

NEW YORK STATE DEPARTMENT OF HEALTH

AIDS Institute

**Division of Epidemiology Evaluation & Research
Bureau of STD Prevention and Epidemiology**

REQUEST FOR PROPOSAL (RFP)

**Laboratory Testing Services for *Chlamydia trachomatis*,
Neisseria gonorrhoeae, and *Treponema pallidum***

RFP No. 15966

QUESTIONS AND ANSWERS

Questions below were received by the deadline announced in the RFP.

The responses to questions included herein are the official responses by the State to questions posted by potential bidders and are hereby incorporated into the RFP # 15966. In the event of any conflict between the RFP and these responses, the requirements or information contained in these responses will prevail.

Question #	Corresponding RFP Section	Question	Answer
1.	C. Detailed Technical Specifications, 2. Minimum Eligibility Requirements, Page 4.	I would like to know if this grant proposal for laboratory testing services would be intended for a lab facility that would be performing the testing directly, or for the purpose of an agency, such as a health department contracting with a lab to perform the testing.	Eligible applicants are laboratories licensed in New York State. Please see C. Detailed Technical Specifications, 2. Minimum Eligibility Requirements
2.	Attachment 1, Page 23.	Are all sites (list of counties provided) capable of sending orders through HL7 interface & receive results through HL7 message?	No.
3.		If not, does your existing manual process reflect all key data elements requested in "Attachment 3" on a paper test	Not applicable.

		requisition in order to capture the requested data element in the lab vendors system.	
4.	C. Detailed Technical Specifications, 1. Scope of Work, item o. Page 4.	Is it expected the chosen lab vendor will convert reporting datasets mentioned in section “1.m” & “1.o” on page # 4 to SAS format? If yes, will you provide the specifications for variable names, data types, and field lengths to go along with the information already provided in Attachment 3?	No.
5.	C. Detailed Technical Specifications, 1. Scope of Work, item o. Page 4; F. Administrative Agency, 5a. Reports, Page 12.	Can the chosen lab vendor provide the reporting datasets in plain text data file in the format specified in “Attachment 3”?	Yes. The vendor may report the requested data in a plain text format. The vendor must provide the file layout and format specifications to NYSDOH.
6.	C. Detailed Technical Specifications, 1. Scope of Work, item o. Page 4.	Should the file format be SAS7BDAT or XPT?	No. The file does not have to be in either an SAS7BDAT or XPT format for submission to NYSDOH. NYSDOH will be responsible for converting the file to a SAS dataset.
7.	C. Detailed Technical Specifications, 1. Scope of Work, item o. Page 4.	How is your current lab vendor reporting the requested dataset to you?	Line-listed comma delimited file.
8.		Are you utilizing an Electronic Medical Record system? If yes, what is the name and is it bi-directional?	The provider sites who are recipients of the laboratory testing services

			have different capacity with respect to an Electronic Medical Record system and if an EMR is available, the software is not uniform across sites.
9.		Can you provide an example of the current test requisition you are utilizing?	No. The test requisition is a component of the current vendor's proprietary software.
10.		Who is your current lab vendor?	Center for Disease Detection
11.	Attachment 1, Page 23.	Can you provide the testing locations by county for logistic purposes?	Please see Zip Code Table at the end of Q&A document
12.	C. Detailed Technical Specifications, 1. Scope of Work, Vendor Tasks b & j. Page 3-4.	Will you require confirmation reflex testing on positive <i>Treponema pallidum</i> ?	No. However, if the laboratory test results from the reverse sequence syphilis screening algorithm are discordant, i.e., EIA/CIA reactive followed by a non-reactive non-treponemal test result, NYSDOH recommends reflex confirmatory treponemal testing. It should be noted that test procedures must comply with performance standards established by

			the NYSDOH Wadsworth Center.
13.	C. Detailed Technical Specifications, 1. Scope of Work, Vendor Tasks f. Page 3.	Will you require web based electronic ordering and resulting capabilities?	No. The vendor will be responsible for meeting the requirements in C. Detailed Technical Specifications. 1. Scope of Work, Vendor Tasks f.
14.	F. Administrative, 16. Contractor Requirements and Procedures for Business Participation Opportunities for New York State Certified Minority and women Owned Business Enterprises and Equal Employment Opportunities for Minority Group Members and Women, Page 17. Attachment 12.	In lieu of your NYS DOH M/WBE Utilization Plan, will you accept Quest Diagnostics standard EE01 form which defines the requested information?	There RFP has a 0% goal for participation. The vendor may submit its own EEO form. If the vendor does not have an EEO form, it may submit Form #4 and Form #5, Attachment 12.
15.	D. Proposed Requirements, 1 General Information.	Page 5 of the RFP instructs bidders to include a cover page to accompany both the Technical and Financial Proposals and refers bidders to Attachment 2A and Attachment 2B. Some information (bidder/organization's phone number, fax number, email address; technical and/or project manager, telephone, fax number, and email address) are listed as required elements of the cover pages but are not included on the referenced Attachments. Please clarify the information required on the cover pages and, if necessary, update Attachment 2 and Attachment 2B.	Completion of the fields on Attachments 2A and 2B will meet the requirements for cover page submission.

16.	F. Administrative, 3. Submission of Proposals, Page 9.	Page 9 of the RFP indicates that the 20-page limit set forth for the proposal does not include any attachments. Does “attachments” refer only to the attachments provided by the state with the RFP, and does it also refer to attachments that bidders may wish to include with their proposal (ex. SOPs)?	Attachments refer to the documents specified in the RFP which the bidder is going to submit to support the proposal.
17.	F. Administrative, 3. Submission of Proposals, Page 9.	Should bidders submit the attachments with the Technical Proposal (except for Attachment 6) or in a separate envelope?	Attachments which pertain to the Technical proposal may be bound with the Technical Proposal for submission.
18.	F. Administrative, 3. Submission of Proposals, page 9.	Does the state wish for bidders to return a full copy of the RFP with their bids?	No. See instructions for proposal submission on Page 9, 3. Submission of Proposals.
19.	Attachment 1, Page 23.	Attachment 1 is titled “Distribution of STD Tests by County – 2014”. Is this intended to include each Chlamydia, each Gonorrhea, and each Syphilis test separately, meaning that a Chlamydia/Gonorrhea combination counts as two tests? If not, then are there additional sites being included that were not part of the previous contract? Otherwise, our experience as incumbent in 2014 would result in lower volumes than stated.	Data displayed in Attachment 1 reflect all testing supported by the NYSDOH Bureau of STD Prevention and Epidemiology.
20.	F. Administrative, 3.	The RFP lists a 2015 estimate	25,000

	Financial Proposal, 2nd bullet, Page 7.	of 2,000 Chlamydia tests, 25,000 dual Chlamydia/Gonorrhea tests, and 1,500 Treponemal tests. Does the estimated 25,000 dual Chlamydia/Gonorrhea tests mean 12,500 specimens (with two tests per specimen), or does it mean 25,000 specimens (with two tests per specimen)?	specimens with two tests per specimen.
21.	Attachment 1, Page 23.	In Attachment 1 you show that the sub-recipient in Nassau County accounted for 3883 tests or nearly 13% of the total testing volume. Now that that sub-recipient is no longer participating in this program how will this volume be replaced?	NYSDOH may enroll additional provider sites during the project period.
22.		The incumbent currently picks up from over 40 clinic locations. Would you expect at least as many sites in the new contract?	Yes.
Question #	Corresponding RFP Section	Question	Answer
23.	D. Proposed Requirements, 2. Technical Proposal, a. Laboratory Capacity and Experience, Page 5.	Currently, the sites have specimens picked up 4-5 times per week to achieve rapid turnaround times or to meet stability requirements as mandated by FDA (and NY State) approved methods. Where should we discuss pick up times and methods in our proposal?	See D. Proposed Requirements, 2. Technical Proposal, a. Laboratory Capacity and Experience, Page 5.
24.		The RFP makes no mention of billing any 3 rd Party payers. Are we to assume that the only source of payment for the testing associated with this	Providers enrolled under this contract are expected by NYSDOH to

		contract will be what we charge BSTDPE?	seek third party reimbursement for those patients with health insurance. Such tests would not be charged to NYSDOH Bureau of STD Prevention and Epidemiology.
25.	F. Administrative, 6. Term of Contract, Page 12.	The RFP requires the contractor to maintain the same pricing for the five year period of the contract and states that the Department of Health can cancel at any time with 30 days' notice. Is there any mechanism for the contractor to increase price when shipping, labor, energy, and materials increase in cost during the five year term?	The same pricing will be maintained over the contract term. Vendors bid prices should reflect this pricing methodology.
26.	D. Proposal Requirements, 2. Financial Proposal, second bullet, Page 7.	Currently specimens are picked up via overnight courier with next day delivery. Is this an acceptable form of "postage"? Is there a way for the bidder to bill for this directly, or should the overnight courier price be included in the per test price?	Yes. This cost should be included in the per test price.
Question #	Corresponding RFP Section	Question	Answer

27.	D. Proposal Requirements, 3, Financial Proposal, second bullet, Page 7.	Section 1.m. requires “an electronic laboratory information system for collecting the necessary demographic, clinical, and laboratory data on each laboratory specimen.” Can the laboratory bill separately for the cost of building this ordering and data interface system to accommodate the data elements required by BSTDPE and listed in Attachment 3, or should this cost be included in the per test price?	This cost should be included in the per test price.
28.	F. Administrative, 6. Term of Contract, Page 12.	The Department of Health has the right to cancel the contract with 30 days’ notice. In the event of cancellation, will the Department of Health reimburse the laboratory for the cost of building the electronic ordering system required in Section 1?	Please see Attachment 11, Appendix D of the proposed contract for termination provisions.
29.	C. Detailed Technical Specifications, 1. Scope of Work, Page 3.	Section 1.d. requires “Distribution of test kits and supplies to designated clinics”. Are you expecting the contractor to maintain a system that tracks the inventory of each site and replenishes them before the run out of supplies? Can this be charged for separately, or should it be included in the per test price?	Yes. The bidder should describe the proposed methods for test kit/supply distribution to the provider sites to prevent delays in a provider's ability to test/screen for STDs supported by this RFP. This cost should be included in the per test price.
30.	C. Detailed Technical Specifications, 1. Scope of Work, Page 3.	The RFP requires that the syphilis methodology adhere to recommendations issued by CDC in their bulletin “Discordant Results from Reverse Sequence Syphilis Screening”. This bulletin includes a multi-step algorithm	The cost proposal reference to “ <i>Treponema pallidum</i> ” refers to the organism. The per test price reflects the cost

		depending on results which could include EIA/CIA screening, RPR confirmation, and TP-PA confirmation. The cost proposal (Attachment 6) only includes a single box for “1c. Treponema pallidum”. Is there a way for a contractor to bid with separate prices for each step (CIA, RPR, TP-PA), which would apply only when those confirmations were required, or do you want a single blended price to cover all screening (same price regardless of whether confirmations were required or not)?	of conducting syphilis screening. Bidders should submit only one per test price for <i>T. pallidum</i> testing.
31.	C. Detailed Technical Specifications, 1. Scope of Work, Vendor Tasks a., Page 3.	The RFP states that “male urethral” is one of the required specimen types for CT/GC testing. This particular specimen type is much more expensive to test than the other specimen types. Is there a way for a bidder to indicate on the cost proposal (Attachment 6) a higher price just for this specimen type? If not, then we will need to price the CT and CT/GC prices high enough to cover these additional costs, in which case do you have an estimate of the male urethral volume as a percentage of the overall CT and CT/GC volumes?	No. The bidder’s proposed test technology must have a sensitivity of 90% or better and a specificity of 99% or better. Bidders may propose the specimen types that will be used for test technology that meets the required performance characteristics.
32.	C. Detailed Technical Specifications, 2. Technical Proposal, b. Proposed Services and Work Plan for Testing.	Is a courier service required for pickup and submission of specimens or can the clinical sites package and ship these specimens using our commercial carrier (FedEx)?	No, a courier service is not required; however, the bidder should describe its specimen transport method for picking up specimens from provider sites

			and sending these specimens to the laboratory.
33.	C. Detailed Technical Specifications, 1. Scope of Work, Vendor Tasks d., Page 3.	Can collection kits be sent to clinical sites in bulk based on past volumes referred to in the RFP?	The bidder is responsible for distributing test kits and supplies to designated clinics on an as-needed basis which would be influenced by provider site testing needs. Attachment 1 indicates testing volume in 2014 but there is no guarantee that the same utilization of testing will occur in future years covered by this contract.
34.		How do you choose your target clinical sites?	Clinical site selection is based on burden of disease in the geographic coverage area and population characteristics.
35.	C. Detailed Specifications, 1. Scope of Work, Vendor Tasks a., Page 3.	Is it possible to use the dual NAAT Chlamydia/Gonorrhoeae test for just the Chlamydia test or is it mandatory to have a stand-alone Chlamydia test? If stand-alone, what methodology was used in the past?	The vendor selection of a Chlamydia detection method must meet the performance characteristics specified in C. Detailed Specifications, 1. Scope of Work, Vendor Tasks a.
36.		Is there a date of birth range that this testing will be performed for since some vendor's kits are only validated to age 16 or greater? What proportion of the testing	NYSDOH does not limit testing of specimens based on the age of the patient.

		is expected to be for minors?	In 2014, 15 percent of the testing was among persons 13- 18 years of age. NYSDOH anticipates a similar distribution in future years.
38.	F. Administrative, 6. Term of Contract, Page 12.	What is the length of time of this project?	See F. Administrative, 6. Term of Contract, Page 12.
39.	D. Proposal Requirements, c. Quality Control Systems, Page 6.	In section C. Quality Control Systems on page 6, the bidder is to specify clinician training in training of laboratory staff with periodic retraining. Please clarify the audience for training and the entity that is responsible for the training.	The successful vendor is expected to provide training including periodic retraining for its laboratory staff. The methods for providing such training should be included in the proposal.

Question #11 Answer: Zip Code Table

ZIP code	Number of Provider Sites
10550	1
10607	1
10701	1
10801	1
10970	2
10977	1
11553	1
12180	1
12180	1
12201	1
12210	1
12211	1
12401	1
12866	1
13601	1
14830	1
14843	1
14850	1
14901	1
14902	1
10566	1
10595	1
10595	1
11235	1
11590	1
12206	1
12207	2
12308	1
12601	1
13204	1
13215	1
13501	1
13601	1
13905	1
14207	1
14211	1
14222	1
14604	1
14607	1