

Implementation of E2SHB 1290 Procurement of Community Mental Health Services

**Presentation to the
Joint Legislative and Executive Task Force
on Mental Health Services and Financing**

**MaryAnne Lindeblad, Interim Director
DSHS-Mental Health Division**

October 18, 2005

Contents

- **Implementing E2SHB 1290**

- **Procurement Process**

- **Phase I RFQ: Request for Proposals from Existing RSNs**
 - **Phase II RFP: Request for Proposals from other entities if needed**

Phase I - RFQ

- **RSNs that Substantially Comply with Requirements will be issued the Contract**
 - 1) **Cost-effective**
 - 2) **Adequate residential and service capabilities**
 - 3) **Collaboration with Criminal Justice and Chemical Dependency services**
 - 4) **Access to all services included in the MH state plan**
 - 5) **Meet all Federal & State regulations and standards**

Timeline for new contracts

September 29, 2005:

December 1, 2005:

December 12, 2005

January 5, 2006:

March 1, 2006:

April 15, 2006:

May 1, 2006:

May 20, 2006

September 1, 2006:

Request for Qualifications released

Request for Qualifications due to MHD

Evaluation process begins

Evals completed & Qualifying RSNs announced

Request for Proposals released (if needed)

Request for Proposals due to MHD

RFP Evaluations completed

Qualifying entities announced

New contracts effective

Summary

What is in the RFQ

- **Consumer and Family Participation in all Levels of the System**
- **Evidence-Based, Research-Based, and Consensus-Based Practices**
- **Care Management Functions**
- **Customer Service Component**
- **Quality Management**
- **Network Adequacy including Residential Resources.**
- **Collaboration with Justice and Chemical Dependency Services**

The Evaluation Process

- Fair and Equitable evaluation of applicants

- Five sections being evaluated by five evaluation teams
 - IT
 - Fiscal
 - Program
 - Special Initiatives
 - Quality

- Announcements of Qualifying Proposals
January 5, 2006

Phase II - RFP

o Timeline

- If needed, DSHS will move to an RFP process for areas where an RSN did not qualify or respond to the RFQ**
- RSNs or other entities may respond to the RFP**
- RFP process will begin March 1, 2006**

RFP on MHD Internet Site

- RFQ and pertinent documents on web:

http://www1.dshs.wa.gov/Mentalhealth/RSN_Procurement.shtml

- Questions regarding procurement must be directed to:

rsnprocurement@dshs.wa.gov