Contents
FA1 Attachment T-1: Proposal Request	1
FA1 Attachment T-2: Explanations and Deviations	5
FA1 Attachment T-3: DHMO-FI Plan Design	6
FA1 Attachment T-4: DHMO-FI Provider Network Access	16
FA1 Attachment T-5: DHMO-FI Dental Providers	17
FA1 Attachment T-6: Compliance Checklist	20
FA1 Attachment T-7: Questionnaire	32
FA1 Attachment T-8a: Subcontractor Questionnaire	41
FA1 Attachment T-8b: Subcontractor Questionnaire	43
FA1 Attachment T-8c: Subcontractor Questionnaire	45
FA1 Attachment T-8d: Subcontractor Questionnaire	47
FA1 Attachment T-8e: Subcontractor Questionnaire	49
FA1 Attachment T-8f: Subcontractor Questionnaire	51
FA1 Attachment T-9: Performance Guarantees	53

	FUNCTIONAL AREA 1 – DHMO-FI

	FA1 ATTACHMENT T DHMO TECHNICAL PROPOSAL
Filename: FA1 Attachment T_10 DHMO Technical Proposal (Part 2).docx
Provided after receipt signed Non-Disclosure Agreement

	FA1 Attachment T‑10: Disruption

AMENDMENT #3 DENTAL BENEFITS: FUNCTIONAL AREA 1 – DHMO Fully Insured (DHMO-FI)

Solicitation No. F10B3400005	i	FA1 Attachment T
[bookmark: _Toc532218725]FA1 Attachment T-1: Proposal Request
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: The State of Maryland is requesting proposals for a Self-Funded dental PPO product (DPPO-SF) and a Fully-Insured Dental HMO product (DHMO-FI). Please complete each item with the requested information for your proposed DHMO-FI plan. Items in the response column with the words "Choose an item" contain a drop down list of options. Please select a response from those options as applicable.
	I.
	GENERAL PLAN INFORMATION

	
	
	Response

	1.
	Offeror's Legal Name
	Click here to enter text.

	2.
	Plan Name
	Click here to enter text.

	3.
	Proposed Plan Type
	[bookmark: RANGE!E11]DHMO

	4.
	Address
	Click here to enter text.

	5.
	City
	Click here to enter text.

	6.
	State
	Click here to enter text.

	7.
	Zip
	Click here to enter text.

	8.
	Web Address
	Click here to enter text.

	9.
	Operational Date
	Click here to enter a date.
	10.
	Corporate Tax Status
	Choose an item.

	11.
	Federal Employer Identification Number
	Click here to enter text.

	12.
	Ownership/Controlling Interest
	Click here to enter text.

	13.
	Year Network Organized
	Click here to enter text.

	14.
	DHMO membership totals as of 1/1/2017
	Click here to enter text.

	
	DHMO membership totals as of 1/1/2018
	Click here to enter text.

	15.
	Amount of professional liability insurance maintained
	Click here to enter text.

	II.
	PLAN DESIGN
	
	
	

	
	Offerors must adhere to the proposed plan designs shown in "FA1 Attachment T-3: DHMO-FI Plan Design" in preparing the quote.

	
	
	
	
	Response

	1.
	Offerors agrees to adhere to the proposed plan designs shown in "FA1 Attachment T-3: DHMO-FI Plan Design” in preparing the quote and administering the DHMO Insurance benefits during the contract term.
	Choose an item.
	2.
	Confirm that the proposal is issued in accordance with the specifications, assumptions and information included in this Request for Proposal, accompanying attachments and standard services addressed in the Information Questionnaire. If "No,” indicate deviations in "FA1 Attachment T‑2: Explanation and Deviations."
	Choose an item.
	3.
	Review and detail deviations from the proposed plan design shown in "FA1 Attachment T-3: DHMO-FI Plan Design."
	Choose an item.
	III.
	DENTAL DELIVERY SYSTEM
	
	

	
	
	
	
	Response

	 1.
	Complete the two (2) charts in "FA1 Attachment T-5: Dental Providers.” For the counties shown, list the total number of participating providers by specialty. Also indicate the number of dentists accepting new patients, by specialty. For the states listed, provide the total number of participating providers.
	Choose an item.

Members' Access to Providers
The State would like to determine the availability of key dental providers to its employee and retiree population. Please prepare GeoAccess® GeoNetworks® report(s) for the DHMO plan that you are proposing using census data provided by the State and the parameters in the table below. Provide the reports using two separate formats: 1.) using current DHMO enrollment, and 2.) using entire census population. Note that it is important that you follow the exact parameters. The report should show the availability by specialty for each zip code (or community). Report output is required for those with access and those without access, based upon the stipulated parameters. The report output should show the average distance to each provider group. See "FA1 Attachment T-4: Access" for the required format of the output. Hard copy reports need only contain the aggregated provider access information. In addition to the hard copy report, the data must be supplied in electronic format that has read/write capabilities (i.e. Microsoft Excel). Do not send the data in a read-only file.

Use only physicians accepting new patients in your GeoAccess® GeoNetworks® provider file. The census you need to perform this mapping will be available via secure FTP upon execution of the confidentiality agreement (see Section 1.37). Label the completed GeoAccess® GeoNetworks® report as "Response FA1 Attachment T-1: GeoAccess GeoNetworks Report."
	
	Practice Specialty
	
	Number of Providers Available
	Miles from Employees
Residence

	
	General/Family dentists
	2
	8

	
	Specialists
	2
	10

	
	
	
	
	

	
	
	
	
	Select Response

	2.
	Has the GeoAccess® GeoNetworks® reporting been completed using the requested parameters?
	Choose an item.
	3.
	Please note the geo-mapping method used:
	Choose an item.
	4.
	Was GeoAccess® GeoNetworks® Release 3.4.3, 2018 used to create the Accessibility Analysis?
	Choose an item.
	
	
	
	
	

IV.	ADMINISTRATIVE AND OPERATIONAL ISSUES
 	Other Services
	1.
	List the location(s) of your service centers (separately identify claims processing centers and customer service centers if in different locations) that would be servicing the State's members and the corresponding geographic areas/regions covered by the respective location. Use "FA1 Attachment T-2: Explanations and Deviations" if you need more space.

	
	Service Center Location(s)
	Geographic Region(s) Covered

	
	Click here to enter text.
	Click here to enter text.

	
	Click here to enter text.
	Click here to enter text.

	
	Click here to enter text.
	Click here to enter text.

	
	Click here to enter text.
	Click here to enter text.

	
	Click here to enter text.
	Click here to enter text.

	
	
	
	
	Select Response

	2.
	Please attach copies of your standard report suite, including monthly paid claims and capitation reports, which would be provided to the State at no additional cost. At a minimum, your package should include the report format for the reports requested in the Reporting Section of the Compliance Checklist. In addition, please provide the frequency of each of your standard reports. Label these reports "FA1 Attachment T‑1: Management Reporting Package" in your proposal.
	Choose an item.
	3.
	Offeror has disclosed their claims appeals (claims decision or coverage) protocols as well as actual response time statistics for the most recent year. Label these reports "FA1 Attachment T-1: Claims Appeals Protocols" in your proposal.
	Choose an item.
	
	
	
	
	

	V.
	REFERENCES
	
	
	

	
	Please complete the following tables with the requested reference information.

	
	
	
	
	

	1.
	Please provide three of your current employer client references of similar size (a minimum of 50,000 covered lives) offering DHMO services in the area that will be serving most of the State's employees.

	
	Information
	Reference #1
	Reference #2
	Reference #3

	
	Company Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Contact Person
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Title
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Telephone #
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	E-mail Address
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Network Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	# DHMO Members enrolled
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Effective date of contract
	Click here to enter a date.	Click here to enter a date.	Click here to enter a date.
	
	Description of services provided
	Click here to enter text.	Click here to enter text.	Click here to enter text.

	2.
	Please provide three of your terminated employer clients of similar size (a minimum of 50,000 covered lives) that offered DHMO services in the area that will be serving most of the State's employees.

	
	Information
	Reference #1
	Reference #2
	Reference #3

	
	Company Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Contact Person
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Title
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Telephone #
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	E-mail Address
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Network Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	# DHMO Members enrolled at date of termination
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Effective date of contract
	Click here to enter a date.	Click here to enter a date.	Click here to enter a date.
	
	Termination date of contract
	Click here to enter a date.
	Click here to enter a date.
	Click here to enter a date.

	
	Reason for termination
	Click here to enter text.
	Click here to enter text.	Click here to enter text.

	3.
	Please provide your three largest employer client references in the DHMO service area that will be serving most of the State's employees.

	
	Information
	Reference #1
	Reference #2
	Reference #3

	
	Company Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Contact Person
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Title
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Telephone #
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	E-mail Address
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Network Name
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	# DHMO Members enrolled
	Click here to enter text.	Click here to enter text.	Click here to enter text.
	
	Effective date of contract
	Click here to enter a date.	Click here to enter a date.	Click here to enter a date.
	
	Description of services provided
	Click here to enter text.	Click here to enter text.	Click here to enter text.

	VI.
	CONTACT INFORMATION
	
	

	
	Primary contact of person authorized to execute this proposal

	
	Name
	Click here to enter text.

	
	Title
	Click here to enter text.

	
	Address
	Click here to enter text.

	
	City
	Click here to enter text.

	
	State
	Click here to enter text.

	
	Zip Code
	Click here to enter text.

	
	Telephone #
	Click here to enter text.

	
	Cell Phone #
	Click here to enter text.

	
	E-mail Address
	Click here to enter text.

	

Solicitation No. F10B3400005	1	FA1 Attachment T-1
[bookmark: _Toc532218726]FA1 Attachment T-2: Explanations and Deviations		
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: All deviations from the specifications of the Request for Proposal (RFP) must be clearly defined below. Explanations must be numbered to correspond to the question number and section number to which it pertains. If additional space is required, submit a separate attachment labeled “FA1 Attachment T-2b: Explanations and Deviations” using the same table format. Most importantly, keep all explanations brief. In the absence of any identified deviations, your organization will be bound to the terms of the RFP.
 	 	
	Section # / Question #
	Indicate "Explanation" or "Deviation"
	Offeror Response

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

	Click here
	Choose 	Click here to enter text.

Please indicate if “FA1 Attachment T-2b: Explanations and Deviations” is provided: Choose an item.
Solicitation No. F10B3400005	5	FA1 Attachment T-2
[bookmark: _Toc532218727]FA1 Attachment T-3: DHMO-FI Plan Design
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.

Instructions: Below are the member co-payments for the current DHMO plan. Propose a DHMO plan that is comparable to the State's existing DHMO plan, in terms of covered services and member co-payments. Please indicate in "FA1 Attachment T-2: Explanations and Deviations" if the proposed plan will require a separate insurance filing by the Offeror. For your proposed DHMO plan design, complete the Offeror's Proposed Plan column in the chart below. Only use current procedure codes for your proposed plan.

	ADA Code
	Procedure Name
	Member Pays

	
	
	Current DHMO
	Offeror's Proposed Plan

	Diagnostic D0100-D0999
	
	

	D0120
	Periodic Oral Examination - Established patient
	$0
	Click here

	D0140
	Limited Oral Evaluation - Problem Focused
	$0
	Click here

	D0145
	Oral Evaluation Patient Under 3 Years of Age
	$0
	Click here

	D0150
	Comprehensive Oral Evaluation - New or Established Patient
	$0
	Click here

	D0170
	Re-evaluation - Limited, Problem Focused (established patient; not post-operative visit)
	$0
	Click here

	D0171
	Re-evaluation – post-operative office visit
	$0
	Click here

	D0180
	Comprehensive Periodontal Evaluation – new or established patient
	$0
	Click here

	D0190
	Screening of a patient
	$0
	Click here

	D0191
	Assessment of a patient
	$0
	Click here

	D0210
	Intraoral - Complete Series - limit to 1 series per 3-year period
	$0
	Click here

	D0220
	Intraoral - Periapical First Film
	$0
	Click here

	D0230
	Intraoral - Periapical Each Additional Film
	$0
	Click here

	D0240
	Intraoral - Occlusal Film
	$0
	Click here

	D0270
	Bitewing - Single Film
	$0
	Click here

	D0272
	Bitewings - Two Films
	$0
	Click here

	D0273
	Bitewings - Three Films
	$0
	Click here

	D0274
	Bitewings - Four Films – limited to 1 series per 6 consecutive months through age 13, and one series per 12 consecutive months for age 14 and older
	$0
	Click here

	D0277
	Vertical Bitewings - 7 to 8 Films
	$0
	Click here

	D0330
	Panoramic Film – limited to 1 per 3-year period
	$0
	Click here

	D0340
	2D Cephalometric Film – acquisition. Measurement and analysis
	$0
	Click here

	D0460
	Pulp Vitality Tests
	$0
	Click here

	D0470
	Diagnostic Casts
	$0
	Click here

	D0601
	Caries risk assessment and documentation, with a finding of low risk – 1 every 3 years
	$0
	Click here

	D0602
	Caries risk assessment and documentation, with a finding of moderate risk – 1 every 3 years
	$0
	Click here

	D0603
	Caries risk assessment and documentation, with a finding of high risk – 1 every 3 years
	$0
	Click here

	D0999
	Unspecified diagnostic procedure, by report – includes office visit, per visit (in addition to other services)
	$0
	Click here

	Preventive D1000-D1999
	
	

	
	One additional Prophylaxis in a twelve consecutive month period for Members under the care of a medical professional for pregnancy. Member Copayments on the Schedule of Benefits shall apply.
	
	Click here

	
	Space maintainers only covered for Members through age 18 when used to maintain space as a result of prematurely lost deciduous first and second molars, or permanent first molars that have not, or will never develop.
	
	Click here

	D1110
	Prophylaxis cleaning - Adult – 2D110, D1120 or D4346 per plan year
	$0
	Click here

	D1120
	Prophylaxis cleaning - Child – 2D110, D1120 or D4346 per plan year
	$0
	Click here

	D1206
	Topical Fluoride Varnish – 2 per plan year; through age 18
	$0
	Click here

	D1208
	Topical Application of Fluoride – excluding varnish – 2 per plan year
	$0
	Click here

	D1330
	Oral Hygiene Instructions
	$0
	Click here

	D1351
	Sealant - limited to permanent first and second molars through age 15; 1 per tooth per three years
	$0
	Click here

	D1352
	Preventive resin restoration in a moderate to high to high caries risk patient – permanent tooth – limited to permanent molars through age 15
	$0
	Click here

	D1353
	Sealant repair – per tooth – limited to permanent first and second molars through age 15; 1 tooth per two years
	$0
	Click here

	D1354
	Interim caries arresting medicament application – per tooth – 2 per plan year; through age 18
	$0
	Click here

	D1510
	Space Maintainer - Fixed - Unilateral
	$0
	Click here

	D1515
	Space Maintainer - Fixed – Bilateral
	$0
	Click here

	D1520
	Space Maintainer - Removable – Unilateral
	$0
	Click here

	D1555
	Removal of Fixed Space Maintainer
	$0
	Click here

	D1575
	Distal shoe space maintainer – fixed – unilateral – child to age 9
	$0
	Click here

	Restorative D2000-D2999
	
	

	
	Includes polishing, all adhesives and bonding agents, indirect pulp capping, bases, liners and acid etch problems
	
	Click here

	
	Replacement of crowns, inlays, onlays, buildups, post and cores requires the existing restoration to be 5+ years old
	
	Click here

	D2140
	Amalgam-One Surface, Primary or Permanent
	$0
	Click here

	D2150
	Amalgam-Two Surfaces, Primary or Permanent
	$0
	Click here

	D2160
	Amalgam-Three Surfaces, Primary or Permanent
	$0
	Click here

	D2161
	Amalgam-Four or more Surfaces, Primary or Permanent
	$0
	Click here

	D2330
	Resin-Based Composite-One Surface, Anterior
	$0
	Click here

	D2331
	Resin-Based Composite-Two Surfaces, Anterior
	$0
	Click here

	D2332
	Resin-Based Composite-Three Surfaces, Anterior
	$0
	Click here

	D2335
	Resin-Based Composite-Four or More Surfaces or Involving Incisal Angle-Anterior
	$70
	Click here

	D2391
	Resin-Based Composite-One Surface, Posterior
	$40
	Click here

	D2392
	Resin-Based Composite-Two Surfaces, Posterior
	$60
	Click here

	D2393
	Resin-Based Composite-Three Surfaces, Posterior
	$72
	Click here

	D2394
	Resin-Based Composite-Four or More Surfaces, Posterior
	$84
	Click here

	D2510
	Inlay-Metallic-One Surface
	$60
	Click here

	D2520
	Inlay-Metallic-Two Surfaces
	$100
	Click here

	D2530
	Inlay-Metallic-Three or More Surfaces
	$120
	Click here

	D2542
	Onlay - Metallic - Two Surfaces
	$20
	Click here

	D2543
	Onlay - Metallic - Three Surfaces
	$30
	Click here

	D2544
	Onlay - Metallic - Four or More Surfaces
	$50
	Click here

	D2710
	Crown-Resin (Indirect)
	$77
	Click here

	D2712
	Crown-3/4 Res-Bsd Comp (Indrct)
	$86
	Click here

	D2740
	Crown-Porcelain/Ceramic Substrate
	$270
	Click here

	D2750
	Crown-Porcelain Fused to High Noble Metal
	$276
	Click here

	D2751
	Crown-Porcelain Fused to Predominately Base Metal
	$258
	Click here

	D2752
	Crown-Porcelain Fused to Noble Metal
	$270
	Click here

	D2780
	Crown - 3/4 Cast High Noble Metal
	$228
	Click here

	D2781
	Crown - 3/4 Cast Predominantly Base Metal
	$228
	Click here

	D2782
	Crown - 3/4 Cast Noble Metal
	$228
	Click here

	D2783
	Crown - 3/4 Porcelain/Ceramic
	$228
	Click here

	D2790
	Crown-Full Cast High Noble Metal
	$228
	Click here

	D2791
	Crown-Full Cast Predominately Base Metal
	$258
	Click here

	D2792
	Crown-Full Cast Noble Metal
	$264
	Click here

	D2794
	Crown-Titanium
	$290
	Click here

	D2910
	Re-cement Inlay, Onlay, or Partial
Coverage Restoration
	$15
	Click here

	D2920
	Re-cement Crown
	$15
	Click here

	D2921
	Reattachment of tooth fragment, incisal edge or cusp (anterior)
	$70
	Click here

	D2930
	Prefabricated Stainless Steel Crown-Primary Tooth
	$48
	Click here

	D2931
	Prefabricated Stainless Steel Crown-Permanent Tooth
	$56
	Click here

	D2934
	Prefab Esthetic Coat SSC-Prim TTH
	$48
	Click here

	D2940
	Protective Restoration
	$0
	Click here

	D2941
	Interim therapeutic restoration – primary dentition
	$0
	Click here

	D2949
	Interim therapeutic restoration – primary dentition
	$100
	Click here

	D2950
	Core Buildup, Including Any Pins
	$100
	Click here

	D2951
	Pin Retention-Per Tooth, In Addition to Restoration
	$10
	Click here

	D2952
	Cast Post and Core In Addition to Crown
	$108
	Click here

	D2953
	Each Additional Cast Post - Same Tooth
	$45
	Click here

	D2954
	Prefabricated Post and Core In Addition to Crown
	$108
	Click here

	D2957
	Each Additional Prefabricated Post - Same Tooth
	$45
	Click here

	D2971
	Additional procedures to construct new crown under existing partial denture framework
	$25
	Click here

	Endodontics D3000-D3999
	
	

	D3110
	Pulp Cap-Direct Excluding Final Restoration
	$0
	Click here

	D3120
	Pulp Cap-Indirect Excluding Final Restoration
	$0
	Click here

	D3220
	Therapeutic Pulpotomy Excluding Final Restoration
	$25
	Click here

	D3221
	Pulpal Debridement, Primary and Permanent Teeth
	$15
	Click here

	D3222
	Partial Pulpotomy for Apexogenesis – Permanent Tooth w/ incomplete root development
	$25
	Click here

	D3230
	Pulpal Therapy (Resorbable Filling) - Anterior, Primary Tooth (Excluding Final Restoration)
	$40
	Click here

	D3240
	Pulpal Therapy (Resorbable Filling) - Posterior, Primary Tooth (Excluding Final Restoration)
	$55
	Click here

	D3310
	Anterior (Excluding Final Restoration)
	$108
	Click here

	D3320
	Bicuspid (Excluding Final Restoration)
	$144
	Click here

	D3330
	Molar (Excluding Final Restoration)
	$198
	Click here

	D3346
	Retreatment of Previous Root Canal Therapy – Anterior
	$198
	Click here

	D3347
	Retreatment of Previous Root Canal Therapy – Bicuspid
	$234
	Click here

	D3348
	Retreatment of Previous Root Canal Therapy – Molar
	$288
	Click here

	D3410
	Apicoectomy - Anterior
	$107
	Click here

	D3421
	Apicoectomy - Premolar (First Root)
	$107
	Click here

	D3425
	Apicoectomy - Molar (First Root)
	$107
	Click here

	D3426
	Apicoectomy (Each Additional Root)
	$41
	Click here

	D3427
	Pariradicular surgery without apicoectomy
	$107
	Click here

	D3450
	Root Amputation-Per Root
	$50
	Click here

	D3920
	Hemisection (Including any Root Removal)-Not Including Root Canal Therapy
	$41
	Click here

	Periodontics D4000-D4999
	
	

	
	Surgical periodontal procedures – one per 24 consecutive month period per area of the mouth
	
	Click here

	
	Includes preoperative and postoperative evaluations and treatment under a local anesthetic
	
	Click here

	D4210
	Gingivectomy or Gingivoplasty-Four or More Contiguous Teeth or tooth bounded spaces per quadrant
	$125
	Click here

	D4211
	Gingivectomy or Gingivoplasty-One to Three Teeth, Per Quadrant or tooth bounded spaces per quadrant
	$50
	Click here

	D4212
	Gingivectomy or Gingivoplasty to allow access for restorative procedure, per tooth
	$0
	Click here

	D4240
	Gingival Flap Procedure, incl Root Planing- Four or More, Per Quadrant or tooth bounded spaces per quadrant
	$135
	Click here

	D4241
	Gingival Flap Procedure, incl Root Planing-One to Three, Per Quadrant or tooth bounded spaces per quadrant
	$54
	Click here

	D4245
	Apically Repositioned Flap
	$110
	Click here

	D4249
	Crown Lengthening-Hard Tissue
	$105
	Click here

	D4260
	Osseous Surgery (Including Flap Entry and Closure)- Four or More Teeth or tooth bounded spaces per quadrant
	$210
	Click here

	D4261
	Osseous Surgery (Including Flap Entry and Closure)- One to Three Teeth or tooth bounded spaces per quadrant
	$110
	Click here

	D4263
	Bone Replacement Graft, First Site in Quadrant
	$115
	Click here

	D4274
	Distal or Proximal Wedge Procedure
	$45
	Click here

	D4275
	Soft Tissue Allograft
	$100
	Click here

	D4276
	Combined Connective Tissue and Double Pedicle Graft, per tooth
	$100
	Click here

	D4277
	Free Soft Tissue Graft Procedure (Including Donor Site Surgery), First Tooth or Edentulous Tooth Position in a Graft
	$100
	Click here

	D4278
	Free Soft Tissue Graft Procedure (Including Donor Site Surgery), Each Additional Contiguous Tooth Position In Same Graft Site
	$100
	Click here

	D4285
	Non-autogenous connective tissue graft procedure (including recipient surgical site and donor material)
	$60
	Click here

	D4320
	Provisional Splinting-Intracoronal
	$40
	Click here

	D4321
	Provisional Splinting-Extracoronal
	$40
	Click here

	D4341
	Periodontal Scaling and Root Planing-Four or More Contiguous Teeth
	$60
	Click here

	D4342
	Periodontal Scaling and Root Planing-One to Three Teeth, Per Quadrant
	$16
	Click here

	D4346
	Scaling in presence of generalized moderate or severe gingival inflammation – full mouth, after oral evaluation – 2D110, D1120 or D4346 per plan year
	$0
	Click here

	D4355
	Full Mouth Debridement to Enable Comprehensive Oral Evaluation and diagnosis on subsequent visit – limited to 1 treatment in any 12 consecutive months
	$50
	Click here

	D4381
	Localized delivery of antimicrobial agents via a controlled release vehicle into diseased crevicular tissue, per tooth
	$100
	Click here

	D4910
	Periodontal Maintenance – limited to 2 treatments per plan year
	$30
	Click here

	D4921
	Gingival irrigation – per quadrant
	$0
	Click here

	Prosthodontics (Removable) D5000-D5899
	
	

	
	For all listed dentures and partial dentures, copayment includes after delivery adjustments and tissue conditioning, if needed, for the first six months after replacement. The enrollee must continue to be eligible, and the service must be provided at the contract dentist’s facility where the denture was originally delivered.
	
	Click here

	
	Rebases, relines and tissue conditioning are limited to 1 per denture during any 12 consecutive months
	
	Click here

	
	Replacement of a denture or a partial denture requires the existing denture to be 5+ years old
	
	Click here

	D5110
	Complete Denture-Maxillary
	$264
	Click here

	D5120
	Complete Denture-Mandibular
	$264
	Click here

	D5130
	Immediate Denture-Maxillary
	$288
	Click here

	D5140
	Immediate Denture-Mandibular
	$288
	Click here

	D5211
	Maxillary Partial Denture-Resin Base
	$174
	Click here

	D5212
	Mandibular Partial Denture-Resin Base
	$174
	Click here

	D5213
	Maxillary Partial Denture-Cast Metal Framework with Resin Denture Bases
	$270
	Click here

	D5214
	Mandibular Partial Denture-Cast Metal Framework with Resin Denture Bases
	$270
	Click here

	D5221
	Immediate Maxillary partial denture – resin base (including any conventional clasps, rests and teeth)
	$174
	Click here

	D5222
	Immediate Mandibular partial denture – resin base (including any conventional clasps, rests and teeth)
	$174
	Click here

	D5223
	Immediate Maxillary partial denture – cast metal framework with resin denture bases (including any conventional clasps, rests and teeth)
	$270
	Click here

	D5224
	Immediate Mandibular partial denture – cast metal framework with resin denture bases (including any conventional clasps, rests and teeth)
	$270
	Click here

	D5225
	Max PD Flx Bas Inc CLS Res Sea
	$350
	Click here

	D5226
	Man PD Flx Bas Inc CLS Res Sea
	$350
	Click here

	D5281
	Removable Unilateral Partial Denture-One Piece Cast Metal
	$78
	Click here

	D5410
	Adjust Complete Denture – Maxillary
	$7
	Click here

	D5411
	Adjust Complete Denture – Mandibular
	$7
	Click here

	D5421
	Adjust Partial Denture – Maxillary
	$7
	Click here

	D5422
	Adjust Partial Denture – Mandibular
	$7
	Click here

	D5511
	Repair Broken Complete Denture Base. mandibular
	$21
	Click here

	D5512
	Repair Broken Complete Denture Base, maxillary
	$21
	Click here

	D5520
	Replace Missing or Broken Teeth-Complete Denture (Each Tooth)
	$28
	Click here

	D5611
	Repair Resin partial Denture Base, mandibular
	$23
	Click here

	D5612
	Repair Resin partial Denture Base, maxillary
	$23
	Click here

	D5621
	Repair Cast partial Framework, mandibular
	$33
	Click here

	D5622
	Repair Cast partial Framework, maxillary
	$33
	Click here

	D5630
	Repair or Replace Broken Clasp – per tooth
	$23
	Click here

	D5640
	Replace Broken Teeth - Per Tooth
	$18
	Click here

	D5650
	Add Tooth to Existing Partial Denture
	$23
	Click here

	D5660
	Add Clasp to Existing Partial Denture – per tooth
	$33
	Click here

	D5670
	Replace all Teeth and Acrylic on Cast Metal Frame (Maxillary)
	$147
	Click here

	D5671
	Replace all Teeth and Acrylic on Cast metal Frame (Mandibular)
	$147
	Click here

	D5710
	Rebase Complete Maxillary Denture
	$55
	Click here

	D5711
	Rebase Complete Mandibular Denture
	$55
	Click here

	D5720
	Rebase Maxillary Partial Denture
	$48
	Click here

	D5721
	Rebase Mandibular Partial Denture
	$48
	Click here

	D5730
	Reline Complete Maxillary Denture (Chair side)
	$40
	Click here

	D5731
	Reline Complete Mandibular Denture (Chair side)
	$40
	Click here

	D5740
	Reline Maxillary Partial Denture (Chair side)
	$40
	Click here

	D5741
	Reline Mandibular Partial Denture (Chair side)
	$40
	Click here

	D5750
	Reline Complete Maxillary Denture (Laboratory)
	$55
	Click here

	D5751
	Reline Complete Mandibular Denture (Laboratory)
	$55
	Click here

	D5760
	Reline Maxillary Partial Denture (Laboratory)
	$55
	Click here

	D5761
	Reline Mandibular Partial Denture (Laboratory)
	$55
	Click here

	D5810
	Interim Complete Denture (Maxillary)
	$125
	Click here

	D5811
	Interim Complete Denture (Mandibular)
	$125
	Click here

	D5820
	Interim Partial Denture (Maxillary)
	$105
	Click here

	D5821
	Interim Partial Denture (Mandibular)
	$105
	Click here

	D5850
	Tissue Conditioning, Maxillary
	$25
	Click here

	D5851
	Tissue Conditioning, Mandibular
	$25
	Click here

	Implant Services D6000-D6199
	
	

	
	Replacement of a crown, fixed denture and retainer requires the existing unit to be 5+ years old
	
	Click here

	D6010
	Surgical Placement of Implant Body: Endosteal Implant
	$1983
	Click here

	D6011
	Second stage implant surgery
	$0
	Click here

	D6013
	Surgical placement of mini implant
	$991.50
	Click here

	D6040
	Surgical Placement: Eposteal Implant
	$1983
	Click here

	D6050
	Surgical Placement: Transosteal Implant
	$1783
	Click here

	D6058
	Abutment Supported Porcelain/Ceramic Crown
	$1030
	Click here

	D6059
	Abutment Supported Porcelain Fused to Metal Crown (High Noble Metal)
	$1030
	Click here

	D6060
	Abutment Supported Porcelain Fused to Metal Crown (Predominantly Base Metal)
	$970
	Click here

	D6061
	Abutment Supported Porcelain Fused to Metal Crown (Noble Metal)
	$985
	Click here

	D6062
	Abutment Supported Cast Metal Crown (High Noble Metal)
	$1036
	Click here

	D6063
	Abutment Supported Cast Metal Crown (Predominantly Base Metal)
	$925
	Click here

	D6064
	Abutment Supported Cast Metal Crown (Noble Metal)
	$985
	Click here

	D6065
	Implant Supported Porcelain/Ceramic Crown
	$1030
	Click here

	D6066
	Implant Supported Porcelain Fused to Metal Crown (Titanium, Titanium Alloy, High Noble Metal)
	$1030
	Click here

	D6067
	Implant Supported Metal Crown (Titanium, Titanium Alloy, High Noble Metal)
	$1036
	Click here

	D6081
	Scaling and debridement in the presence of inflammation or mucositis of a single implant, including cleaning of the implant surface, without flap entry and closure
	$54
	Click here

	D6085
	Provisional implant crown
	$0
	Click here

	D6092
	Re-cement Implant/Abutment Supported Crown
	$66
	Click here

	D6094
	Abutment Supported Crown (Titanium)
	$987
	Click here

	D6095
	Repair Implant Abutment, by Report
	$166
	Click here

	D6096
	Remove broken implant retaining screw
	$66
	Click here

	D6100
	Implant Removal, by Report
	$172
	Click here

	D6101
	Debridement of a peri-implant defect or defects surrounding a single implant, and surface cleaning of the exposed implant surfaces, including flap entry and closure
	$54
	Click here

	D6102
	Debridement and osseous contouring of a peri-implant defect or defects surrounding a single implant and includes surface cleaning of the exposed implant surfaces, including flap entry and closure
	$110
	Click here

	D6103
	Bone graft for repair of peri-implant defect - does not
Include flap entry and closure. Placement of a barrier membrane or biologic materials to aid in osseous regeneration are reported separately
	$115
	Click here

	D6104
	Bone graft at time of implant placement
	$115
	Click here

	Prosthodontics, fixed (each retainer and each pontic constitutes a unit in a fixed partial denture [bridge]) D6200-D6999
	
	

	
	Replacement of a crown, pontic, inlay, onlay or stress breaker requires the existing bridge to be 5+ years old
	
	Click here

	D6205
	Pontic-Indirect Resin based Composite
	$290
	Click here

	D6210
	Pontic-Cast High Noble Metal
	$276
	Click here

	D6211
	Pontic-Cast Predominantly Base Metal
	$258
	Click here

	D6212
	Pontic-Cast Noble Metal
	$264
	Click here

	D6214
	Pontic-Titanium
	$297
	Click here

	D6240
	Pontic-Porcelain Fused to High Noble Metal
	$276
	Click here

	D6241
	Pontic-Porcelain Fused to Predominantly Base Metal
	$258
	Click here

	D6242
	Pontic-Porcelain Fused to Noble Metal
	$264
	Click here

	D6245
	Pontic-Porcelain/Ceramic
	$258
	Click here

	D6610
	Retainer Onlay - Cast High Noble Metal, Two Surfaces
	$150
	Click here

	D6612
	Retainer Onlay - Cast Predominantly Base Metal, Two Surfaces
	$100
	Click here

	D6614
	Retainer Onlay - Cast Noble Metal, Two Surfaces
	$125
	Click here

	D6710
	Retainer Crown - Indirect Resin Based Composite
	$290
	Click here

	D6740
	Retainer Crown - Porcelain/Ceramic
	$258
	Click here

	D6750
	Retainer Crown - Porcelain Fused to High Noble Metal
	$276
	Click here

	D6751
	Retainer Crown - Porcelain Fused to Predominantly Base Metal
	$258
	Click here

	D6752
	Retainer Crown - Porcelain Fused to Noble Metal
	$264
	Click here

	D6790
	Retainer Crown - Full Cast High Noble Metal
	$276
	Click here

	D6791
	Retainer Crown - Full Cast Predominantly Base Metal
	$258
	Click here

	D6792
	Retainer Crown - Full Cast Noble Metal
	$264
	Click here

	D6794
	Retainer Crown - Titanium
	$290
	Click here

	D6930
	Re-cement Fixed Partial Denture
	$17
	Click here

	Oral and Maxillofacial Surgery D7000 – D7999
	
	

	
	Includes preoperative and postoperative evaluations and treatment under a local anesthetic
	
	Click here

	
	Oral surgery services are limited to surgical exposure of teeth, removal of teeth, preparation of the mouth for dentures, removal of tooth generated cysts up to 1.25cm., frenectomy and crown lengthening
	
	Click here

	D7111
	Extraction, Coronal Remnants - Deciduous Tooth
	$8
	Click here

	D7140
	Extraction, Erupted Tooth or Exposed Root
	$20
	Click here

	D7210
	Surgical Removal of Erupted Tooth Requiring Removal of Bone and/or Sectioning of Tooth, and Including Elevation of Mucoperiosteal Flap if Indicated
	$27
	Click here

	D7220
	Removal of Impacted Tooth - Soft Tissue
	$45
	Click here

	D7230
	Removal of Impacted Tooth - Partially Bony
	$55
	Click here

	D7240
	Removal of Impacted Tooth - Completely Bony
	$65
	Click here

	D7241
	Removal of Impacted Tooth - Completely Bony w/ Unusual Surg. Compl.
	$80
	Click here

	D7250
	Surgical Removal of Residual Tooth Roots-Cutting Proced
	$35
	Click here

	D7251
	Coronectomy – Intentional Partial Tooth Removal
	$65
	Click here

	D7280
	Surgical Access of an Erupted Tooth
	$52
	Click here

	D7283
	Place Dev Facil Erpt Imp TTH
	$13
	Click here

	D7285
	Biopsy of Oral Tissue-Hard (Bone, Tooth)
	$35
	Click here

	D7286
	Biopsy of Oral Tissue-Soft (All Others)
	$28
	Click here

	D7288
	Brush Biopsy - Transepithelial Sample Collection
	$45
	Click here

	D7310
	Alveoloplasty in Conjunction with Extractions-Per Quadrant, Four or More Teeth or Tooth Spaces
	$23
	Click here

	D7320
	Alveoloplasty not in Conjunction with Extractions-Per Quadrant, Four or More Teeth or Tooth Spaces
	$30
	Click here

	D7321
	Alveoloplasty not in Conjunction with extractions – one to three teeth or tooth spaces, per quadrant
	$30
	Click here

	D7450
	Removal of Benign Odontogenic Cyst or Tumor-Lesion Diameter to 1.25cm
	$60
	Click here

	D7471
	Removal of Lateral Exostosis (Maxilla or Mandible)
	$60
	Click here

	D7472
	Removal of Torus Palatinus
	$60
	Click here

	D7473
	Removal of Torus Mandibularis
	$60
	Click here

	D7485
	Surgical Reduction of Osseous Tuberosity
	$60
	Click here

	D7510
	Incision and Drainage of Abscess-Intraoral Soft Tissue
	$35
	Click here

	D7960
	Frenulectomy (Frenectomy/Frenotomy) - Separate Procedure
	$53
	Click here

	D7963
	Frenuloplasty
	$27
	Click here

	D7972
	Surgical Reduction of Fibrous Tuberosity
	$60
	Click here

	Orthodontics D8000 – D8999
	
	

	
	The listed copayment for each phase of orthodontic treatment (limited, interceptive or comprehensive) covers up to 24 months of active treatment. Beyond 24 months, an additional monthly fee, not to exceed $125.00, may apply
	
	Click here

	
	The Retention Copayment includes adjustments and/or office visits up to 24 months
	
	Click here

	
	Comprehensive orthodontic treatment plan – one per lifetime
	
	Click here

	
	Pre and Post orthodontic records include:
D0210 – Intraoral – complete series of radiographic images
D0322 – Tomographic survey
D0330 – Panoramic radiographic image
D0340 – 2D cephalometric radiographic image – acquisition, measurement and analysis
D0350 – 2D oral/facial photographic image obtained intraorally or extra-orally
D0351 – 3D photographic image
D0470 – Diagnostic casts
	$150
	Click here

	
	The benefit for post-treatment records includes:
D0210 – Intraoral – complete series of radiographic images
	$100
	Click here

	D8010
	Limited Orthodontic Treatment of the Primary Dentition
	$380
	Click here

	D8020
	Limited Orthodontic Treatment of the Transitional Dentition
	$405
	Click here

	D8030
	Limited Orthodontic Treatment of the Adolescent Dentition
	$430
	Click here

	D8040
	Limited Orthodontic Treatment of the Adult Dentition
	$455
	Click here

	D8050
	Interceptive Orthodontic Treatment of the Primary Dentition
	$650
	Click here

	D8060
	Interceptive Orthodontic Treatment of the Transitional Dentition
	$750
	Click here

	D8070
	Comprehensive Orthodontic Treatment of Transitional Dentition
	$1,800
	Click here

	D8080
	Comprehensive Orthodontic Treatment of Adolescent Dentition
	$1,950
	Click here

	D8090
	Comprehensive Orthodontic Treatment of Adult Dentition
	$2,200
	Click here

	D8210
	Removable Appliance Therapy
	$390
	Click here

	D8220
	Fixed Appliance Therapy
	$370
	Click here

	D8660
	Pre-orthodontic Treatment examination to monitor growth and development
	$0
	Click here

	D8680
	Orthodontic Retention
	$150
	Click here

	D8681
	Removable orthodontic retainer adjustment
	$0
	

	D8999
	Unspecified orthodontic procedure, by report – includes treatment planning session
	$0
	Click here

	Adjunctive General Services D9000-D9999
	
	

	D9110
	Palliative (Emergency) Treatment of Dental Pain - Minor Procedure
	$15
	Click here

	D9210
	Local Anesthesia not in Conjunction with Operative or Surgical Procedures
	$20
	Click here

	D9211
	Regional Block Anesthesia
	$26
	Click here

	D9212
	Trigeminal Division Block Anesthesia
	$15
	Click here

	D9215
	Local Anesthesia in Conjunction with Operative or Surgical Procedures
	$18
	Click here

	D9219
	Evaluation for deep sedation or general anesthesia
	$0
	Click here

	D9222
	Deep sedation/general anesthesia – first 15 minutes
	$103
	Click here

	D9223
	Deep sedation/general anesthesia – each subsequent 15 minute interval
	$103
	Click here

	D9239
	Intravenous moderate (conscious) sedation/analgesia - first 15 minutes
	$100
	Click here

	D9243
	Intravenous moderate (conscious) sedation/analgesia - each subsequent 15 minute interval
	$100
	Click here

	D9310
	Consultation (Diagnostic Service by Nontreating Practitioner)
	$20
	Click here

	D9311
	Consultation with medical health care professional
	$0
	Click here

	D9430
	Office visit for observation (during regularly scheduled hours) - no other services performed
	$0
	Click here

	D9440
	Office Visit - After Regularly Scheduled Hours
	$30
	Click here

	D9630
	Other Drugs and/or Medicaments, by Report
	$20
	Click here

	D9932
	Cleaning and inspection of removable complete denture, maxillary
	$0
	Click here

	D9933
	Cleaning and inspection of removable complete denture, mandibular
	$0
	Click here

	D9934
	Cleaning and inspection of removable partial denture, maxillary
	$0
	Click here

	D9935
	Cleaning and inspection of removable partial denture, mandibular
	$0
	Click here

	D9951
	Occlusal Adjustment-Limited
	$20
	Click here

	D9952
	Occlusal Adjustment-Compete
	$45
	Click here

	D9991
	Dental case management - addressing appointment Compliance barriers
	$0
	Click here

	D9992
	Dental case management – care coordination
	$0
	Click here

	D9995
	Teledentistry – synchronous; real-time encounter
	$0
	Click here

	D9996
	Teledentistry – asynchronous; information stored and forwarded to dentist for subsequent review
	$0
	Click here

* = Procedure code not used by current vendor

Solicitation No. F10B3400005	15	FA1 Attachment T-3
[bookmark: _Toc532218728]FA1 Attachment T-4: DHMO-FI Provider Network Access
Instructions: Provide the following access information for each type of in-network provider listed in the access request (General/Family dentists, Endodontists, Oral Surgeons, Prosthodontists, Pedodontists, Periodontists, Orthodontists, and Other Specialist Dentists). Provide access two ways: 1) all employees and retirees currently enrolled in the DHMO and 2) all employees and retirees (entire census population). (Please note that the total number of employees/retirees excludes those employees/retirees located in Guam, Puerto Rico, Virgin Islands, countries other than the United States and APO addresses.)
	
	

	A.
	All employees and retirees currently enrolled in DHMO
	
	
	

	
	Provider Type
	Access Criteria
	Average Distance to Providers
	Total Number of Employees / Retirees
	Employees Matched
	Employees Not Matched

	
	
	
	
	
	Number
	Percent
	Number
	Percent

	
	General/Family Dentist
	2 in 8
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Endodontists
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Oral Surgeon
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Prosthodontist
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Pedodontist
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Periodontist
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Orthodontist
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	
	Other Specialist Dentist
	2 in 10
	Click here
	14,350
	Click here
	Click here
	Click here
	Click here

	B.
	All employees and retirees
	
	
	
	

	
	Provider Type
	Access Criteria
	Average Distance to Providers
	Total Number of Employees / Retirees
	Employees Matched
	Employees Not Matched

	
	
	
	
	
	Number
	Percent
	Number
	Percent

	
	General/Family Dentist
	2 in 8
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Endodontists
	2 in 10
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Oral Surgeon
	2 in 10
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Prosthodontist
	2 in 10
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Pedodontist
	2 in 10
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Periodontist
	2 in 10
	Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Orthodontist
	2 in 10
	 Click here
	119,000
	Click here
	Click here
	Click here
	Click here

	
	Other Specialist Dentist
	2 in 10
	 Click here
	119,000
	Click here
	Click here
	Click here
	Click here

Solicitation No. F10B3400005	16	FA1 Attachment T-4
[bookmark: _Toc532218729]FA1 Attachment T-5: DHMO-FI Dental Providers
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.

Instructions: For the counties shown below, list the total number of participating in-network providers by specialty. Also indicate the number of providers accepting new patients, by specialty.

	County/
Metro Area
	Category
	General/ Family Dentist
	Orthodontist
	Pedodontist
	Prosthodon-tist
	Periodontist
	Oral Surgeon
	Endodontist
	Total Dental Providers

	Central Maryland
	
	
	
	
	
	
	
	

	Anne Arundel County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Baltimore City
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Baltimore County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Carroll County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Harford County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Howard County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Eastern Shore
	
	
	
	
	
	
	
	

	Caroline County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Cecil County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Dorchester County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Kent County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Queen Anne's County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Somerset County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Talbot County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Wicomico County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Worcester County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Southern Maryland
	
	
	
	
	
	
	
	

	Calvert County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Charles County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	St. Mary's County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Washington Metro
	
	
	
	
	
	
	
	

	District of Columbia
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Montgomery County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Prince George's County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Western Maryland
	
	
	
	
	
	
	
	

	Allegany County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Frederick County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Garrett County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Washington County
	# of providers
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	# accepting new patients
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	
	
	
	
	
	
	
	
	
	

Instructions: For the states and locations shown below, list the total number of participating providers by specialty.

	State
	General Dentist
	Orthodontist
	Pedodontist
	Prosthodontist
	Periodontist
	Oral Surgeon
	Endodontist

	Alabama
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Alaska
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Arizona
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Arkansas
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	California
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Colorado
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Connecticut
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Delaware
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	District of Columbia
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Florida
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Georgia
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Hawaii
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Idaho
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Illinois
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Indiana
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Iowa
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Kansas
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Kentucky
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Louisiana
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Maine
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Massachusetts
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Michigan
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Minnesota
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Mississippi
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Missouri
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Montana
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Nebraska
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Nevada
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	New Hampshire
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	New Jersey
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	New Mexico
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	New York
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	North Carolina
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	North Dakota
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Ohio
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Oklahoma
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Oregon
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Pennsylvania
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Rhode Island
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	South Carolina
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	South Dakota
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Tennessee
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Texas
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Utah
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Vermont
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Virginia
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Washington
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	West Virginia
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Wisconsin
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Wyoming
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

	Total
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here
	Click here

Solicitation No. F10B3400005	19	FA1 Attachment T-5
[bookmark: _Toc532218730]FA1 Attachment T-6: Compliance Checklist	
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete each item with the requested information. Items in the response column with the words "Choose an item,” contain a drop down list of options. Please select a response from those options as applicable. All "No" responses must be addressed in "FA1 Attachment T-2: Explanations and Deviations.”
 	
	Compliance Checklist
	Offeror's Response

	
	Yes or No

	Customer Service
	

	
	Offeror agrees to permit all eligible Members, as determined by the State, to obtain dental benefits for themselves and their Dependents.
	Choose

	
	Offeror agrees to no loss/no gain provision: All members and dependents covered under the prior plan as of December 31, 2019, will be covered as of January 1, 2020.
	Choose

	
	Offeror agrees to establish and provide a dedicated, state-of-the-art customer service operation (including a toll-free line) that is available to plan Participants (both in-state and out-of-state) Monday through Friday, from 8:00 a.m. to 8:00 p.m., EST (the “Live Hours”)24 hours a day, seven days a week, staffed by live customer service representatives. Participants who call outside the Live Hours will access the automated voice-response answering system that will inform Participants of the hours a live representative is available (the Live Hours).
	Choose

	
	This toll-free customer service line will be supported by an automated voice-response system 24 hours a day, seven days a week. Participants (both in-state and out-of-state) can access this system directly to request and receive service authorizations or other pertinent data. This operation should be in accordance with PG-1 and PG-2 on "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	
	During call center hLive Hours, as indicated above, the customer service phone intakethe automated voice-response answering system shouldwill be an automatic answering system that picks up within 30 seconds and directs Participants into a queue to be serviced, with an availableand will allow Participants to opt-out to a live representative at any time during the call.
	Choose

	
	Automated callDuring call center Live Hours, the automated voice-response answering system will provide Participants with estimated wait time until live operator pick-up to Participant.
	Choose

	
	Claim forms (if used) must be mailed to Participants within two business days from the date of request.
	Choose

	
	The member services and provider relations operations must include:
	

	
	a.) Knowledgeable staff available to answer questions on plan eligibility, plan guidelines, benefit levels, and claims procedures.
	Choose

	
	b.) The ability to access an eligibility file that identifies eligible Participants as well as certain other pertinent information regarding Participants.
	Choose

	
	c.) A system for providing Explanations Of Benefits to eligible Participants detailing payments to providers for services rendered and the amounts applicable to each service.
	Choose

	
	d.) A procedure for handling emergency requests or non-office hour services.
	Choose

	
	e.) An integrated claims and customer service system enabling both claims and service team members to view all screens.
	Choose

	
	f.) Adequate access to the customer service system for individuals with disabilities. (TTY and online access for deaf, full-service phone access for blind)
	Choose

	
	Offeror agrees to establish on-line web access for members to securely look up plan information, participating providers, claim status and history of processed claims.
	Choose

	
	Offeror agrees to accurately convert State data files, which are transmitted in HIPAA 834 format. This includes the State master enrollment file and any other relevant files to the Offeror's data system.
	Choose

	
	Offeror agrees to offer support services during the Open Enrollment period preceding the initial plan year of the contract and all subsequent open enrollments during the contract term. Offeror will provide services in accordance with PG-3 on "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	
	Offeror will provide representatives to attend Benefit Fairs, who will be trained on the State-specific benefit plans, in accordance with PG-3 on "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	
	Offeror agrees to assume a share of the expenses for printing and mailing the State of Maryland Open Enrollment booklet and universal enrollment forms, cost for which will be shared equally among all benefit plans. For 2018 Open Enrollment, each State vendor's share was approximately $19,800 per plan.
	Choose

	
	Offeror shall prepare and provide identification cards and a detailed plan description to Members. ID cards are to be mailed to members at least ten business days before the program is operational. ID cards must be mailed to new members within three business days of notification by the State or receipt of the add/change/delete enrollment file that reflects the new enrollment, whichever is earlier. The detailed plan description will be provided electronically (and via paper upon request).
	Choose

	
	Offeror will use a unique identification number (that is not a social security number) on all Participant communications, including, but not limited to, membership cards, EOBs, etc.
	Choose

	
	Evidence of Coverage is available to members both via US Mail and online. Evidence of Coverage shall be mailed within 30 days from the date of enrollment.
	Choose

	
	Upon request, Offeror will submit forms for the State's approval, and print forms with the State's logo for claims submission.
	Choose

	Network Compliance/Reimbursement
	

	
	Offeror agrees to provide Participant support services for selecting and/or locating network providers, including but not limited to contacting providers to ensure that they are still in the network when requested by a Member and answering provider credential questions that Participants may have.
	Choose

	
	Offeror agrees to provide on-line access to up-to-date network provider listings and locations to assist Participants with provider selection as well as assist with other Participant services with regard to provider selection.
	Choose

	
	Offeror agrees to notify plan Participants, in writing with at least 45 days advance notice, in the event that the contract for a Participant's network provider terminates for any reason. The State will review and approve the communications provided to State Participants for this purpose.
	Choose

	
	Offeror agrees to notify the State, in writing with at least 60 days advance notice, in the event that the contract for a dentist terminates for any reason.
	Choose

	
	Offeror has a procedure in place to allow the State and/or plan Participants to nominate providers to be considered for inclusion in the network panel, and if included, made available to Participants.
	Choose

	
	Offeror agrees that individual family members may select different dentists.
	Choose

	
	Offeror agrees to notify the State immediately if the Offeror loses any licenses, certificate of insurance, liability insurance coverage or certificate of authority from the Maryland Insurance Administration or any other state insurance department.
	Choose

	
	Offeror commits that all provider contracts for its network have a "continuation of care" clause that says if for any reason a provider’s contract is terminated, including but not limited to if a provider cancels or fails to renew their contract, a course of treatment which began with a network provider will continue to be provided and reimbursed by that provider at the contract rate previously in effect.
	Choose

	
	Offeror will track Reasonable and Customary (R&C) and claim payment data by most current CDT code and zip code.
	Choose

	
	Offeror agrees to make changes to CDT codes on dental procedures and nomenclature when updated by the American Dental Association. Offeror further agrees to confirm these changes, in writing to the State, no later than 90 days after the effective date of the changes.
	Choose

	
	Offeror agrees that all services included in the State's benefit program will be covered at the same benefit level regardless of CDT procedure code changes.
	Choose

	
	Offeror confirms that procedures are in place for ensuring that a network provider does not bill participants and/or the plan sponsor any amount in excess of the network allowance.
	Choose

	
	Offeror's contracts with network providers prohibit providers from balance billing patients above the network allowance.
	Choose

	
	Offeror will guarantee that a Participant will not be liable for any amounts over and above the scheduled plan benefit in the event a network provider is not paid accurately for services rendered.
	Choose

	Audits
	
	

	
	The Offeror agrees to have an annual audit performed by an independent audit firm of its handling of the Department’s critical functions and/or sensitive information, which is identified as Insurance Claims Processing Services (collectively referred to as the “Information Functions and/or Processes”). Such audits shall be performed in accordance with audit guidance: Reporting on Controls at a Service Organization Relevant to Security, Availability, Processing Integrity, Confidentiality, or Privacy (SOC 2) as published by the American Institute of Certified Public Accountants (AICPA) and as updated from time to time, or according to the most current audit guidance promulgated by the AICPA or similarly-recognized professional organization, as agreed to by the Department, to assess the security of outsourced client functions or data (collectively, the “Guidance”)
	Choose

	
	Offeror agrees to provide the State or its designated representative the right to audit the performance of the plan and services provided (including quality of care and HIPAA compliance). Offeror will make available all services, records and access to the auditors at no extra charge. Offeror will be given 2 months written advance notice of an impending audit. The State or its designated representative will audit operations at least once annually.
	Choose

	HIPAA
	

	
	The Contractor agrees to comply with HIPAA security regulations, 45 CFR Part 164, subpart C.
	Choose

	
	The Contractor agrees to comply with HIPAA privacy standards, 45 CFR Parts 160 and 164.
	Choose

	
	The Contractor shall comply with 45 CFR 164.508(a)(4) and §13405(d)(1) and (2) of the HITECH Act as if it were a covered entity in connection with the benefit plan administered by the Contractor pursuant to this RFP and Contract. The Contractor shall prohibit its business associates, agents and subcontractors who receive, use, disclose, create, retain, maintain, or transmit PHI from receiving remuneration in exchange for PHI on the same terms.
	Choose

	
	The Contractor shall comply with the limitations on marketing and fundraising communications provided in 45 CFR 164.508(a)(3) and §13406 of the HITECH Act as if it were a covered entity in connection with the benefits plan.
	Choose

	
	Data Breach Responsibilities
	

	
	a.) A breach shall be treated as discovered in the terms described in 45 CFR §164.410.
	Choose

	
	b.) Notice to the Department
	

	

	 (1) The Business Associate shall promptly notify the Department of a breach of unsecured PHI in its possession following the first day on which the Contractor (or Contractor's employee, officer, agent or subcontractor) knows of such breach or following the first day on which Contractor (or Contractor's employee, officer, agent or subcontractor) should have known of such breach. Such notice shall occur without unreasonable delay and in no event more than 30 days following discovery of the breach. Such notice shall occur if the breach impacts the State’s participants and/or data even if the breach is not of a Member of the State's Plan.
	Choose

	
	(2) In the event that Contractor determines that there is no risk of an unauthorized access, acquisition, use, or disclosure compromises the security or privacy of the PHI of a Participant, Contractor shall promptly notify the Department of the event and the basis for that determination. Such notice shall occur as soon as is reasonable but in no event more than 30 days following discovery of the unauthorized access, acquisition, use or disclosure of PHI of a Participant. Such determination shall be in writing and signed by an appropriate officer or employee of Contractor.
	Choose

	
	(3) Contractor's notice to the Department pursuant to this section concerning breaches shall include, at a minimum:
	

	
	(i) the number of individuals overall affected by the breach and the number of Participants in the State's Plan affected by the breach;
	Choose

	
	(ii) if applicable, the identification of each State Plan Participant whose unsecured PHI has been, or is reasonably believed to have been, accessed, acquired, used, disclosed, or otherwise the subject of the breach;
	Choose

	
	(iii) a description of what happened, the date of the breach, if known, and the date of the discovery of the breach;
	Choose

	
	(iv) a brief description of the types of unsecured PHI that were involved in the breach (such as name, social security number, date of birth, claims or health care services information, etc.);
	Choose

	
	(v) identification of an individual who can provide additional information concerning the breach; and
	Choose

	
	(vi) a brief description of the steps Contractor is taking to mitigate the breach, investigate the breach, and to protect against further breaches.
	Choose

	
	(4) Contractor's notice to the Department pursuant to this section may be provided on a rolling basis, with information provided to the Department as it becomes available.
	Choose

	
	c.) Notice to Participants.
	

	
	(1) Business Associate shall provide notice to affected members and to the media in the form, content, manner, method, and timing required to meet the requirements of §§13400-13402 of the HI TECH Act and 45 CFR §§164.404 and 164.406, applied as if Business Associate were a covered entity in connection with the group plan(s) administered by Business Associate pursuant to the Underlying Agreement.
	Choose

	
	(2) The notice(s) required by this section may not be issued until the Department has reviewed and approved the notice(s). Such approval may not be unreasonably delayed or withheld.
	Choose

	
	d.) Contractor may delay the notice(s) required pursuant to sections 164.404(b) and 164.406(b) only if permitted pursuant to 45 CFR §164.412.
	Choose

	
	e.) In the event of an unauthorized use or disclosure of PHI or a breach of Unsecured PHI, Contractor shall use reasonable efforts to mitigate any harmful effects of said disclosure that are known to it.
	Choose

	
	f.) Notices to DHHS.
	

	
	(1) In the event of a breach described in 45 CFR §164.408(b), Contractor shall provide to Department all information required by that subsection to be submitted to the Secretary of DHHS. The information shall be provided without unreasonable delay and in no event more than 30 days following discovery of the breach. Upon request, Contractor shall submit the required breach notice to the Secretary of DHHS on behalf of the Department, the State, the group plan(s), and the Program.
	Choose

	
	(2) Contractor shall maintain a log of breaches described in 45 CFR §164.408(c) and that affect members and the group plan(s) administered by Business Associate pursuant to the Underlying Agreement.
	Choose

	
	g.) In fulfilling its obligations pursuant under this Contract in connection with 45 CFR §164.530, Business Associate shall address the provisions of 45 CFR Part 164, subpart D in the manner provided in 45 CFR §164.414, as if Contractor were a covered entity in connection with the benefits plan administered by the Contractor pursuant to this Contract and RFP.
	Choose

	
	h.) Business Associate agrees to review any guidance from DHHS specifying the technologies and methodologies that render PHI unusable, unreadable, or indecipherable to unauthorized individuals. BA further agrees, to the extent practical, appropriate and reasonable, to incorporate such guidance into its administrative, physical, and technical safeguards to protect the confidentiality, integrity, and availability of PHI.
	Choose

	
	i.) Business Associate agrees to ensure that any agent, including a subcontractor, to whom it provides PHI received from, or created or received by the Contractor, agrees to provide notice of a breach and the information necessary for the Contractor to comply with its notice requirements in sections (a) through (h) above.
	Choose

	
	Electronic Health Records
	

	
	a.) Contractor shall notify the Department if and when Contractor uses or maintains electronic health record(s) with respect to PHI.
	Choose

	
	b.) As of the applicable effective date identified in HI-TECH §13405(c)(4), when complying with the obligations to respond to requests for an accounting under 45 CFR §164.528, Contractor shall respond to requests for an accounting of disclosures of PHI, in compliance with the requirements of §13405(c)(1) and (3) of the HITECH Act and any regulations promulgated by the Secretary of DHHS pursuant to §13405(c)(2) of the HITECH Act. The requirements of this section shall apply if Contractor uses or maintains an electronic health record with respect to PHI.
	Choose

	
	c.) When complying with the obligation to provide access to PHI under 45 CFR §164.524, Contractor shall respond to requests for access to PHI in compliance with the requirements of §13405(e) of the HITECH Act. The requirements of this section shall apply if Contractor uses or maintains an electronic health record with respect to PHI.
	Choose

	
	The Contractor agrees to provide all HIPAA certificates of creditable coverage, at no extra cost, within the timeframe required by the regulations (see 45 CFR §146.115).
	Choose

	
	The Contractor confirms that its proposal, and plan design offered, is in compliance with all federal and state laws and regulations that pertain to employee benefit plans.
	Choose

	
	The Contractor understands, has the necessary systems capability and complies with HIPAA's administrative simplification standards related to electronic data interchange (EDI), including the code set/transactions requests of 45 CFR Part 162.
	Choose

	
	The Contractor requires any agents/subcontractors it brings onto the project(s) covered by this RFP to comply with the HIPAA standards for EDI.
	Choose

	Special Provisions
	

	
	Offeror will provide at least 6 months’ notice to the State of Maryland for any planned systems upgrades or changes (to include claims, customer service, eligibility, corporate operating system).
	Choose

	
	Offeror agrees to retain records in excess of the period required by the Contract, if required by State and Federal regulations for group dental plans.
	Choose

	
	Offeror agrees that there will be no restrictions or benefit limitations for pre-existing conditions applied to any eligible Participants under the plan.
	Choose

	
	Offeror agrees to prepare and file all legal documents necessary to implement and maintain the plan, including policies, amendments, contracts, required state filings, and development of booklet/certificate formats.
	Choose

	
	Offeror agrees to monitor federal and state legislation affecting the delivery of dental benefits under the plan and to report to the State on those issues in a timely fashion prior to the effective date of any mandated benefit changes.
	Choose

	
	Offeror will absorb the cost of programming any benefit design changes.
	Choose

	
	Member service operations must include an information system capable of electronically transmitting, receiving, and updating Participant profile information regarding demographics, coverage, and other information (e.g. eligibility, change of address, etc.).
	Choose

	
	Offeror agrees to have a process in place for resolving complaints operable on the date of contract commencement. The State expects an expeditious, written resolution will normally be mailed within 10 workdays of receipt of the complaint.
	Choose

	Claim Processing
	

	
	Offeror agrees that all claims will be paid in accordance with the benefit program described in "FA1 Attachment T-3: DHMO-FI Plan Design" in this Request for Proposal.
	Choose

	
	Offeror agrees to use the NAIC 120-1 Model COB Contract Provisions, as excerpted in Attachment Q of the RFP, for determining when to pay as primary coverage.
	Choose

	
	Notwithstanding anything in the attachments to the contrary, Offeror agrees to administer the plan to provide Coordination of Benefits (COB) under a “pay and pursue” basis with other employee, retiree, and/or dependent dental coverage.
	Choose

	
	Offeror will verify and update Participant records with information on other coverage at least annually and more frequently if notified by the State or Participants.
	Choose

	
	Offeror agrees to use its R&C profiles, reduced network fees, or those of the primary carrier in determining its level of reimbursement when it is the secondary payor in a COB situation.
	Choose

	
	To the extent permitted under state law, no fault auto insurance, governmental plans (Medicaid) coordination and negligent third party subrogation will be included in the contract.
	Choose

	
	Offeror certifies that it is able to and will administer the dental plans in compliance with all State laws, regulations and mandates.
	Choose

	
	Offeror certifies that it will comply with the Department of Labor's final claims procedure regulations, including:
	

	
	a) The notice requirements for improper and incomplete claims
	Choose

	
	b) The appropriate timeframes for adjudicating urgent, pre-service and post-service claims
	Choose

	
	c) The appropriate timeframes for notice of appeal decisions.
	Choose

	
	d) Offeror will agree to exhaust this appeals process prior to turning it over to the State of Maryland.
	Choose

	
	Offeror agrees to provide written updates to State of changes in claims appeal process.
	Choose

	
	The claims system maintains on-line eligibility files that are updated at least weekly.
	Choose

	
	Offeror agrees to claims fiduciary responsibilities, including appeals, for claims adjudication and defense of "utilization review" decisions.
	Choose

	
	Network members never have to submit claim forms for in-network services.
	Choose

	
	Each of your networks serving State members is supported by a computerized, on-line direct access claims processing system containing plan/claim information storage and retrieval.
	Choose

	
	Offeror will have a pre-authorization procedure in place for referrals to non-network providers in those circumstances in which a network provider is not available to provide specific services.
	Choose

	
	Offeror will obtain the advice and consultation of qualified experts (internal or external, as needed) to review unusual charges or claims at no additional cost to the State.
	Choose

	Reporting
	

	
	Offeror agrees to deliver the required management information reporting in the format specified by the State that provides utilization, claims reporting, and administrative services data by subgroup to the State of Maryland. The required subgroups are: State Actives, State Retirees, Direct Pay, Satellite Account, and in Total. See CC-69 through CC-79 for data elements and format for each report.
	Choose

	
	The State requires a number of regular quarterly and annual claim reports. The Offeror will provide these reports in an electronic format upon data availability following the end of the accounting period to both the State and the State's benefit consultant.
	Choose

	
	Offeror agrees to provide separate reports for each Functional Area, including performance guarantee reports.
	Choose

	
	Offeror shall supply, on a monthly basis, a full file of all claim activity to the State's data warehouse vendor. This file shall include unique identification number and member Social Security Number. This file shall be transmitted electronically to a designated VPN connection.
	Choose

	
	Quarterly reports include:
	

	
	A report showing paid claims and capitation by month, service category, number of enrolled employees/retirees, number of enrolled participants (including employees/retirees and their dependents) for the following groups: (1) In and Out-of-Network. (2) State employees, Direct Pay, Satellites, Retirees, and in Total. (3) The paid claim service categories are: Class I (Preventive), Class II (Basic/Restorative), Class III (Major) and Class IV (Orthodontia). This report shall be due on the same schedule described in PG-11 in "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	
	Offeror must self-report on each of the Performance Guarantee measurements as defined in the Quarterly Plan Performance Measurement Report Card to the State on a calendar quarter basis, in the format requested. See PG-11 in "FA1 Attachment T-9: Performance Guarantees."
	Choose

	
	The data elements shown on “Attachment U-1a: Utilization and Cost Schedule and Attachment U-1b: Membership Analysis” must be reported on a calendar quarter basis, in the format requested. See PG-12 in "FA1 Attachment T-9: 'Performance Guarantees."
	Choose

	
	A network summary report showing number of providers with a change in network status, including additions, terminations and those dentists no longer accepting new patients. This report should separate data based on plan and specialty type.
	Choose

	
	A report describing network development activities for the previous quarter and a network development plan for the upcoming quarter.
	Choose

	
	Annual reports include:
	

	
	A rate renewal report, as required by PG-13 on "FA1 Attachment T-9: Performance Guarantees,” including, but not limited to:
	

	
	a.) Projection of incurred and paid claim costs for renewal year;
	Choose

	
	b.) Complete documentation of the methodology and assumptions used to develop the projected costs, including a break out of all expenses;
	Choose

	
	c.) Disclosure of supporting data used in calculations, including monthly paid claims and enrollment, large claims analysis, trend analysis, demographic analysis, etc.;
	Choose

	
	d.) Substantiation of any proposed increase in fixed costs via a thorough analysis of activities and costs covered by those fees;
	Choose

	
	e.) Explanations for any unusual trend results (high/low relative to the market).
	Choose

	
	A report summarizing the outcomes of the Offeror's Quality Management initiatives (as detailed in the Quality Assurance section below) for the prior plan year and areas of focus for the upcoming plan year.Deleted
	Choose

	
	Other reporting requirements include:
	

	
	Offeror will provide Ad Hoc reporting flexibility to accommodate up to 15 requests annually, at no additional charge.
	Choose

	Implementation Schedule
	

	
	Offeror agrees to comply with the implementation schedule as described in the RFP Section 2.2.3, Project Implementation Milestones and Due Dates
	Choose

	Payment Specifications
	

	
	Offeror agrees to accept premium payments in accordance with the dental payment procedures described in RFP Section 3.3, Payment Terms.
	Choose

	
	Offeror agrees to accept payment processed through normal State transmittal process (i.e., transmittal sent to Annapolis, EFT transfer to Offeror.) (See Section 4.31, Non-Disclosure Agreement of the RFP document.)
	Choose

	
	Offeror agrees that the only compensation to be received by or on behalf of its organization in connection with this Plan shall be that which is paid directly by the State.
	Choose

	Account Management/Customer Service
	

	
	Upon request by the State, the Offeror agrees to change the designated account manager, claim supervisor, claim processor and/or claim facility for any reason at any time.
	Choose

	
	Offeror will provide a dedicated (but not exclusive) account management team for the State.
	Choose

	
	Offeror will provide a succession plan upon request for the account management team.
	Choose

	
	Offeror will provide a dedicated (but not exclusive) customer service team for the State that is separate from the claim processing unit.
	Choose

	
	Offeror will provide a designated senior eligibility contact for the State.
	Choose

	
	Offeror will provide a designated senior underwriting contact for the State.
	Choose

	
	Offeror will provide a designated senior premium payment contact for the State.
	Choose

	
	Offeror will provide a designated senior reporting contact for the State.
	Choose

	
	Offeror will provide a designated senior claims/customer service contact for the State.
	Choose

	
	Offeror will provide a designated senior billing contact for the State.
	Choose

	
	Offeror will provide a dedicated (but not exclusive) claim processing unit for the State.
	Choose

	
	Offeror will provide complete contact information for the contacts indicated in items CC-88 through CC-94 above.
	Choose

	
	Offeror will attend quarterly meetings to discuss plan administration and any other concerns the State may have. Meetings will be set with the State in advance on a designated day each quarter. Meeting reporting content will include but not be limited to financial performance, performance guarantee results, customer services issues and process improvement, Offeror will attend meetings in accordance with PG-3 on "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	
	Offeror agrees to review two drafts of the plan description contained in the State's Open Enrollment booklet each year, upon request by the State, and at no extra cost.
	Choose

	
	Offeror agrees to meet or exceed established performance standards as described in "FA1 Attachment T-9: Performance Guarantees.”
	Choose

	Provider Contracting/ Relations
	

	
	Offeror provides routine education to network providers regarding the plan's policies and procedures through a manual, periodic newsletters, and special meetings, as needed.
	Choose

	
	Offeror agrees to develop and adhere to a detailed network development plan based on the State's needs and agreed to by the State.
	Choose

	
	Offeror agrees to perform annual visits to all network providers.
	Choose

	
	Offeror agrees to provide upon request by State a periodic “at-risk” provider report at no additional cost to the State.
	Choose

	
	The Contractor(s) agrees to the Payment Terms for Both Services Categories as described in Section 3.3.1.
	Choose

	
	The Contractor(s) agrees to the Responsibilities and Tasks as described in Section 2.3.
	Choose

	
	The Contractor(s) agrees to the Contract Initiation Requirements as defined in Section 3.1
	Choose

	
	The Contractor(s) agrees to the End of Contract Transition as defined in Section 3.2
	Choose

	
	The Contractor(s) agrees to the Invoicing as defined in Section 3.3
	Choose

	
	The Contractor(s) agrees to the Liquidated Damages as defined in Section 3.4
	Choose

	
	The Contractor(s) agrees to the Disaster Recovery and Data as defined in Section 3.5
	Choose

	
	The Contractor(s) agrees to the Insurance Requirements as defined in Section 3.6
	Choose

	
	The Contractor(s) agrees to the Security Requirements as defined in Section 3.7
	Choose

	
	The Contractor(s) agrees to the Problem Escalation Procedure as defined in Section 3.8
	Choose

	
	The Contractor(s) agrees to the SOC 2 Type 2 Audit Report as defined in Section 3.9
	Choose

	
	The Contractor(s) agrees to the Experience and Personnel as defined in Section 3.10
	Choose

	
	The Contractor(s) agrees to the Substitution of Personnel as defined in Section 3.11
	Choose

	
	The Contractor(s) agrees to the Minority Business Enterprise (MBE) Reports as defined in Section 3.12
	Choose

	
	The Contractor(s) agrees to the Veteran Small Business Enterprise (VSBE) Reports as defined in Section 3.13
	Choose

	
	The Contractor(s) agrees to the No-Cost Extensions as defined in Section 3.14
	Choose

REMINDER: All "No" responses must be addressed in "FA1 Attachment T-2: Explanations and Deviations.”
Solicitation No. F10B3400005	31	FA1 Attachment T-6
[bookmark: _Toc532218731]FA1 Attachment T-7: Questionnaire		
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please provide a response to each of the following questions. Items in the response column with the words "Choose an item” contain a drop down list of options. Please select a response from those options as applicable. NOTE: All "No" responses must be addressed in "FA1 Attachment T‑2: Explanations and Deviations."

	Question
	Offeror's Response

	 GENERAL
	

	
	Briefly describe your company's experience in providing DHMO dental benefits.
	Click here to enter text.

	
	How long have you offered DHMO dental plans to Maryland based clients?
	Click here to enter text.

	
	Is your organization compliant with all applicable HIPAA administrative simplification rules?
	Choose an item.
	
	a.) Will your organization be involved in any acquisitions or mergers within the next 12 months?
	Choose an item.
	
	If yes, please describe.
	Click here to enter text.

	
	b) Has your organization been involved in any recent acquisitions or mergers?
	Choose an item.

	
	● Within the last 12 months?
	Choose an item.
	
	● 1-2 years ago?
	Choose an item.
	
	● 2-5 years ago?
	Choose an item.
	
	● None in the last five years
	Choose an item.
	
	If yes, please describe.
	Click here to enter text.

	
	Confirm that your organization has Errors and Omissions Insurance and Commercial General Liability Insurance.
	Please submit a copy of your certificate(s) of insurance indicating coverage limits and label as "Response FA1 Attachment T-7: Certificates of Insurance.”

	
	● E & O
	Choose an item.
	
	● Commercial General Liability
	Choose an item.
	
	Provide the following aggregate claims information for 2016 and 2017:
	

	
	Calendar Year 2016
	

	
	● Total claim dollars paid under all dental plans administered or insured
	Click here to enter text.

	
	● Total claim dollars paid under all DHMO plans administered or insured
	Click here to enter text.

	
	● Total members covered under all dental plans administered or insured
	Click here to enter text.

	
	● Total members covered under all DHMO plans administered or insured
	Click here to enter text.

	
	● Total claim dollars paid under dental plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total claim dollars paid under DHMO plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total members covered under all dental plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total members covered under all DHMO plans administered or insured in the State of Maryland
	Click here to enter text.

	
	Calendar Year 2017
	

	
	● Total claim dollars paid under all dental plans administered or insured
	Click here to enter text.

	
	● Total claim dollars paid under all DHMO plans administered or insured
	Click here to enter text.

	
	● Total members covered under all dental plans administered or insured
	Click here to enter text.

	
	● Total members covered under all DHMO plans administered or insured
	Click here to enter text.

	
	● Total claim dollars paid under dental plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total claim dollars paid under DHMO plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total members covered under all dental plans administered or insured in the State of Maryland
	Click here to enter text.

	
	● Total members covered under all DHMO plans administered or insured in the State of Maryland
	Click here to enter text.

	
	On average, by what percentage have premiums for the DHMO plan proposed increased over the last three years?
	Click here to enter text.

	
	For your proposed network for the State of Maryland, what percentage of participating providers in your proposed network were not accepting new patients during the following calendar years?
	

	
	Calendar Year 2016
	

	
	● General/Family dentists
	Click here to enter text.

	
	● Orthodontists
	Click here to enter text.

	
	● Pedodontist
	Click here to enter text.

	
	● Periodontist
	Click here to enter text.

	
	● Oral Surgeon
	Click here to enter text.

	
	● Endodontist
	Click here to enter text.

	
	Calendar Year 2017
	

	
	● General/Family dentists
	Click here to enter text.

	
	● Orthodontists
	Click here to enter text.

	
	● Pedodontist
	Click here to enter text.

	
	● Periodontist
	Click here to enter text.

	
	● Oral Surgeon
	Click here to enter text.

	
	● Endodontist
	Click here to enter text.

	
	Can members nominate non-participating dentists?
	Choose an item.
	
	Does your provider directory (both on-line and hardcopy) indicate the following information for each network provider?
	

	
	● Handicap accessible
	Choose an item.
	
	● Multi-lingual
	Choose an item.
	
	● Distance from member location
	Choose an item.
	
	● If accepting new patients
	Choose an item.
	
	● Specialty
	Choose an item.
	
	Are you anticipating any material changes (+/- 5%) in network size (for either general/family dentists or specialists) in the network area serving State of Maryland employees and retirees during the next 12 months?
	Choose an item.
	NETWORK MANAGEMENT
	

	
	Who conducts the provider credentialing process? Please indicate the qualifications of the person(s) or organization(s) responsible for conducting this review.
	Click here to enter text.

	
	Are onsite visits conducted during the credentialing process?
	Choose an item.
	
	How are Specialty dentists re-credentialed? How often?
	Click here to enter text.

	
	Do you conduct provider satisfaction surveys?
	Choose an item.
	
	If yes, please provide a copy of the results of your latest survey.
	If applicable, please submit response and label as "Response FA1 Attachment T-7: Provider Satisfaction Survey.”

	
	If yes, what percentage of providers are satisfied with your plan?
	Click here to enter text.

	
	List the top five most common complaints by your network providers:
	

	
	● #1 Complaint
	Click here to enter text.

	
	● #2 Complaint
	Click here to enter text.

	
	● #3 Complaint
	Click here to enter text.

	
	● #4 Complaint
	Click here to enter text.

	
	● #5 Complaint
	Click here to enter text.

	
	Are general/family dentists at any financial risk for specialty services? If so, please explain.
	Choose an item.

	
	If so, please explain.
	Click here to enter text.
	
	Please describe your experience providing narrow and / or high-quality networks and current networks that are available to plan sponsors. How do you determine providers in these networks?
	Click here to enter text.

	
	Do you have any specific suggestions for how the State could modify the plan design for the DHMO?
	Choose an item.

	
	If so, please explain.
	Click here to enter text.
	
	What is your annual dental turnover rate for the following?
	

	
	Calendar Year 2016
	

	
	● # of dentists joining the plan
	Click here to enter text.

	
	● General/Family dentists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	● Specialists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	Calendar Year 2017
	

	
	● # of dentists joining the plan
	Click here to enter text.

	
	● General/Family dentists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	● Specialists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	Calendar Year 2018 (YTD)
	

	
	● # of dentists joining the plan
	Click here to enter text.

	
	● General/Family dentists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	● Specialists
	

	
	Voluntarily terminated
	Click here to enter text.

	
	Non-voluntarily terminated
	Click here to enter text.

	
	How do you monitor judicial or regulatory restrictions imposed on your providers? Explain your process for identifying, monitoring and terminating problem providers.
	Click here to enter text.

	
	How often do you pay providers? Describe the payment process(es); identify separately processes for each provider type quoted, if it differs.
	Click here to enter text.

	
	Does your organization perform provider profiling or other quality measures to identify providers with patterns of over/under treatment to members?
	Choose an item.

	
	If yes, give examples.
	Click here to enter text.
	
	Please provide responses to the following items that apply when an individual provider or group practice notifies your plan of an intent to terminate participation in your network:
	

	
	● Describe what actions are taken by your plan to retain the individual provider or group practice in the network.
	Click here to enter text.

	
	● Describe what actions are taken to recruit individual providers or another group practice for the network in place of terminated providers.
	Click here to enter text.

	
	● Describe what notices are sent to members concerning termination of their provider.
	Click here to enter text.

	
	● Provide a copy of a sample member letter concerning provider termination.
	Please submit a copy "Response FA1 Attachment T-7: Sample Member Letter-Provider Termination.”

	
	● Describe what happens to members if they fail to notify the plan of the selection of another provider. Is the member auto-assigned to another provider? Is the member unable to obtain services?
	Click here to enter text.

	
	Please describe your plan's defined program and process to systematically evaluate participating General Dentists for cost, utilization, clinical outcomes, administration cooperation and member services satisfaction.
	Click here to enter text.

	
	Describe the specific measures used by your organization in the development of your networks and to monitor dentist access.
	Click here to enter text.

	
	Describe your policy for dealing with patients who complain that they cannot be seen by a participating provider as soon as they desire. How do you handle patients who cannot wait for the next available appointment?
	Click here to enter text.

	
	How and when are members able to switch primary dentists?
	Click here to enter text.

	
	What is your process for assigning a provider to members who do not select a dental provider?
	Click here to enter text.

	
	Under what circumstances and how are dependents covered outside of your service area?
	Click here to enter text.

	CARE MANAGEMENT
	

	
	Describe the staffing, qualifications, training programs and monitoring for your Utilization Review (UR) staff.
	Click here to enter text.

	
	How are dental emergencies (both in and out of area) and accidental dental services provided?
	Click here to enter text.

	QUALITY OF CARE
	

	
	Describe any quality improvement initiatives, including results, undertaken in the last 12 months.
	Click here to enter text.

	
	Describe any capabilities or Programs in place to increase utilization of preventive services.
	Click here to enter text.

	
	Describe specific examples of how your quality assurance program has led to improved care in the following areas:
	

	
	● Monitoring adherence to treatment guidelines and protocols.
	Click here to enter text.

	
	● Ongoing maintenance and evaluation of the quality and appropriateness of care.
	Click here to enter text.

	
	● Utilization management.
	Click here to enter text.

	
	● Reviewing and approving credentials of patient care professionals.
	Click here to enter text.

	
	● Clinical aspects of risk management.
	Click here to enter text.

	
	● Infection control.
	Click here to enter text.

	
	● Facility quality (i.e., appointment timeliness, location, cleanliness, parking, etc.)
	Click here to enter text.

	
	● Formal committee that sets quality assurance policy and reviews outcomes on a regular basis.
	Click here to enter text.

	SYSTEMS
	

	
	Are there any electronic system changes planned for the contract term?
	Choose an item.

	
	If yes, please describe.
	Click here to enter text.
	
	Does your system track referrals to specialists or non-contracted providers?
	Choose an item.

	
	If yes, please describe.
	Click here to enter text.

	
	Is there a contingency plan(s), procedure, and system in place to provide backup service in the event of strike, natural disaster or backlog?
	Choose an item.
	
	If yes, please describe.
	Click here to enter text.

	
	How often are the systems backup and disaster recovery systems tested?
	Click here to enter text.

	
	When were the systems last tested and what were the results?
	Click here to enter text.

	
	What system down time have you experienced during the most recent 12 months?
	Click here to enter text.

	
	How long are records maintained?
	Click here to enter text.

	
	How quickly can the State's services be reinstated in the event of permanent disaster to both the hardware and software?
	Click here to enter text.

	CLAIMS ADMINISTRATION
	

	
	Provide the following information regarding your Dental Director:
	

	
	● Name
	Click here to enter text.

	
	● Specialty
	Click here to enter text.

	
	● The current percentage of time as Dental Director versus private practice
	Click here to enter text.

	
	● Number of years as Dental Director
	Click here to enter text.

	
	● Number of years in private practice
	Click here to enter text.

	
	● If not currently practicing dentistry, indicate the last year in private practice.
	Click here to enter text.

	
	● Provide resume for the Dental Director
	Please submit resume and label as "Response FA1 Attachment T-7: Dental Director Resume.”

	
	How many claims processors will be assigned to handle the State's account?
	Click here to enter text.

	
	Do customer service representatives (CSRs) have authority to approve claims?
	Choose an item.

	
	What access do CSRs have to the dental director?
	Click here to enter text.
	
	Describe the initial and ongoing training programs for the claim administration team (e.g. claim processors, supervisors and other management staff).
	Click here to enter text.

	
	What is the average amount of time Claims staff spends in annual ongoing training?
	Click here to enter text.
	
	Please note the source of your R&C information (e.g. HIAA, MDR, internally developed, other).
	Click here to enter text.

	
	List the locations of all claims offices that you propose to process claims for the State.
	Click here to enter text.

	
	What is the most recent annual turnover rate for your claims processing staff in your proposed location(s)?
	Click here to enter text.
	
	For each of the claims offices that will service the State, what were the claims financial accuracy rates during 2017 and 2018 YTD?
	Click here to enter text.

	
	For each of the claims offices that will service the State, what were the claims procedural error rates during 2017 and 2018 YTD?
	Click here to enter text.

	
	For each of the claims offices that will service the State, what are the target claim error rates?
	

	
	● % financial accuracy
	Click here to enter text.

	
	● % procedural accuracy
	Click here to enter text.

	
	For each of the claims offices that will service the State, what are the average and target turnaround times for clean claims?
	

	
	● Calendar days
	Click here to enter text.

	
	● Current Average %
	Click here to enter text.

	
	● Target %
	Click here to enter text.

	
	Describe the claims payment process from date of receipt to full adjudication of checks to providers or patients.
	Click here to enter text.

	
	When and under what circumstances are claims pended?
	Click here to enter text.

	
	Does a pending notice go into the system?
	Choose an item.
	
	Is there an automatic follow-up?
	Choose an item.
	
	What is the frequency of the follow-up?
	Click here to enter text.
	
	How many follow-ups are performed?
	Click here to enter text.
	
	Describe your administrative requirements with respect to claims filed directly by members.
	Click here to enter text.

	
	Provide your claims processing standards for claim adjudication financial accuracy versus actual for 2017.
	Click here to enter text.

	
	Provide your claims timeliness standards for claim adjudication versus actual for 2017.
	Click here to enter text.

	
	What percent of claims are automatically adjudicated?
	Click here to enter text.

	
	Describe your Ad Hoc reporting capabilities.
	Click here to enter text.

	
	What is the suggested pre-determination of benefits threshold amount?
	Click here to enter text.

	
	How is this communicated to participants and providers?
	Click here to enter text.

	MEMBER SERVICES

	
	Describe the member services unit that will be assigned to the State.
	

	
	● Structure
	Click here to enter text.

	
	● Number of representatives
	Click here to enter text.

	
	● Qualifications
	Click here to enter text.

	
	● Average years of experience
	Click here to enter text.

	
	● Toll-free contact number
	Click here to enter text.

	
	● Hours of operation
	Click here to enter text.

	
	● Type of unit
	Choose an item.
	
	What is the most recent annual turnover rate of the member services unit that will be assigned to the State?
	Click here to enter text.

	
	Please describe the training of a member service representative.
	Click here to enter text.

	
	What percentage of your member services representatives speak the following languages:
	

	
	● English
	Click here to enter text.

	
	● Spanish
	Click here to enter text.

	
	● Other (please specify)
	Click here to enter text.

	
	What is the average speed to answer in seconds?
	Click here to enter text.

	
	What is the percent call abandonment rate?
	Click here to enter text.

	
	What percentage of member calls are recorded?
	Click here to enter text.

	
	Identify which of the following functions are automatically tracked and reported by the system. Note that the State requires these data on a quarterly basis. Select all that apply.
	

	
	● Call abandonment rate
	Choose an item.
	
	● Length of call
	Choose an item.
	
	● Number of calls taken
	Choose an item.
	
	● On-line call recording
	Choose an item.
	
	● Speed of call response
	Choose an item.
	
	● Type of call/complaint
	Choose an item.
	
	Does your system utilize an Interactive Voice Response (IVR) system?
	Choose an item.
	
	Do you have a correspondence tracking system to log in, assign and track correspondence?
	Choose an item.
	
	Describe your procedure for referrals to specialists - both inside and outside the network.
	Click here to enter text.

	
	How long are referrals valid?
	Click here to enter text.

	
	What assistance do you provide plan members if a network provider terminates his or her contract during the plan year?
	Click here to enter text.

	
	How and when are members notified of the termination?
	Click here to enter text.

	
	What happens to patients who had been receiving ongoing treatment from a former network provider?
	Click here to enter text.

	
	Describe your formal member grievance process, including time frames from the initial receipt of a grievance until resolution.
	Click here to enter text.

	
	Describe your grievance tracking system.
	Click here to enter text.

	WEB BASED SERVICES
	

	
	Describe your web-based capabilities.
	Click here to enter text.

	
	Have you implemented, or do you plan to implement within the next 12 months, an Internet or other electronic connection for the following? Describe all that apply.
	

	
	● Enrollment administration
	Click here to enter text.

	
	● Eligibility administration
	Click here to enter text.

	
	● Reporting
	Click here to enter text.

	
	● Employer access to real time claim status
	Click here to enter text.

	
	● EOB Look Up
	Click here to enter text.

	
	● Other (please explain)
	Click here to enter text.

	
	Have you implemented, or do you plan to implement within the next 12 months, an Internet or other electronic connection that will be available to members for the following? Describe all that apply.
	

	
	● Access member services
	Click here to enter text.

	
	● Access a provider selection database
	Click here to enter text.

	
	● Make claim inquiries
	Click here to enter text.

	
	● Access other information (please specify)
	Click here to enter text.

	
	● Download member identification card
	Click here to enter text.

	
	Please provide the website address for the provider directory.
	Click here to enter text.

	
	Provide its password, if necessary.
	Click here to enter text.
	
	Is provider information, in addition to contact information, available to members via the internet?
	Choose an item.
	
	If yes, please describe.
	Click here to enter text.

	IMPLEMENTATION PROGRAM / TRANSITION

	
	Please discuss your procedures and processes for handling the employee communications regarding the change in plans during the initial vendor transition period.
	Click here to enter text.

	
	Implementation Plan
	

	
	Please provide the Name of the person with overall responsibility for planning, supervising and implementing the program for the State.
	Click here to enter text.

	
	Please provide the Title of the person named above.
	Click here to enter text.

	
	What other duties, if any, will this person have during implementation? Please include the number and size of other accounts for which this person will be responsible during the same time period.
	Click here to enter text.

	
	What percentage of this person's time will be devoted to the State during the implementation process?
	Click here to enter text.

	
	Please provide an organizational chart identifying the names, functions and reporting relationships of key people directly responsible for implementing the State of Maryland account.
	Please submit organization chart in and label as "Response FA1 Attachment T-7: Implementation Team Organizational Chart.”

	
	Provide a detailed implementation plan that clearly demonstrates the Offeror's ability to meet the State's requirements to have a fully functioning program in place and operable on January 1, 2020. This implementation plan should include a list of specific implementation tasks/transition protocols and a time-table for initiation and completion of such tasks, beginning with the contract award and continuing through the effective date of operation (January 1, 2020). The implementation plan should be specific about requirements for information transfer as well as any services or assistance required from the State during implementation. The implementation plan should also specifically identify those individuals, by area of expertise, responsible for key implementation activities and clearly identify their roles. A detailed organizational chart as well as resumes should be included.
	Please submit the Offeror's description of account management support and label as "Response FA1 Attachment T-7: Implementation Plan.”

	
	Do you anticipate any major transition issues during implementation?
	Choose an item.
	
	If yes, please describe.
	Click here to enter text.

	
	Account Management Plan
	

	
	Please provide the Name of the person with overall responsibility for planning, supervising and performing account services for the State.
	Click here to enter text.

	
	Please provide the Title of the person named above.
	Click here to enter text.

	
	What other duties, if any, does this person have? Please include the number and size of other accounts for which this person is responsible.
	Click here to enter text.

	
	What percentage of this person's time will be devoted to the State?
	Click here to enter text.

	
	Please provide an organizational chart identifying the names, functions and reporting relationships of key people directly responsible for account support services to the State. It should also document how many account executives and group services representatives will work full-time on the State's account and how many will work part-time on the State's account.
	Please submit organization chart in a Microsoft Word document and label as "Response FA1 Attachment T-7: Account Management Team Organizational Chart.”

	
	Describe account management support, including the mechanisms and processes in place to allow State personnel to communicate with account service representatives, hours of operation; types of inquiries that can be handled by account service representatives; and a brief explanation of information available on-line. The State requires identification of an account services manager to respond to inquiries and problems, and a description of how the Offeror's customer service and other support staff will respond to subscriber or client inquiries and problems. The management plan should include the names, resumes and description of functions and responsibilities for all supervisors and managers that will provide services to the State with respect to this contract.
	Please submit the Offeror's description of account management support and label as "Response FA1 Attachment T-7: Account Management Support.”

	
	The State of Maryland would like direct access to the Offeror's eligibility systems for review and input purposes. Please describe your ability to provide the State with direct access to the eligibility system only.
	Click here to enter text.

	
	Are you able to receive eligibility data via the Internet?
	Choose an item.
	
	Is eligibility processing real-time with the claim system?
	Choose an item.
	
	If no, what is the delay time?
	Choose an item.
	
	Briefly describe how your organization will process the HIPAA 834 file layout internally (convert to proprietary file specification, dump to paper, etc.)
	Click here to enter text.

	
	Briefly describe your process for correcting data in the event of a data tape which contains "bad data.”
	Click here to enter text.

	
	Provide a complete listing of all services which are subcontracted and the subcontractor used. (Please complete "FA1 Attachment T-8 Subcontractor Questionnaire" for each of the subcontractors listed here.)
	Click here to enter text.

	
	Are all subcontractors compliant with all applicable HIPAA administrative simplification rules?
	Choose an item.

	
	What procedures do you have in place to ensure subcontractor compliance?
	Click here to enter text.
	
	
	

REMINDER: All "No" responses must be addressed in "FA1 Attachment T-2: Explanations and Deviations.”
Solicitation No. F10B3400005	40	FA1 Attachment T-7
[bookmark: _Toc532218732]FA1 Attachment T-8a: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

	
	
	

Solicitation No. F10B3400005	42	FA1 Attachment T-8a
[bookmark: _Toc532218733]FA1 Attachment T-8b: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

Solicitation No. F10B3400005	44	FA1 Attachment T-8b
[bookmark: _Toc532218734]FA1 Attachment T-8c: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

Solicitation No. F10B3400005	46	FA1 Attachment T-8c
[bookmark: _Toc532218735]FA1 Attachment T-8d: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

Solicitation No. F10B3400005	48	FA1 Attachment T-8d
[bookmark: _Toc532218736]FA1 Attachment T-8e: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

Solicitation No. F10B3400005	50	FA1 Attachment T-8e
[bookmark: _Toc532218737]FA1 Attachment T-8f: Subcontractor Questionnaire
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.
Instructions: Please complete one "FA1 Attachment T-8: Subcontractors Questionnaire" for each subcontractor that the Offeror proposes to have perform any of the required functions under this contract. Clearly indicate if a proposed subcontractor is an MBE certified by the State of Maryland, if responding for a MBE subcontractor.

Subcontractor's Name (if applicable) 	Click here to enter text.
Subcontractor's MDOT Number (if applicable) 	Click here to enter text.

	Question
	Offeror's Response

	
	

	SQ-1
	Provide a brief summary of the history of the subcontractor's company and information about the growth of the organization on a national level and within the State of Maryland.
	Click here to enter text.

	SQ-2
	Specifically what roles will the subcontractor have in the performance of the Contract?
	Click here to enter text.

	SQ-3
	Explain the process for monitoring the performance of the subcontractor and measuring the quality of their results.
	Click here to enter text.

	
	List any services for which the subcontractor will be solely responsible and describe how the subcontractor will be monitored and managed.
	Click here to enter text.

	SQ-4
	Provide the following information about the subcontractor's company:
	

	
	● Organization's legal name
	Click here to enter text.

	
	● State of incorporation
	Click here to enter text.

	
	● Date of incorporation
	Click here to enter text.

	
	● Insurance certification from the Maryland Insurance Administration
	Click here to enter text.

	SQ-5
	Describe any significant government action or litigation taken or pending against the subcontractor's company or any entities of the subcontractor's company during the most recent five (5) years.
	Click here to enter text.

	SQ-6
	Provide the addresses, including city and state, for the subcontractor's following activities:
	

	
	● Corporate/ Firm Management Office
	Click here to enter text.

	
	● Customer Service Office
	Click here to enter text.

	
	● Provider Service Office
	Click here to enter text.

	
	● Account Management/ Client Services Office
	Click here to enter text.

	
	● Technical Support Office
	Click here to enter text.

	SQ-7
	Does the subcontractor have contractual relationships with third party administrators/ organizations in which the subcontractor pays service fees or other fees that you (the Offeror) are directly or indirectly charged for? If so, identify the outside organizations that receive these service fees and explain the nature of the relationship.
	Click here to enter text.

	SQ-8
	What fidelity and surety insurance, general liability and errors and omissions or bond coverage does the subcontractor carry to protect its clients? Describe the type and amount of each coverage that would protect this plan. Please furnish a copy of all such policies for review.
	Click here to enter text.

Solicitation No. F10B3400005	52	FA1 Attachment T-8f
[bookmark: _Toc532218738]FA1 Attachment T-9: Performance Guarantees		
Representations made by the Offeror in this proposal become contractual obligations that must be met during the contract term.	
	 	 	 	 	
Offeror will report results on all performance measurements quarterly per the requirements of the Report Card and separately for each plan type. Performance results will also be audited annually by the State's contract auditor.
 	 	 	 	 	
Note: It is critical to the success of the State's programs that services be maintained in accordance with the schedules agreed upon by the State. It is also critical to the success of the State's programs that the Contractor operates in an extremely reliable manner. It would be impracticable and extremely difficult to fix the actual damage sustained by the State in the event of delays or failures in claims administration, service, reporting, and attendance of Contractor personnel on scheduled work and provision of services to the citizens of the State. The State and the Contractor, therefore, presume that in the event of certain delay(s) or failure(s), the amount of damage which will be sustained from the delay or failure will be the amount set forth below, and the Contractor agrees that in the event of any such failure of performance, the Contractor shall pay such amount as liquidated damages and not as a penalty. The State, at its option for amount due the State as liquidated damages, may deduct such from any money payable to the Contractor or may bill the Contractor as a separate item.
NOTE: Items in the response column with the words "Willing to Comply” contain a drop down list of options including Yes or No. Please select a response from those options as applicable. All "No" responses must be addressed in "FA1 Attachment T-2: Explanations and Deviations.”
	
	Performance Indicator
	Standard/Goal
	Reporting Measurement
(subject to audit by State and/or contract auditors)
	Liquidated Damages*
	Willing to Comply

	PG-1
	Telephone Call Availability
Measurements must be State-specific or for only the service center handling the State account.
	Average speed of answer by a live service representative (with knowledge of State of Maryland account) is 30 seconds or less during call center Live Hours. The representative must be able to address the member's issue/question.
Time over which standard is measured: Quarter
	Plan Performance Measurement Report Card and supporting data (to be submitted by the Vendor).
Frequency of report: Quarterly
	$1,500 for each second over 30.
	Choose an item.
	PG-2
	Telephone Call Abandonment Rate
Measurements must be State-specific or for only the service center handling the State account.
	Abandonment rate of less than 3%.
Time over which standard is measured: Quarter
	Report Card and supporting data (to be submitted by the Vendor).
Frequency of report: Quarterly
	$500 per percentage point over 3% per reporting period
	Choose an item.
	PG-3
	Contractor attendance at State-sponsored annual Open Enrollment meetings and orientation meetings
	Attendance by plan representative(s) trained on State of Maryland plan benefits at 100% of meetings scheduled by the State, for 100% of the meeting’s duration.
Representative must arrive early enough to have their table set up prior to meeting start time. Display must be organized and include appropriate covering of table. Representative must have detailed plan knowledge, interact with members, and exhibit professional appearance and behavior.
	Sign-in sheets at Open Enrollment meetings
Frequency of report: Annually
	$500 per scheduled meeting not attended

	Choose an item.
	PG-4
	Complaint Resolution Time
	Plan will:
a) acknowledge receipt of the written complaint to the State and Member within two business days of receipt of the complaint letter; and
b) provide a written complaint response to the State and Member within 21 business days of receipt of the initial complaint letter
	Self Reported and State correspondence logs
	$250 for each late acknowledgement letter and

$250 for each late written complaint response.
	Choose an item.
	PG-5
	Provision of Draft Plan Documents Certificate/Evidence of Coverage of Self-Insured plans and Summary Plan Description for the fully-insured plans
	Draft Plan Document (Certificate/Evidence of Coverage or Summary Plan Description as appropriate by plan) including all required updates is provided to the State at least three months prior to the first day of the plan year. For example, if the plan year effective date is January 1st, the vendor must provide the State the draft by October 1st of the prior year.
	Receipt date as documented by vendor and confirmed by State
	$500 per day for the first three calendar days that the draft document is not received.

$1,000 per calendar day for each day the draft document is not received for the fourth calendar day and beyond
	Choose an item.
	PG-6
	Provision of Final Plan Documents
	Final Plan Document (Certificate/Evidence of Coverage or Summary Plan Description as appropriate by plan) including all of the required edits and in the format ready for posting to State intranet is returned to the State no later than 45 days before the start of the plan year within 30 calendar days of the carrier’s receipt of the State’s edits.
	Receipt date as documented by vendor and confirmed by State
	$500 per day for each calendar day the draft plan document is not received for the first 3 calendar days.

$1000 per day for each day the draft plan document is not received for the fourth calendar day and beyond
	Choose an item.
	PG-7
	Implementation
	All administrative functions completed for a Successful Open Enrollment and program implementation as of the effective date of the contract.
Overall rating of 4.5 or greater on a scale of 1 to 5 must be received.
	One time measurement after the first quarter of the initial plan year by State of Maryland DBM staff using implementation evaluation
	$15,000. Payment due within 30 days of invoice.
	Choose an item.

	PG-8
	Timeliness of processing of Enrollment Eligibility Update Information
	Plan will process tape or electronic interchange of State enrollment information by 7:00 AM of the second business day after receipt. If tape is received after 12 noon, record will reflect it as having been received as of the next business day.
Time over which standard is measured: Quarter
	Report Card - Vendor to maintain log and system generated reports for review by the State's contract auditor.
Frequency of report: Quarterly
	$3,000 for each calendar day, or portion thereof, of delay.
	Choose an item.
	PG-9
	Accuracy of Processing Enrollment Eligibility Information
	Plan will process electronic interchange of State enrollment with at least 98% accuracy.
Time over which standard is measured: Quarter
	Report Card - Vendor to maintain log and system generated reports for review by the State's contract auditor.
Frequency of report: Quarterly
	$3,000 for each percentage point, or fraction thereof, under 98%.
	Choose an item.
	PG-10
	Account Management
	Plan representatives will return all messages received from DBM (whether voice mail, e-mail or other communication method) promptly. Messages received before 12 Noon will be replied to the same day. Messages received after 12 Noon will be replied to by 12 Noon of the following business day.
Time over which standard is measured: Quarter
	Report Card - Vendor to maintain log for review by the State's contract auditor.

Frequency of report: Quarterly
	$150 for each delayed response.
	Choose an item.
	PG-11
	Delivery of Quarterly Plan Performance Measurement Report Card to the State
	Delivery to the State by 6:00 pm on the following dates**:
	Date-stamp of receipt by the State.
Frequency of report: Quarterly
	$3,000 for each week, or fraction thereof that Report Card is not received.
	Choose an item.
	
	
	First Quarter
(Jan –Mar)
Due: May 1st
	
	
	

	
	
	Second Quarter
(Apr – Jun)
Due: August 1st
	
	
	

	
	
	Third Quarter
(Jul – Sep)
Due: November 1st
	
	
	

	
	
	Fourth Quarter
(Oct – Dec)
Due: February 1st
	
	
	

	PG-12
	Delivery of Quarterly Utilization and Case Management Data Reports to the State and the State's Consultant (see Attachment U)
	Delivery to the State by 6:00 pm on the following dates**:
	Documentation of receipt by State's Benefit Consultant, i.e., date-stamp of mailing package for data information and verification of completeness. (All required fields must be filled in correctly.)
Frequency of report: Quarterly
	$3,000 for each week, or fraction thereof, the data report is not received or is incomplete.
	Choose an item.
	
	
	First Quarter
(Jan – Mar)
Due: May 1st
	
	
	

	
	
	Second Quarter
(Apr – Jun)
Due: August 1st
	
	
	

	
	
	Third Quarter
(Jul – Sep)
Due: November 1st
	
	
	

	
	
	Fourth Quarter
(Oct – Dec)
Due: February 1st
	
	
	

	PG-13
	Delivery of Rate Renewal Reports
	Delivery to the State and to the State's actuarial consultant of reports required for annual rate renewal process by 6:00 PM May 31st of each contract year for the next contract year. At a minimum, the renewal reports must include (but not be limited to) the following**:
	Date-stamp of receipt by the State and verification of completeness of required documentation.
Frequency of report: Annually
	$3,000 for each week, or fraction thereof, that the rate renewal reports are not received or are incomplete.
	Choose an item.
	
	
	● projection of incurred claim costs for renewal year
	
	
	Choose an item.
	
	
	● estimate of IBNR reserves at end of current year; including the most recent 36 months of incurred/paid triangular reports
	
	
	Choose an item.
	
	
	● complete documentation of the methodology and assumptions utilized to develop the projected costs
	
	
	Choose an item.
	
	
	● disclosure of supporting data used in the calculations, including monthly paid claims and enrollment, large claims analysis, trend analysis, demographic analysis, etc.
	
	
	Choose an item.
	
	
	● substantiation of any proposed increase in fixed costs via a thorough analysis of activities and costs covered by those fees
	
	
	Choose an item.
	
	
	● explanations for any unusual trend results (high relative to the market, low relative to the market)
	
	
	Choose an item.
	PG-14
	Provider Turnover
	A turnover rate of less than 5% annually will be maintained for both the general dentist and specialty network. Calculation should include all terminations regardless of reason for termination.
	Quarterly vendor report
	$50,000 if turnover is greater than 5%, $100,000 if greater than 7%.
	Choose an item.
	PG-15

	Network Access
	Urban: 2 open locations within 8 miles = 99%.
Time over which standard is measured: Quarter
	Quarterly vendor report
	$50,000 if not met.
	Choose an item.
	
	
	Suburban: 2 open locations within 8 miles = 95%.
Time over which standard is measured: Quarter
	Quarterly vendor report
	$50,000 if not met.
	Choose an item.
	
	
	Rural: 2 open locations within 8 miles = 60%
Time over which standard is measured: Quarter
	Quarterly vendor report
	$50,000 if not met.
	Choose an item.
	PG-16
	Employee Satisfaction
	A 90% or higher member satisfaction rate.
Time over which standard is measured: Annual
	Survey results of the State’s annual Customer Satisfaction Survey.
Frequency of report: Annually
	$15,000 if performance is less than standards.
	Choose an item.
	PG-17
	Member Call Resolution
	85% of member calls resolved on first call.
Time over which standard is measured: Quarter
	Quarterly vendor report including phone and customer service system reporting.
	$15,000 if performance is less than the standard.
	Choose an item.
	PG-18
	Claims Standard-Financial Accuracy
	99% of claim dollars processed accurately.
Measured by the State's independent auditor as part of the annual claims audit. Measured to two (2) decimal places.
	Measures the gross dollars paid incorrectly (overpayments plus underpayments) subtracted from total paid claim dollars, divided by total paid claim dollars within the audit sample.
	$25,000 if between 97% - 98.99%, $50,000 if less than 97%.
	Choose an item.

	PG-19
	Claims Standards: Payment Accuracy
	97% of claims w/ benefit payments are processed accurately.
	Measures the number of incorrect drafts of payments made on behalf of the State, subtracted from the total draft or payment transactions, divided by the total draft or payment transactions as measured by the State's independent auditor as part of the annual claims audit. Criteria as defined by the State's independent auditor. Measured to two (2) decimal places.
	$25,000 if below 97% but at least 95%.$50,000 if less than 95%.
	Choose an item.

	PG-20
	Claims Standards: Processing Time
	95% of all claims are adjudicated within 10 business days; and 98% of all claims are adjudicated within 20 business days.
	Measured by the State's independent auditor as part of the annual claims audit. Criteria as defined by the State's independent auditor. Measured to two (2) decimal places.
	
$500 per period in which standard is not met.
	Choose an item.

* Determination of results and any applicable damages will be conducted by the State's contract auditor and be based on actual administrative fees included in the total premium rates.
** If due date falls on a state / vendor holiday or a weekend, Report Card and reports are due next business day.

REMINDER: All "No" responses must be addressed in FA1 Attachment T-2: Explanations and Deviations.

Solicitation No. F10B3400005	54	FA1 Attachment T-9
