jay Beard: Does this mean you actually want 3-years of service with either a 2-year extension option or two 1-year extension options?

There are many references to the contract period. They all need to be consistent.

cc. Include a timeline for how the requested network will be completed and ready for testing and deployment within 8-12 months of contract award (weather permitting and assuming timely approval of permits and 3rd party permitting/approval; also dependent on award of Healthcare Connect Fund funding commitment letter [FCL]).

dd. Include a timeline and description of how the Vendor will conduct network testing and certification of all fiber transmission media in accordance with industry-standard practices. The Vendor will be required to produce a report that documents the results of network testing and certification.

ee. Provide a detailed description of how the Vendor will provide Network Management Services for Monitoring and Alerting network status. Additionally, the Vendor shall provide online reports that can be accessed via the public Internet. On-line reports should include the following information for each HICKRC location:

1) Daily/5 minute average
2) Weekly/30 minute average
3) Monthly/2 hour average
4) Yearly/1 day average
5) Differentiate between private Intranet bandwidth usage and public Internet bandwidth usage

ff. The Vendor will provide a diagram that shows the terminating equipment (i.e., layer 2 switch, firewall) and shoe the physical provider POP location where the HICKRC members leased “last mile” fiber, or equivalent connection and clearly describe the steps HICKRC members will need to take in order to connect their LAN equipment to the Vendor’s leased switch /firewall equipment.

gg. HICKRC members may have VPN connections in their current network environment (SSL and IPSec). Describe how the Vendor will help the HICKRC members at each HICKRC entities to migrate their current VPN assignments from their current network to the Vendors proposed network. Provide a management plan that describes this process and include a timeline (i.e.: how long will it take to migrate 1-25 VPNs, 26-50 VPNs, 51-100 VPNs, more than 101 VPNs).

hh. Describe the scalability of the proposed broadband service:

• How the service can be extended to new customers who may wish to sign up for the service at a later date.
• How level of service can be upgraded to provide a higher level of service to the customers who have already signed up for the service. This should be accomplished without purchasing new equipment (i.e., no “fork-lift” upgrades). HICKRCs preference would be the ability to increase bandwidth via a change to the software configuration without having to install any new hardware modules. This is a requirement and more points will be awarded for this type of configuration.

Failure to respond to the RFP questions posed below demonstrate the ability to meet the following requirements will result in rejection of the Vendors proposal. :	Comment by Jay Beard: Provide guidelines as to why you would reject bids, and under what circumstances.

Service Level Agreement (SLA) Requirements 	Comment by Daniel Yoo: How do you plan on evaluating the SLA? There are no requirements listed in this section. From Dawn: See “Services Features” scoring section.

The Vendor must submit a representative Service Level Agreement (SLA) with the proposal response. The submitted SLA shall reference the following minimal elements and corresponding requirements:

	[bookmark: Servicelevelagreementchart]SLA Elements
	Either Fill in blank areas OR provide representative documentation upon submission

	Service Availability Objective (per month)
	

	Network Monitoring & Alerts
	

	Mean Time to Respond
	

	Mean Time to Respond Updates
	

	Mean Time to Repair
	

	Latency within HICKRC
	

	Jitter within HICKRC
	

	Packetloss
	

	Reliability
	

	Total number of Fiber Strands, if applicable
	

	Total number of Fiber Strands eligible for support i.e. lit strands
	

	Management Reports
	

The Vendor’s response to the above SLA elements will be compared with generally accepted industry standards and will be a component of the points awarded under the “Service Features” category.

[bookmark: Projectmanagement]4. Project Management	Comment by Arielle Ennis: Request Invoicing Schedule from vendor. Dawn: see below addition.

Requirements
Vendors shall include a detailed Project Management Plan for implementing the private broadband Intranet and the public Internet Services project. The detailed Project Management Plan shall include narrative information and detailed project milestone, target dates and completions dates and schedule information presented in Microsoft Project file format. The Vendor shall include an estimated start time and completion date for the entire project.

Vendors shall outline their implementation plan for the project described in the RFP. The plan shall include timetables that address the following issues:

Project Management: Provide a description of the Vendors’ management team for this project. List all key personnel and their qualifications.

Project Schedule: Provide an implementation schedule for the proposed service, including delivery dates, implementation milestones, task relationships and dependencies, and a timeline.

Broadband System (private Intranet) and public Internet Services System
Architecture and Development: Provide descriptions of how the service(s) will be designed, including details of customer testing and final implementation, the extent to which broadband (private Intranet) and public Internet connectivity to participating HICKRC entities will be guaranteed; how the private Intranet and pubic Internet service will deliver differentiated levels of service depending on the different bandwidth needs; quality of service (QoS) requirements of the HICKRC users.

Enhanced Features & Scalability: Provide descriptions of enhanced features, such as support for IDS and/or IPS; free block(s) of static public IP addresses; redundant hardware; redundant public Internet routes; and equipment that can support higher connection rates without installing new hardware.

Ongoing Service Maintenance and Assistance: Vendors shall provide details of all maintenance activities and how assistance will be provided to HICKRC users.

This data shall include, but not be limited to:

· How 24/7 maintenance support will be provided. The response times for major and minor problems.
· How the service will be monitored on a continuous basis for any problems and what proactive steps will be taken to ensure the quality and reliability of the service.
· How reports will be made available to HICKRC management online via the public Internet or through the newly created private Intranet.
· Description of what software will be used to generate reports containing the following minimum information:
· Circuit Bandwidth Utilization (private intranet and public Internet)
· Peak Bandwidth Analysis (private intranet and public Internet)
· Circuit Up-time (private intranet and public Internet)
· Circuit Down-time (private intranet and public Internet)
· Circuit ID location
· Circuit Start Location
· Circuit End

[bookmark: Offererqualifications]5. Vendor Qualifications and References

Vendor shall demonstrate their ability and competency to complete the project by providing the information below.

A brief description of the Vendor Company and services offered, including: Full legal company name.
· Year business was established
· Number of people currently employed
· Most recent annual report, if a public company
· A description of the qualifications, experience, capability and/or capacity of the Vendor to successfully provide the broadband service and complete the project in a timely manner.
· A description of the qualifications of the members of the proposed project team that will be assigned to the project.
· Information on current broadband clients including: Total number of current clients
· A list of broadband services provided to similar communities
· Evidence of successful completion of a project of a similar size and complexity
· References: Contact information for three references from projects similar in size, application and scope and a brief description of their broadband installations
· Evidence of Vendors financial bonding status

[bookmark: Budgetandpricing]6. Budget and Pricing

Costing

Vendors shall provide a Detailed Breakdown and Summary of Costs to provide broadband / private Intranet and public Internet as described in this RFP. Costs should be provided in an unlocked MS Excel spreadsheet which includes calculations/equations.

Vendors shall provide a Network Cost Worksheet breakdown of the proposed Service(s) as follows:

Installation/Non-Recurring Charges (NRC) should be broken down as follows:
· Carrier infrastructure upgrades1
· 1Vendor’s must only require the Consortium to pay its “fair share” of the expenses related to any carrier infrastructure upgrades that are required to provide the requested services. Upgrades to facilities that include increasing capacity for Vendor’s entire network beyond what is necessary for the Consortium must not and cannot be charged to the Consortium.
· HCP owned equipment expenses necessary to implement the requested network
· Each NRC cost for private broadband (fiber, or equivalent)) Intranet costs and public Internet costs should be listed separately.	Comment by Arielle Ennis: Or equivalent

Monthly Recurring Charges (MRC) for Service Delivery / Sustaining Maintenance Support
The private broadband (fiber or equivalent/Ethernet) connection (private Intranet) MRC and the public Internet MRC should be listed separately.	Comment by Arielle Ennis: Or equivalent

Provide HICKRC with pricing options as follows:

a. Provide NRC/MRC pricing for each location listed in

Attachment 1-2 Participating Entities: (fill in both Public Internet & Private Broadband columns with maximum bandwidth service able to provide i.e.: 25M, 50M, 100M or 1 G). The service agreement requires provision for up to one (1) Gbps of connectivity over fiber or equivalent connectivity to participating entities of the HICKRC.
Attachment 1-2 Participating Entities: (fill in both Public Internet & Private Broadband columns with maximum bandwidth service able to provide i.e.: 25M, 50M, 100M or 1 G). The service agreement requires provision for up to one (1) Gbps of connectivity over fiber connectivity to participating entities of the HICKRC.

b. The total amount of public Internet bandwidth available to each of the
HICKRC members shall be priced in 4 increments.

c. Provide an invoicing scehduledscheduled that the Vendor shall use to invoice for services provided.

d. Those Vendors who include Intrusion Detection System (IDS) and/or Intrusion Prevention system (IPS) solutions shall provide all of the pricing described in Section 6a and 6b. They shall also provide an additional “Enhanced Managed Switch/Firewall/IDS/IPS” pricing that includes all of the locations and requirements for Sections 6a-6b plus the additional cost to support IDS and/or IPS equipment and services.	Comment by Jay Beard: Spell out “Intrusion Detection System (IDS)” and “Intrusion Prevention System (IPS)” the first time used to avoid confusion with bidders.

ed. All pricing must be broken down into non-recurring charges (NRC) and monthly recurring charges (MRC). All NCR and MRC pricing must differentiate between private Intranet costs and public Internet costs. The pricing shall also include the total cost of the solution (NRC and MRC) for over the initial three (3) year period, sand an option allowing participating entities to continue services at the same pricing, or less, for one additional two year extension, for a total of five years. . This pricing shall be good for a period of three (3) years in the form of one-year increments.	Comment by Jay Beard: Make contract terms consistent.

fe. Vendor’s who present an alternate connection scenario for the
[Specific member HCP] facility shall provide separate pricing for this location.

Keep in mind that HICKRC is seeking proposals that will utilize funding from the Healthcare Connect Fund (HCF) to pay for 65% of the non-recurring and monthly recurring charges incurred under the resulting contract.

HICKRC will accept only complete solutions for the following Service from a Prime Vendor: leased managed switch/firewall broadband/private Intranet and public Internet. HICKRC has the right to reject any offer that may violate the rules and regulations of the Healthcare Connect Fund.

For those Vendors using sub-prime(s) contractors, the prime Vendor shall assume responsibility for all work and will be the primary contact for all services provided by the primer Vendor and any sub-prime Vendors.

The HICKRC will provide a Payment Schedule and Terms that links payments to deliverables.

Once source selection is made, a contract will be negotiated with the contractor, or prime contractor, including payment schedule for work.

Pricing shall be good for a minimum of three (3) years from the date of contract with HICKRC. The Vendor shall also provide an option allowing participating entities to continue services at the same pricing, or less, for one additional two year extension, for a total of five years. The Vendor shall provide an option to extend the contract for an additional three (3) years (three one-year contracts) at the same pricing, or lower, if all the concerned parties agree to the new terms. Sites will negotiate a rate of speed for services up to 1 Gbps for a period of time in the initial contract. At the end of the initial contract term sites have the right to reduce or increase bandwidth as needed in a new contract.	Comment by Jay Beard: On page 12, it implies 2-option years. The contract term of 3-years plus 3 one-year extension options should be stated in the introductory paragraph.	Comment by Jay Beard: Should say “contract term”

[bookmark: AttachmentTechnicalServiceFilingReq]Attachment 1-1 A completed Network Cost Worksheet (Rural Health Care (RHC) Universal Service Healthcare Connect Fund Network Cost Worksheet, OMB Approved 3060-0804) must be submitted by the Vendor. The Network Cost Worksheet is available at: 	Comment by Jay Beard: Recommend replacing with NCW template.

http://www.usac.org/_res/documents/rhc/pdf/forms/2013/FCC-Form-462.pdf

 Technical Service Filing Requirements (complete form with required information or provide documentation separately)

	 Vendors Service Provider Identification Numbers (SPIN)

	 Network Cost Worksheet

	 Contract ID unique identifier(s)

	 Dates Contract(s) Signed/Vendor Selected

	 Dates HCP(s) Signed

	 Length of Initial Contract Term

	 End Date of Contract Term

	 Number of Voluntary Extensions or N/A

	 Length of Voluntary Extensions (combined)

	Eligible Expense Requirements

	 Vendor's Billing Account Number(s) BANs

	 Category of Service Expenses

	 Leased/Tariffed Services

	 Network Equipment Listed and Quantified

	 Expense Types i.e. T-1, Ethernet, router, etc.

	 Explanation of Eligible Expenses

	 Symmetrical Bandwidth Indication

	 Upload speed - Mbps

	 Download speed - Mbps

	 Expected Broadband

	 Expected Broadband Services Start Date

	 Expected Network Equipment Shipping Date to Customer

	 Work Completion Date Applicable to Expense

	 Quality of Service Guarantees

	 Service Level Agreement (SLA) Performance Metrics

	 Latency - milliseconds

	 Jitter - milliseconds

	 Packet loss %

	 Reliability %

	 Circuit Identification

	 Circuit ID location

	 Circuit Start Location

	 Circuit End

	 Total number of Fiber Strands, if applicable

	 Total number of Fiber Strands eligible for support i.e. lit

	

	Expense Frequency

	 one-time, monthly, quarterly, semi-annually, annually

	 Quantity of Expense Periods

	 Undiscounted cost per item, per expense period

	 Percentage of Expense Eligible

	 Percentage of Usage Eligible

	 Total Eligible Undiscounted Cost

[bookmark: AttachmentParticipatingEntities]

Attachment 1-2 Participating Entities: (fill in both Public Internet & Private Broadband columns with maximum bandwidth service able to provide i.e.: 255M, 5010M, 100M or 1 G). The service agreement requires provision for up to one (1) Gbps of connectivity over fiber or equivalent connectivity to participating entities of the HICKRC.

	Participating Health Care Provider Physical Location Information
	
	

	#
	HCP Site#
	Participating Entity HCP Site Name
	Address Line 1
	County
	City
	State
	Zip Code
	Eligible Category Type
	PrivMin.
	PrivMax
	

Pub. Max
	

Pub. Min.

	1
	17159
	Fish River Rural Health - Eagle Lake Health Center
	10 Carter Street
	Aroostook
	Eagle Lake
	ME
	04739
	Rural Health Center
	
	
	
	

	2
	23639
	Fish River Rural Health - Fort Kent
	3 Mountain View Drive
	Aroostook
	Fort Kent
	ME
	04743
	Rural Health Center
	
	
	
	

	3
	14720
	Katahdin Valley Health Center - Patten Primary Care
	30 Houlton Street
	Penobscot
	Patten
	ME
	04765
	CHC or HC providing health care to migrants
	
	
	
	

	4
	26461
	Katahdin Valley Health Center- Island Falls
	1300 Crystal Road
	Aroostook
	Island Falls
	ME
	04747
	CHC or HC providing health care to migrants
	
	
	
	

	5
	17726
	Katahdin Valley Health Center - Houlton
	59 Bangor Street
	Aroostook
	Houlton
	ME
	04730
	CHC or HC providing health care to migrants
	
	
	
	

	6
	26474
	Katahdin Valley Health Center Millinocket Primary Care
	50 Summer Street
	Penobscot
	Millinocket
	ME
	04462
	CHC or HC providing health care to migrants
	
	
	
	

	7
	23526
	Katahdin Valley Health Center - Ashland
	33 Walker Street
	Aroostook
	Ashland
	ME
	04732
	Rural Health Center
	
	
	
	

	8
	35449
	Sandcastle Clinical and Educational Services
	72 Strawberry Ave.
	Androscoggin
	Lewiston
	ME
	04240
	CHC or HC providing health care to migrants
	
	
	
	

	9
	12579
	DFD Russell Medical Center - Leeds
	180 Church Hill Road
	Androscoggin
	Leeds
	ME
	04263
	Rural Health Center
	
	
	
	

	10
	23699
	DFD Russell Medical Center - Monmouth
	11 Academy Road
	Kennebec
	Monmouth
	ME
	04259
	CHC or HC providing health care to migrants
	
	
	
	

	11
	23772
	DFD Russell Medical Center - Turner
	7 South Main St.
	Androscoggin
	Turner
	ME
	04282
	CHC or HC providing health care to migrants
	
	
	
	

	12
	35400
	Community Dental, Rumford Site
	60 Lowell Street
	Oxford
	Rumford
	ME
	04176
	Rural Health Center
	
	
	
	

	13
	35401
	Community Dental, Farmington Site
	131 Franklin Health Commons
	Franklin
	Farmington
	ME
	04938
	Rural Health Center
	
	
	
	

	14
	35450
	Community Dental, Lewiston Site
	177 Main Street
	Androscoggin
	Lewiston
	ME
	04240
	CHC or HC providing health care to migrants
	
	
	
	

	15
	35451
	Community Dental, Biddeford Site
	57 Barra Road
	York
	Biddeford
	ME
	04005
	CHC or HC providing health care to migrants
	
	
	
	

	16
	35452
	Community Dental, Portland Site
	640 Brighton Ave
	Cumberland
	Portland
	ME
	04103
	CHC or HC providing health care to migrants
	
	
	
	

	17
	35454
	Community Dental, Administration Site
	336 US Route 1
	Cumberland
	Falmouth
	ME
	04105
	Off-site Admin. Office
	
	
	
	

	18
	35456
	Portland Community Health Center, Portland ME
	180 Park Avenue
	Cumberland
	Portland
	ME
	04102
	CHC or HC providing health care to migrants
	
	
	
	

	19
	35457
	Portland Community Health Center - Riverton Park
	59 Riverton Dr
	Cumberland
	Portland
	ME
	04103
	CHC or HC providing health care to migrants
	
	
	
	

	20
	35410
	NMG
	5 Carter St.
	Aroostook
	Eagle Lake
	ME
	04739
	Community Mental Health Center
	
	
	
	

	21
	35414
	NMG-Caribou
	92 Bennett Drive
	Aroostook
	Caribou
	ME
	04736
	Community Mental Health Center
	
	
	
	

	22
	35432
	Penobscot Community Health Center
	1012 Union Street
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	23
	35433
	Penobscot Pediatrics
	1068 Union Street
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	24
	23546
	Penobscot Community Health Center – Main Campus
	1048 Union Street
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	25
	23463
	Penobscot Community Health Care-Old Town Family Practice
	242 Brunswick Street
	Penobscot
	Old Town
	ME
	04468
	CHC or HC providing health care to migrants
	
	
	
	

	26
	35437
	Brewer Medical Center
	735 Wilson Street
	Penobscot
	Brewer
	ME
	04412
	CHC or HC providing health care to migrants
	
	
	
	

	27
	35442
	Seaport Community Health Center
	41 Wight Street
	Waldo
	Belfast
	ME
	04915
	CHC or HC providing health care to migrants
	
	
	
	

	28
	23544
	Penobscot Community Health Care - Husson/Capehart clinic
	86 Davis Rd.
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	29
	35443
	Medical Specialists
	992 Union Street
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	30
	35445
	Winterport Community Health Center
	775 N. Main St.
	Waldo
	Winterport
	ME
	04496
	CHC or HC providing health care to migrants
	
	
	
	

	31
	23542
	Penobscot Community Health Care -Community Clinics
	34 Summer Street
	Penobscot
	Bangor
	ME
	04401
	CHC or HC providing health care to migrants
	
	
	
	

	32
	35448
	Jackman Community Health Center
	376 Main Street
	Somerset
	Jackman
	ME
	04945
	CHC or HC providing health care to migrants
	
	
	
	

	33
	35447
	Hope House Health Clinic
	179 Indiana Ave
	Penobscot
	Bangor
	ME
	04401
	Rural Health Center
	
	
	
	

	34
	27253
	Harrington Family Health Center
	50 E. Main St.
	Washington
	Harrington
	ME
	04643
	CHC or HC providing health care to migrants
	
	
	
	

	35
	28567
	York County Community Action Corporation
	6 Spruce Street
	York
	Sandford
	ME
	04073
	Off-site Data Center
	
	
	
	

	36
	26503
	York County Community Action Corporation (Nasson Health Care)
	15 Oak Street
	York
	Springvale
	ME
	04083
	CHC or HC providing health care to migrants
	
	
	
	

	37
	36135
	Androscoggin Home Care & Hospice - Lewiston Office
	15 Strawberry Avenue
	Cumberland
	Lewiston
	ME
	04240
	Register as ineligible site
	
	
	
	

	38
	36136
	Androscoggin Home Care & Hospice - Hospice House
	236 Stetson Road
	Cumberland
	Auburn
	ME
	04210
	Register as ineligible site
	
	
	
	

	39
	36138
	Androscoggin Home Care & Hospice - Wilton Office
	284 Main Street
	Cumberland
	Wilton
	ME
	04294
	Register as ineligible site
	
	
	
	

	40
	36139
	Androscoggin Home Care & Hospice - Norway Office
	20 Paris Street
	Cumberland
	Norway
	ME
	04268
	Register as ineligible site
	
	
	
	

	41
	36142
	Androscoggin Home Care & Hospice - Bridgton Office
	25 Hospital Drive
	Cumberland
	Bridgton
	ME
	04009
	Register as ineligible site
	
	
	
	

	42
	35466
	The Crisis and Counseling Centers, Inc.
	10 Caldwell Road
	Kennebec
	Augusta
	ME
	04330
	Community Mental Health Center
	
	
	
	

	43
	36134
	The Crisis and Counseling Centers, Inc.
	7 Ticonic Street
	Kennebec
	Waterville
	ME
	04901
	Register as ineligible site
	
	
	
	

	44
	36132
	The Crisis and Counseling Centers, Inc.
	113 Halifax Street
	Kennebec
	Winslow
	ME
	04901
	Register as ineligible site
	
	
	
	

	45
	36133
	The Crisis and Counseling Centers, Inc.
	8 Bangor Lane
	Kennebec
	Augusta
	ME
	04330
	Register as ineligible site
	
	
	
	

	46
	35470
	The Crisis and Counseling Centers, Inc.
	346 Water Street
	Somerset
	Skowhegan
	ME
	04976
	Community Mental Health Center
	
	
	
	

	47
	35508
	St. Apollonia Dental Clinic
	122 Academy St.
	Aroostook
	Presque Isle
	ME
	04769
	Rural Health Center
	
	
	
	

	48
	36144
	Arnold Memorial Medical Center, PA
	70 Snare Creek Lane
	Washington
	Jonesport
	ME
	04649
	Register as ineligible site
	
	
	
	

	49
	35521
	Sweetser - Administration Offices
	43 Industrial Park Road
	York
	Saco
	ME
	04072
	Off-site Admin. Office
	
	
	
	

	50
	35510
	Sweetser - Saco Campus
	50 Moody Street
	York
	Saco
	ME
	04072
	Community Mental Health Center
	
	
	
	

	51
	36651
	Sweetser - Belfast Campus
	36 Sweetser Drive
	Waldo
	Belfast
	ME
	04915
	Register as ineligible site
	
	
	
	

	52
	35513
	Sweetser - Belfast School
	9 School Street
	Waldo
	Belfast
	ME
	04915
	Community Mental Health Center
	
	
	
	

	53
	35514
	Sweetser - Brunswick Office
	329 Bath Road
	Cumberland
	Brunswick
	ME
	04011
	Community Mental Health Center
	
	
	
	

	54
	36626
	Sweetser - Learning and Recover Center
	174 Mere Point Road
	Cumberland
	Brunswick
	ME
	04011
	Register as ineligible site
	
	
	
	

	55
	35516
	Sweetser - Lewiston Office
	689 Sabattus Street
	Androscoggin
	Lewiston
	ME
	04240
	Community Mental Health Center
	
	
	
	

	56
	36147
	Sweetser - Plymouth Campus
	1430 Moosehead Trail
	Penobscot
	Plymouth
	ME
	04969
	Register as ineligible site
	
	
	
	

	57
	36148
	Sweetser - Portland Office
	1001 Forest Avenue
	Cumberland
	Portland
	ME
	04103
	Register as ineligible site
	
	
	
	

	58
	35519
	Sweetser - Rockland Office
	17 Walnut Street
	Knox
	Rockland
	ME
	04841
	Community Mental Health Center
	
	
	
	

	59
	35520
	Sweetser - Sanford Office
	863 Maine Street
	York
	Sanford
	ME
	04072
	Community Mental Health Center
	
	
	
	

[bookmark: Attachmentscoringmatrix]

Attachment 1-3 – HICKRC Scoring Matrix

HICKRC Bid Selection
Process for
Private Broadband and Public Internet Services

1. Basis of Award

Proposals will be evaluated on the basis of cost per quality points. A HICKRC evaluation committee will choose the selected Vendor. Committee participants will review, evaluate, and score each responsive proposal received in accordance with predetermined scoring criteria.

1. Phase I -- Vendor Qualification Assessment

To be considered responsive and to continue in the scoring process, the Vendor must:
a. Provide all required documentation by the requested due date per the HICKRC RFP, page 3, Section 1.
b. Provide a proposal that is complete and fully complies with the instructions and requirements as stated herein and per the HICKRC RFP.	Comment by Jay Beard: Perhaps add “fully” so that it states, “… and fully complies…”
c. The Vendor shall demonstrate to the HICKRC evaluation committee their experience in providing this type of service by providing:
(1) A description of the qualifications, experience, capability and/or capacity of the Vendor to successfully provide the leased managed switch/firewall Intranet (broadband) and public Internet service and complete the project in a timely manner.
(2) A list of broadband and public Internet services provided to similar communities.

2. Phase II

Vendors who satisfactorily meet the Phase I criteria will have their submitted proposals qualified for detailed scoring process. In this phase, the Vendor’s response will undergo intensive evaluation. The following criteria (not in priority order) will be utilized to select a “short list” of finalists:
a. Service Features: Provisioning, implementation and delivery, as described in
Section 3 and 4 of the HICKRC RFP, and the responses to the “Service Level Agreement” section of the RFP, of the following services to the HICKRC:
(1) Managed switch/firewall broadband Intranet Service (125)
(2) Public Internet Service (125)

b. Prior Experience: Qualifications, experience, capability and/or capacity of the
Vendor to successfully provide the managed switch/firewall broadband Intranet and public Internet service.
c. Qualifications & Experience of Personnel: Qualification of the members of the proposed project team that will be assigned to the project in implementing this type of network.
d. Project Management & Timelines: Detailed Project management Plan for implementing the managed switch/firewall broadband Intranet and public Internet services.
e. Enhanced Features & Scalability: Support for IDS and/or IPS (50); free block(s) of static public IP addresses (25); redundant hardware (5); redundant public Internet routes (5); and equipment that can support higher connection rates without installing new hardware. (15)	Comment by Jay Beard: Where in the Requirements sections of the RFP do you ask vendors to describe “Enhanced Features”? From Dawn: See above addition in requirements
f. Financial Sustainability: Evidence of Vendors financial bonding status and a copy of the Vendor’s most recent annual report, if a public company.
g. Completion of HICKRC RFP: Provide a proposal that is complete and complies with the instructions and requirements as stated in the RFP.
h. Cost: HICKRC will review each Vendor’s Detailed Network Cost Worksheet Breakdown and Summary of Costs. An award will be based primarily, but not solely* on lowest cost per quality point ranking. HICKRC also reserves the right to reject any bid that exceeds the total funds that have been budgeted for this phase of the Health Information Connectivity-Knowledge Rural Consortium.

Each Vendor will receive a total point score known as quality points.
Quality points will be assigned as follows: (Described in a-h Phase II)

	Evaluation Criteria
	Point System (Maximum)

	Service Features
	25

	Prior Experience
	10

	Qualifications & Experience of Personnel
	10

	Project Management & Timelines
	10

	Enhanced Features & Scalability
	10

	Financial Sustainability
	5

	Completion of HICKRC RFP
	5

	Cost
	25

3. Phase III

A HICKRC evaluation committee will review, evaluate, and score each responsive proposal received in accordance with predetermined scoring criteria. At the sole discretion of HICKRC, a finalist Vendor may be directly selected from the group of semi-finalists, based upon point scores and . At the end of Phase III, a finalist Vendor will be selected, based primarily, but not solely* on lowest cost.	Comment by Arielle Ennis: Can you elaborate on what happens in phase 3. What happens once the finalists are selected?

4. *FCC Order and Vendor Selection
Pursuant to sections 54.642 of the Commission’s rules, the Consortium must participate in a competitive bidding process and follow any additional applicable state, local, or other procurement requirements to select the most cost-effective provider of services eligible for universal service support under the Healthcare Connect Fund support mechanism. To satisfy the competitive bidding requirements, selected participants must submit an FCC Form 461 that includes a description of the services for which the health care provider is seeking support and wait at least 28 days from the date on which this information is posted on USAC’s website before making commitments with the selected

Following evaluation of this RFP and Vendor selection, HICKRC expects to negotiate a contract with the selected Vendor.

[bookmark: AttachmentVendorChecklist]

Attachment 1-4 Vendor Preparation Checklist (optional)

	Checklist to submit RFP
	In Progress	
	Complete

	Cover Letter
	
	

	Executive Summary
	
	

	 Description of Proposed Managed Firewall/Switch Leased Broadband Service
	
	

	Description of Proposed Public Internet Service
	
	

	Description of Proposed Hardware and Software
	
	

	Project Management Description
	
	

	Status/Usage Reports Description
	
	

	Qualifications and References of Vendors and All Subcontractors
	
	

	Schedule/Timeline
	
	

	Pricing Section to include Network Cost Worksheet
	
	

	Include Technical USAC Filing Requirements
	
	

	Contact Information
	
	

1

image2.png
Health Information Connectivity-Knowledge Rural Consortium

Duriment of Heslth and Human Services

‘MoimeCoreServios.
11 S House Sution
Avgusta, Maine OTL.0011
Tl 007 27264

Fox Q07) 2672675, TIY () 4204501

Maine, Depariment of Heallh
and Human Services, Office of
MaineCare Services
Consortium Lead

Dawn R. Gallagher, Director,
State Health Information
Technology Initiatives Program

I

Martha Vrana-Bossart,

Lorie Smith,
Project Role.

Ronald Deprez andor Nicole O'Brien,
Ambassadors, University New England,
and other, Maine healthcare educational
sites (multiple sites)

Kim Mohan and/or Margaret Gradie,
Ambassadors, MCD Public Health
(multple sites)

Lisa Harvey-McPherson andlor Evelyn (Eve)
Preston, Ambassadors, EMHS (multiple sites)

David Lawlor and/or Darlene
MeKinnon Ambassadors,

Maine Association for Community
Service Providers (multiple sites)

Chris Muffet,, Ambassador, Maine
Primary Care Association FQHC and
RCHs

Judith A Feinstein, Ambassadr, Maine COC
Oral Health Program.

Vacant, Ambassador, DHHS
Behavioral Services Member

Tuesday, January 21, 2014

Susan Corbett, Ambassador,
Harrington Family Healthcare,
(multiple sites)

Julie Shackley, Ambassador,
Androscoggin Home Care & Hospice,
‘The Home Care & Hospice Alliance of
Maine (multiple sites)

Holly Harmon and/or Rick Erb,
Ambassadors,

Maine Healthcare Association (Nursing
Homes/Long Term Care (multiple sites)

image3.png
Tuesday, January 27, 2014

Health Information Connectivity-Knowledge Rural Consortium

image1.png
Department of Health and Human Services
‘MaineCare Services

11 State House Station

Augusta, Maine 033330011

Tol. 207) 287-2674

Fax (207) 257-2675; TTY (800) 234331

