 [image:]OFFICIAL QUESTIONS AND ANSWERS FOR QUESTIONS RECEIVED
	Independent Verification and Validation (IV&V) Vendor for the Medicaid Management Information Systems (MMIS) MMIS 2020 Procurement Program
RFQ 6100038172

	
	Questions Received
	
	Official Answers

	1.
	General
How much in CMS funding has been allocated to the IV&V services procurement?
	
	Commonwealth does not disclose this information

	2.
	General
Who is the technical point of contact for the MMIS 2020 effort?
	
	DHS will designate a technical point of contact at Contract Award

	3.
	General
What is the expected timeframe for the release of the quality assurance services RFP to be released?
	
	Please see Appendix K.

	4.
	General
What other procurements or in-house efforts will take place related to the MMIS 2020 project?
	
	Please refer to Appendices J and K.

	5.
	RFQ; Appendix J; Appendix K
In an RFQ addendum to the MMIS Procurement RFQ 6100034925, dated August 4, 2015, the Commonwealth issued a response to question #6 indicating no preclusion for the selected procurement contractor for IV&V, PMO, Testing or other future MMIS support services.

Now that detail is known through the above contract about what the MMIS 2020 support services program would encompass, can the Commonwealth please confirm whether the selected procurement contractor under RFQ 6100034925 is precluded from bidding and/or being awarded a contract under: IV&V; ITC/QA: SI/Data Hub; EDI, and/or other module procurements for MMIS 2020?
	
	Any contractor assisting DHS with MMIS planning is precluded from proposing on this RFQ under CMS conflict of interest provisions

	6.
	RFQ; Appendix J; Appendix K
In IV&V RFQ 6100038172, Appendices J and K indicate that an RFP/Q for IT Consulting and Quality Assurance (ITC/QA) will be released on or about November 30, 2016. Can the Commonwealth please confirm whether the Department intends to award this ITC/QA contract to a separate vendor? I.E., will IV&V, SI/Data Hub and ITC/QA all have different contracts and vendors?
	
	Yes. There will be separate contracts and vendors for the respective RFP’s.

	7.
	RFQ; Appendix J; Appendix K
Will the selected contractor for the ITC/QA procurement be precluded from bidding and being awarded work under the Systems Integrator/Data Hub or other MMIS module procurements?
	
	Details about preclusions will be disclosed within the respective RFP’s.

	8.
	Pg. 6, Section I-4
Is the contractor that helped DHS with MMIS planning precluded from proposing on this RFQ?
	
	See Answer to #5

	9.
	Pg. 20 & 26, II-5 & III-4C
Does the Commonwealth have any thresholds (or preference) for percentage of work that can be conducted by subcontractors? Given that the evaluation criteria in Section III-4.C significantly favors proposers with higher SDB/SB Participation, it would help to understand if there is a threshold for subcontractor participation.
	
	Per Section IV-6 of this RFQ, all Small Diverse Business and Small Business subcontractors credited by BDISBO must perform at least 50% of the work subcontracted to them.
[bookmark: _MailEndCompose]

	10.
	Pg. 23, II-11
Has a budget been established for this work and, if so, can the budgeted amount (or range) be made available to proposers?
	
	See Answer to #1

	11.
	Pg. 36, IV-3.C.1
Given the delay between when the proposal is submitted and the contract begins, is it acceptable to provide representative resumes for one or more of the key personnel roles, with the understanding that the DHS and OA/OIT project managers (or designees) must approve the candidate(s) following the procedures described in Section C.1?
	
	Yes.

	12.
	Pg. 36 and 37 IV-3.C.1 and IV-3.C.3
Section C.3 states, “It is anticipated that this contract will require at least two full-time equivalent resources…” for the IV&V Specialist role. Are you open to multiple resources serving in this role, e.g., four IV&V Specialists that bring different areas of expertise, equating to two FTEs? Or, is your preference for two full-time resources to serve in the IV&V Specialist role?
	
	The contract will require at least two full-time equivalent resources for the IV&V Specialist role. Accordingly, the Commonwealth will consider other recommendations.

	13.
	Pg. 37, IV-3.C.2.
Is it the Commonwealth’s expectation that the proposer will provide a full-time IV&V Project Manager that works on-site at DHS offices, or are you open to an IV&V Project Manager that is less than full-time and/or performs some work remotely as agreed upon with DHS and OA/OIT project managers?
	
	Please refer to section II-6 – contractors may propose alternatives for consideration related to the location of work.

A full time dedicated IV&V Project Manager is required.

	14.
	Appendix K Program Timeline, pg. 1, Sec. Table
Please confirm that the contract award date of that specific module/service reflects the projected start date of that module/service. When will the selected IV&V vendor be notified of the intent to award?
	
	The Contract Award date coincides with the Notice to Proceed.

Once it is determined who is selected for negotiations.

	15.
	Appendix J, pg. 3, Section II. MMIS 2020 Program Modules, 1. Drug Rebate
It states that "As an in-flight project, the IV&V vendor may be required to assist with completing the certification review." What is the projected implementation date for the Drug Rebate module and when is it expected that certification will be requested? Will the drug rebate module be certified as a separate module or will certification occur with the other 8 modules?
	
	The projected implementation date is the first calendar quarter in 2017.
At least six months after implementation in accordance with CMS’ MECL.
Yes, the Drug Rebate module will be certified as a separate module.

	16.
	RFQ, pg. 6, Section 1-4 Problem Statement
Please clarify the expectations regarding the statement "Additionally, the qualified vendor shall complete certification checklists for changes made to the legacy system (PROMISe) as a result of state and federal mandates." PROMISe is a CMS certified system. Please explain why certification checklists are to be completed for changes made to this system.
	
	CMS has required us to complete certification checklists for changes to the legacy system (PROMISe).

	17.
	RFQ, pg. 14, Section 1-19 Resources
The RFQ states the Department will not supply logistical support, other than the use of conference/meeting space to discuss issues related to the Project. Commonwealth staff will be available as needed to support the selected Contractor’s efforts. The state will provide the IV&V contractor access to its MMIS system and to other MMIS contractors as needed for IV&V related work. Does this mean that permanent space such as cubicles and phones will not be provided to the IV&V vendor staff by DHS or OA/OIT during the contract?
	
	DHS will make conference space available, however currently; there is no office space available.

	18.
	RFQ, pg. 31, Section Part IV - Work Statement IV IV-1. Objectives, Item A-5
Please explain the intent of this IV&V business objective: "Ensure continuity of operations between the legacy system and the MMIS 2020 Program by providing IV&V oversight to include certification for changes made to the legacy system as the result of state and federal mandates."
	
	Please see the answer to #16.

	19.
	RFQ, pg. 32, B. Current Environment and High Level Future Environment.
The RFQ states "Modules may be added or deleted at the discretion of DHS." If modules are added and require additional IV&V support and reporting, will this be considered outside of the scope of this contract?
If not, what should vendors assume around this unknown effort to ensure DHS receives comparable proposals?
	
	No, this would not be outside the scope of the project. Please reference the Appendix G, Cost Matrix

The types of deliverables will not change. The quantities are estimated based on the concept of operations (modules) as published in Appendix J, which is subject to change.

	20.
	RFQ, pg. 3, B. Current Environment and High Level Future Environment.
Please confirm that IV&V support for eCIS (member), HCSIS, and the data warehouse (other than the new program integrity and data analytics package) are outside of the scope of this contract.
	
	The IV&V vendor is expected to support all modules that impact and interact with the MMIS 2020 Program.

	21.
	RFQ, Appendix J and Appendix K pg. 32, B. Current Environment and High Level Future Environment.
This sections lists the following 8 modules: electronic data interchange (EDI), Prior Authorization, Program Integrity and Analytics, Encounters and Managed Care Administration, Provider Management, Third Party Liability, Fee-For-Service, and a Customer Relationship Management module.

Appendix J, Proposed MMIS 2020 Program Solution and Appendix K, Program Timeline, lists the following 10 modules: Drug Rebate (indicates certification only), Member Enrollment (N/A), HCSIS (N/A), EDI, Prior Authorization, Program Integrity and Analytics, Managed Care and Financial, Provider Management, Third Party Liability, and Fee for Service.

--Is a Customer Relationship Management module part of the scope of the IV&V services?
--Is Encounter and Managed Care Administration the same as Managed Care and Financial?
	
	Yes. Customer Relationship Management Module is part of the SI Services and will need to be monitored by IV&V.

Yes. Encounter and Managed Care administration module has been changed to Managed Care and Financial. See revised RFQ.

	22.
	RFQ, pg. 32, B. Current Environment and High Level Future Environment.
The RFQ states that the DHS will procure a new program integrity and analytics package. 'Analytics package' implies this will be a software package only and will not require the installation and configuration of any new hardware. Does the Commonwealth anticipate this to be software only?
	
	Plans regarding specific modules will be provided in the modules’ RFP.

	23.
	RFQ, pg. 33, Section IV-3 Requirements
Please clarify the expectation regarding this requirement - The contractor shall complete certification checklists for changes made to the legacy system as a result of state and federal mandates. Does this apply to all legacy changes or only those that meet certain conditions, such as they are done under 90/10 funding or conducted within a certain timeframe? Is it expected that changes to the legacy system will be incorporated into the CMS IV&V reporting?
	
	Please see the answer to #16.

	24.
	RFQ, pg. 33, Part IV - Work Statement IV
IV-3. Requirement
[bookmark: _GoBack]The RFQ states, "The selected Contractor will be precluded from proposing or acting as a contractor and/or subcontractor on the resulting procurements for the implementation and configuration of the MMIS 2020 program. The selected Contractor and their employer will be required to sign a preclusion statement acknowledging their preclusion from the resulting RFQs/RFPs for the MMIS 2020 program." Please clarify what "resulting RFQs/RFPs" entails. Does it only apply to the RFQs/RFPS for quality assurance, systems integrator, and MMIS 2020 program modules detailed in Appendix J? If it is not limited to these specific RFPs, please clarify what else could be included.
	
	No, this applies to all MMIS 2020 related RFP’s and RFQ’s as well as any other project within the department that may interact with or otherwise provide services to the MMIS2020 Program or to the department during the full term of this contract. Please refer to 45 CFR 95.626 and CMS’ MECT V2.1 Appendix C Standard IVV Language – Conflict of Interest.

	25.
	RFQ, pg. 42, D. Legacy System Certification
Please confirm that Deliverable 4 will only be provided to DHS and OA/OIT and will not be submitted as part of the CMS MMIS IV&V Progress Reports.
	
	Changes to the legacy system are within the scope of the IV&V responsibilities and as such, will follow the CMS MECL. Accordingly, all checklists are deliverable to CMS.

	26.
	RFQ, pg. 43, IV-5. Reports and Project Control
B. Project Management Plan 5. Change Control Management Plan
Please clarify the expectation regarding IV&V's role in Change Control Management. This section appears to request that IV&V manage and track change requests for the project. Is it an IV&V responsibility to manage all vendor change requests related to MMIS 2020 modules? This is usually a PMO function.
	
	Change Control Management is one component of the Project Management Plan. The IV&V vendor is expected to review and evaluate, and provide feedback on the Project Management Plan. Please refer to Appendix L Column G for IV&V specific responsibilities as it relates to specific artifacts.

	27.
	RFQ, pg. 46, E. Dashboard Reporting and G. Status Reports
What level of detail is expected for the dashboard updates? Is this high level data metrics or more detailed information?
	
	High level data with enough detail to be actionable is acceptable. The selected vendor may demonstrate solutions for the Department’s approval.

	28.
	RFQ, pg. 46, E. Dashboard Reporting and
G. Status Reports
Section E indicates the IV&V vendor will provide weekly status reports. Section G states the IV&V vendor shall submit monthly status reports. Please clarify the expectation regarding the frequency of the IV&V status reports in these two sections.

	
	Contractor shall provide monthly dashboard updates and submit weekly status reports.

The RFQ Part IV Section IV-5. Reports and Project Control. E. Dashboard Reporting. and G. Status Reports has been changed. See Revised RFQ.

	29.
	RFQ, pg. 42, 43, IV-5. Reports and Project Control B. Project Management Plan 2. Requirements Management Plan
Please clarify the expectation regarding IV&V's role in Requirements Management. This section requests a plan to detail the IV&V process and approach to manage and address requirements. In other sections, it indicates the role of IV&V vendor is to conduct the individual module vendor's MMIS Requirements and Design Reviews.
	
	Requirements Management Plan is one component of the Project Management Plan. The IV&V vendor is expected to review and evaluate, and provide feedback on the Project Management Plan. Please refer to Appendix L Column G for IV&V specific responsibilities as it relates to specific artifacts.

	30.
	RFQ, pg. 6-7, Conflict of Interest
Is the MMIS procurement and planning vendor eligible to bid on this MMIS IV&V RFQ?
	
	See Answer to #5.

	31.
	RFQ, pg. 33, IV-3.
How does DHS intend to request CMS certification? Will there be separate certification activities for each module or does DHS plan to cluster certifications into groups or wait and request one certification of all modules together?
	
	The MMIS 2020 Program is using phased implementation for all modules. Accordingly, DHS will request CMS certification after the Operational Milestone Review for the module or cohort of modules being released.

	32.
	Appendix L, IV&V Deliverables Tab, Row 44
The Cycle Closeout Checklists, MMIS 2020 Task Description cell (Column E) indicates "this was in the WIC RFQ - cannot associate this task with a relevant MMIS 2020 or MECL task." Based on this statement, please confirm the IV&V vendor is expected to submit this deliverable.
	
	In Appendix L, IV&V Deliverables Tab, Row 44, #42 is not a deliverable and has been removed, please see the Addendum 2e, Appendix L, IV&V Deliverables.

	33.
	RFQ and Appendix G, Page 40 and Summary Tab, B. MITA SS-A and Roadmap
This section in the RFQ shows that there are two separate deliverables: Annual Roadmap Update Document and MITA SS-A for MAGI Rules Document. The Cost Matrix Summary Tab in Appendix G only shows one deliverable and payment: MITA 3.0 SS-A Update to include MAGI Rules and the MITA Roadmap Document. Is it one or two deliverables? If it is two, how does the vendor indicate the Price per Deliverable in the Cost Matrix?
	
	These documents are two deliverables, see Addendum 2d, Appendix G, Cost Matrix.

	34.
	Appendix G, Summary Tab,
Our assumption is that each element in the Total Cost column (column E) is the product of the Price Per Deliverable (column C) multiplied by the Quantity (column D). If this assumption is true, then there are errors in cells E17, E20, E21, E24, E26, and E38. If this assumption is not correct, please tell us which quantity is correct: the one in column D or the one included in the formula in column E.
	
	The amount is to be entered on the Deliverables Tab, column C for each deliverable. The amount entered on the Deliverables tab will follow thru to the Summary Tab. The amount in Quantity on the Summary Tab is only an estimate. Please reference instructions tab in Appendix G.

	35.
	RFQ, pg. 9, I-11
The RFQ requests Times New Roman 12-point font size. Are smaller fonts acceptable for headers, footers, tables, and graphics?
	
	Yes, for headers, footers, tables and graphics smaller font is acceptable.

	36.
	RFQ, pg. 20, II-5
As our subcontractors are small businesses with specialized roles, are fewer than three Appendix D references acceptable for each subcontractor?
	
	Yes

	37.
	Appendix G – Cost Matrix
There appears to be a discrepancy in the Summary tab of Appendix G between the Quantity column (D) and the formulas applied in the Total Cost column (E). Will the Commonwealth provide a corrected Appendix G spreadsheet?
	
	See answer to #34.

	38.
	Appendix G – Cost Matrix
Are the quantities listed in column D fixed or can bidders change the proposed quantities and adjust the corresponding cost formulas?
	
	The Contractor cannot change the Cost Matrix.

	39.
	RFQ, pg. 15, 20, I-19, II-6
In Section I-19, the RFQ states that, "The Department will not supply logistical support, other than the use of conference/meeting space to discuss issues related to the Project." In Section II-6, the RFQ states that, "Resources are required to work onsite" Will either DHS or OA/OIT provide a work area with desk space for the IV&V team members?
	
	See answer to #17.

	40.
	RFQ, pg. 35, IV-3 B.4
The RFQ requires that IV&V "Review the draft RFP for each module or cohort of modules." Appendix K - Program Timeline shows that all RFPs for the MMIS 2020 modules will be released prior to the contract award for IV&V services (6/30/2017). Can the Commonwealth please clarify the requirement and/or the timeline?
	
	While the prospective offeror will not be on board to review the RFPs according to the timeline presented in Appendix K, RFP review is an expected IV&V activity for future procurements or re-procurements.

	41.
	RFQ, pg. 46, IV-5 G
The Work Statement requires that the IV&V contractor submit Monthly Status Reports. These reports are not listed in either Appendix G - Cost Matrix or Appendix L - IV&V Deliverables.
Can the Commonwealth please clarify?
	
	There is no deliverable or payment associated with the reports required in IV-5.

	42.
	RFQ, pg. 6, I-4
Since the procurement schedules overlap, please confirm that a vendor may submit a proposal for both the MMIS IV&V Services RFQ as well as the pending ITC/QA RFQ/RFP (scheduled to be released in November 2016).
	
	Yes. A vendor may submit a proposal for both, but cannot be awarded both (and refer to answer #6).

	43.
	Appendix J, General, I,
In reviewing Appendix J, Program Solution, and comparing to Appendix K, Program Timeline, the System Integrator/Data Hub (SI) project is included in the section on Program Support Services instead of Program Modules. Please clarify the IV&V responsibilities for the SI/Data Hub -- specifically whether all of the deliverables are required for this component; just as they are for the other Program Modules.
	
	Yes – IV&V services are required for the SI/Data Hub as well as all MMIS 2020 modules and other service providers.

	44.
	RFQ, pg. 34 IV-3.A.8
Are the Commonwealth’s MITA goals available for review? Is the initial SS-A completed in 2013 available for review? If so, please advise how to obtain documents.
	
	 Yes. Please reference Appendix P, PA 2013 MITA SS-A Report that has been added to this RFQ on page 40 Part IV, Section I-4. Tasks. B. MITA 3.0 State Self-Assessment (SS-A) and the Roadmap.
.

	45.
	RFQ, pg. 35 IV-3.B.1
Is the documentation from the ten visioning sessions previously held by DHS for each functional area available for review?
If so, please advise how to obtain documents.
	
	These will be made available to the Selected vendor.

	46.
	RFQ, pg. 40 IV-4.B
The RFQ indicates two unique deliverables related to MITA. The first is noted as an annual update to the MITA Roadmap Document. The second is an update to the MITA State Self-Assessment (SS-A) to include the MAGI rules. We assume that Deliverable 2 is a one-time update, but that the Roadmap updates should be annual. Appendix L shows these as the same deliverable, as does Appendix G, Cost Matrix. Since these quantities are different, should the cost matrix be updated to reflect these differences?
	
	Same answer as #33.

	47.
	RFQ, pg. 42 IV-4.D
Legacy System Certification (Deliverable 4) appears to be required multiple times. This deliverable is not listed in Appendix L, but is included as a separate line item in Appendix G, Cost Matrix. The quantity and formula in Appendix G indicate 5 certifications are required. Is the assumption that approximately one certification cycle is required annually within the 5-year base contract?
	
	The Cost Matrix was set up for bidding purposes only. The amount in Quantity on the Summary Tab is only an estimate.

	48.
	RFQ, pg. 42 IV-4.E
The Outgoing Transition Plan (Deliverable 5) is not included in Appendix G, Cost Matrix. Will this deliverable be added to an updated Appendix G?

Also, what is the timing of this deliverable? Is this due at the end of the base contract or at the end of either renewal period?
	
	There is no cost associated with this Deliverable. The draft outgoing transition plan should be part of the contractor’s proposal.

The final outgoing transition plan is submitted upon request by OA/OIT.

	49.
	Appendix G., Summary
Will an amended version of Appendix G be provided to change the formulas in Total Cost (Column E) to use a relative formula pointing back to Quantity (Column D). This is done only for rows 10 & 11, but is not carried down. The formulas in the other rows contain several discrepancies with the quantity stated in Col D.
	
	See answer to #34.

	50.
	Appendix G., Summary
Pre-program Initiation Milestone Review MMIS Progress Report appears to be a one-time deliverable. With procurement issues or delays, would this deliverable be required for each module or still at the overall MMIS 2020 Program level?
	
	Yes. This deliverable is relevant to the overall MMIS 2020 Program and is required once. Changes due to procurement issues or other circumstances would be reported to CMS via the periodic (quarterly) progress reports.

	51.
	Appendix L, IV&V Deliverables
Many of these deliverables are required "for each module procured." However, in the RFQ, it seems that these assessments and fit-gap reports and so on may also be required for other components as well. Specifically, how many and which specific modules should we consider to finalize our level of effort and quantify the proper number of resources to successfully meet your requirements?

Are only new modules included here? (8)
Is the SI/Data Hub support service project included? (add)
Only count those 10 items under Program Modules? (10) [Appendix J]
	
	The types of deliverables will not change. The quantities are estimated based on the concept of operations (modules) as published in Appendix J, which is subject to change.

	52.
	Appendix G, Summary,
In many instances, the quantity shown does not correspond to the multiplier value in the formula for Total Cost (Column E). Using a formula referencing the quantity would resolve the discrepancies, but also understanding the basis for each quantity would be beneficial and remove several assumptions.

Please clarify the basis for the quantities shown in Column D of the summary tab. This could include frequency and/or number of modules included to come up with final quantity for the 5-year base contract.
	
	See answer to #34.

	53.
	Appendix L Deliverable 33 IV&V Deliverables,
It is unclear as to scope & responsibilities for the Business Process Analysis (BPA) deliverable. Please clarify whether the IV&V vendor is responsible for developing the business process artifacts or only to review and assess.

Similar to other deliverables, Appendix L indicates that this deliverable is due for each module (potentially 10 reports) and an overall MMIS BPA assessment. This totals 11 reports.

Which modules are included here?
Will Appendix G be updated with correct quantities?
	
	The IV&V vendor is required to review and assess the BPA whereas the IT Consulting vendor is to create and maintain the BPA. In Addendum 2e, Appendix L, IV&V Deliverables #33 has been revised, in Column IV&V Responsibilities/Deliverable and Column IT Consulting & QA Testing – MMIS Vendor Responsibilities/Deliverable. In Addendum 2d, Appendix G, Cost Matrix has been revised to reflect the two deliverables.

	54.
	Appendix G, Summary
Please confirm the frequency for the MMIS IV&V Periodic Progress Report is quarterly through each of the renewal periods.
	
	Yes – Page 21 of the July 16 version of CMS’ MECL. MMIS Periodic Progress Reports are submitted quarterly or more frequently as needed.

	55.
	RFQ General
Will the successful IV&V Contractor be considered a Business Associate by the Issuing Agency?
	
	No.

	56.
	RFQ pg. 16 I-24
Can you clarify who has the approval authority for both the Deliverables and the invoices? I-24 refers to Commonwealth Project Manager, assumed to be the MMIS program manager, who may not be independent to IV&V procedures.
	
	DHS will accept deliverables, and OA/OIT (Commonwealth Project Manager) will approve/reject.

	57.
	RFQ pg. 16 I-24
What is the relationship between the Commonwealth project manager and the OA/OIT project manager?
	
	See answer to #56.

	58.
	RFQ pg. 19 II-4
Will the Issuing Office accept a time-phased Gantt chart in lieu of a PERT chart for the Work Plan?
	
	Yes.

	59.
	RFQ Appendix G, Cost Matrix Deliverables tab
Will the Issuing Office accept a cost strategy where the costs for most individual deliverables are included in the proposed cost for the Monthly Deliverable Assessment Reports?
	
	No.

	60.
	RFQ Appendix K, Program Timeline 1
Can you clarify the intended contract award date for IV&V?
Will OIT adhere to the CMS guidelines to have IV&V provider review MMIS RFP's prior to release?
	
	No.

As an inflight program, Pennsylvania’s MMIS 2020 Program RFPs are being reviewed by CMS as they are developed.

This approach was approved by CMS.

	61.
	RFQ Appendix M, Program Governance Plan 1
At what level will the IV&V contractor report?
	
	The IV&V vendor will report to the OA/OIT Project Manager.

	62.
	RFQ pg. 31 IV-1.B
Items 6 and 7 are typically PMO or management functions rather than IV&V.
• Tracking of adherence to baseline project schedule
• Tracking of adherence to all approved plans
PMO or project management staff functions generally include the maintenance of the overall project plan and reporting on time and budget variances via standard project metrics.

IV&V responsibilities are usually limited to
1. Verifying that the project tracking process is sound and the results accurate
2. Monitoring the reported variances to determine if the variances pose any risk to the project

Would the state consider assigning tracking of adherence to the project schedule and other project plans to the PMO or project management staff and assigning oversight of these tasks – as described above - to the IV&V contactor?
	
	Yes.

	63.
	RFQ pg. 38 IV-3.E.1
Section IV-5 lists, these plans: Project Plan, Requirements Management Plan, Risk Management Plan, Issue Management Plan, Change Control Management Plan, Communications Management Plan, Quality Management Plan, Time Management Plan. These are typically plans created by the DDI vendor. For example, the Requirements Management Plan that includes the Requirements Traceability Matrix (RTM), is typically the responsibility of the DDI vendor to create and maintain as a method for establishing that they addressed all requirements. The IV&V contractor would then assess these documents. Another example is the Quality Management Plan. This is typically delivered by either the DDI vendor (to demonstrate how they maintain quality) or the QA team or QA contractor on the project.

Should the referenced text read; “review and assess” rather than “create and maintain”?
	
	Yes. Please refer to Appendix L.

	64.
	Appendix J Proposed MMIS 2020 Program Solution = Starts the OPTUM Questions
1. Will the SI vendor be permitted to bid on future MMIS modules?

1. Are there any combinations of future MMIS modules that the Commonwealth would not consider awarding to the same vendor?
	
	The requirements for the SI vendor and other modules will be provided in their respective RFPs.

	65.
	Section I.3.f states that the SI vendor will “Integrate different solutions hosted independently including COTS, legacy applications, software as a service (SaaS) solutions, system components, utility programs, and other technologies.
a. Does DHS intend to consider service-based solutions for MMIS modules where the outcomes and work products defined by DHS are provided by the vendor, but the underlying systems used to produce those outcomes and work products are provided only as part of the service and do not convey to the Commonwealth?
b. In the instance DHS intends to consider service-based solutions for MMIS modules, has DHS considered the use of MECL checklist “C” with CMS-permitted tailoring under “ASO” procedures such that MMIS certification of these services-based modules does not overly specify system features, functions and attributes and instead focused on desired outcomes? This approach may serve the commonwealth well for planned modules for Prior Authorization and Fee for Service in particular.
	
	The requirements for the SI vendor and other modules will be provided in their respective RFPs.

	66.
	Section I.3.i states that the SI vendor will “Provide a Customer Relationship Management (CRM) solution.”
1. Is it DHS’ intention that all future MMIS module vendors will use a single common CRM solution provided by the SI vendor?
1. If a single common SI vendor-provided CRM is to be used for future MMIS modules, how will that vendor anticipate integration costs to that common CRM and how will the state evaluate such a solution?

	
	The requirements for the SI vendor and other modules will be provided in their respective RFPs.

	67.
	Section II.5 states that “DHS will purchase a module that will support all prior authorization (PA) process for services including outpatient drugs, dental, and medical services, and will allow providers to request PAs and e-prescribe from mobile devices via a web portal. This module will also support intense case management.”

Does DHS intend to specify that bidders be designated as QIO-like entities?
	
	The requirements for the other modules will be provided in their respective RFPs.

	68.
	Section II.5 states that “The Commonwealth anticipates awarding the PA module by December 2017 with full implementation by November 2018.”

Can DHS provide an updated timeline for the PA module procurement if these dates are no longer accurate?

	
	The requirements for the other modules will be provided in their respective RFPs.

	69.
	Section II.10 states that “DHS intends to purchase an agile, rules-based Fee for Service (FFS) processing system that can easily integrate other programs such as LIHEAP and the MATP program.”

Does DHS intend to permit bidders for this module to offer administrative service organization (ASO) solutions that provide the Commonwealth with all the desired outcomes and work products required for this module, but without a system actually conveying to the Commonwealth as state property?

	
	The requirements for the other modules will be provided in their respective RFPs.

	70.
	Section II.10 states that “The Commonwealth anticipates awarding the FFS contract by March 2018 with full implementation by October 2019.”

a. Can DHS provide an updated timeline for the Fee for Service module procurement if these dates are no longer accurate?
b. Does the state intend to incorporate a date-of-service cutover approach where claims from a specific date forward are routed to, and adjudicated by, the new solution and claims prior to that date are routed to, and adjudicated by, the current MMIS? This approach is standard practice in the commercial market and could substantially simplify and cut the risk of implementation.
c. Does the Commonwealth intend to seek proven commercial capabilities that meet DHS needs for this module and, if so, does DHS intend to reflect that in mandatory vendor experience requirements such that non-MMIS, but relevant, experience can qualify a bidder?

	
	The requirements for the other modules will be provided in their respective RFPs.

	71.
	General
Will the contract who is developing the MMIS RFPs be able to bid on any of the MMIS modules or bid on the SI RFP?

	
	The conflict requirements will be in the RFPs for these services.

	72.
	RFQ pg. 39, IV-3.G
The RFQ requires an Outgoing Transition Plan, but it is not included in Appendix L (IV&V Deliverables) nor Appendix G (Cost Matrix).

Should Appendices L and G be revised to include the required Outgoing Transition Plan?
	
	Same answer as #48

	73.
	RFQ pg. 40, IV-4.B
Deliverable 1 is for an annual roadmap update document, but there does not appear to be a comparable document listed in Appendices L and G.

Please clarify.
	
	Same answer as #33

	74.
	RFQ pg. 40 IV-4 C and I
The RFQ states that monthly deliverable assessment reports are required for any deliverable completed by the module vendor.

Is a single monthly Deliverable Assessment Report (DAR) required that includes the assessment results for all deliverables reviewed during that month, or will a separate DAR be required for each deliverable? If the latter, then please verify the number of DARs required in Appendix G.
	
	The Contractor will provide one Deliverable Assessment Report showing any or all assessment results for each month.

	75.
	RFQ pg. 42, IV-5. A
What is the relationship between the Task Plan defined in section IV-5.A and the Project Work Plan defined in section IV-5.F?
	
	The Task Plan is subsection to the Project Work Plan.

	76.
	RFQ pg. 42, IV-5. A
The Task Plan is not included in Appendices L and G.

Please clarify.
	
	The Task Plan is not a monthly Deliverable Assessment Report.

	77.
	RFQ pg. 42, IV-5. B
The Project Management Plan is not included in Appendices L and G.

Please clarify.
	
	The Project Management Plan is not a monthly Deliverable Assessment Report.

	78.
	RFQ pg. 46, IV-5. E and G
Please clarify the relationship between Dashboard Reporting and Status Reports.
	
	Same answer as #28

	79.
	RFQ, Appendix G, Cost Matrix, Deliverables and Summary spreadsheets
A separate line item is listed for a RACI Matrix and an IV&V Communication Plan. Both these items are typically included in the Project Management Plan which is described in section IV-5.B of the RFQ.

Please clarify in conjunction with question 12.
	
	Yes, the RACI Matrix and IV&V Communication Plan are part of the Project Management Plan. The RACI Matrix and IV&V Communication Plan are two separate Deliverables listed in Appendix G.

	80.
	RFQ, Appendix G, Cost Matrix, Summary spreadsheet
According to CMS requirements, during the MECT Initiation and Planning Phase, a single Progress Report is required prior to the Project Initiation Milestone Review (MECT Activity 11). The summary spreadsheet lists both a single Pre-program Initiation Milestone Review MMIS Progress Report and thirty (30) Completed MMIS IV&V Progress Reports for the new modules. We believe there should only be a single progress report and the quantity for the second set of progress reports should be zero (0).

Please clarify the number of Progress Reports required during the MECT Initiation and Planning Phase.
	
	There is only one Progress Report (MECL 11) prior to the Project Initiation Milestone Review. The 30 MMIS Progress Reports refer to progress reports MECL 18, 23 and 26. The quantity is an estimate for cost proposal purposes only.

	81.
	RFQ, Appendix G, Cost Matrix, Summary spreadsheet
According to CMS requirements, during the MECT Requirements, Design, and Development Phase, a single Progress Report is required for each module based on the results of MECT Activity 17. However, there are thirty (30) progress reports listed in the summary spreadsheet. We believe this quantity should be ten (10) – one for each module listed in RFQ Appendix J, Proposed MMIS 2020 Program Solution.

Please clarify the number of Progress Reports required during the MECT Requirements, Design, and Development Phase.
	
	See answer to #80

	82.
	RFQ, Appendix G, Cost Matrix, Summary spreadsheet
The RFQ requires Periodic Progress Reports (MECT Activity 20) be submitted on a quarterly basis and the Cost Matrix requires twenty (20) of these reports during the MECT Requirements, Design, and Development Phase.

Will this phase last for five (5) years?
	
	No. The quantity of 20 was used to represent the number of quarterly progress reports required in the contract base term of this procurement.

	83.
	RFQ, Appendix G, Cost Matrix, Summary spreadsheet
According to CMS requirements, during the MECT Integration, Test and Implementation Phase, a single Progress Report is required for each module prior to the Operational Milestone Review for the module (MECT Activity 23). However, there are thirty (30) progress reports listed in the summary spreadsheet. We believe this quantity should be ten (10) – one for each module listed in RFQ Appendix J, Proposed MMIS 2020 Program Solution.

Please clarify the number of Progress Reports required during the MECT Integration, Test and Implementation Phase.
	
	See answer to #80

	84.
	RFQ, Appendix G, Cost Matrix, Summary spreadsheet
According to CMS requirements, during the MECT Operations and Maintenance Phase, a single Progress Report is required for each module prior to the Certification Final Review for the module (MECT Activity 26). However, there are thirty (30) progress reports listed in the summary spreadsheet. We believe this quantity should be ten (10) – one for each module listed in RFQ Appendix J, Proposed MMIS 2020 Program Solution.

Please clarify the number of Progress Reports required during the MECT Operations and Maintenance Phase.
	
	See answer to #80

10/26/2016 Page 1 of 16
image1.png
pennsylvania

OFFICE OF ADMINISTRATION
INFORMATION TECHNOLOGY

