

**STATE OF TENNESSEE
DEPARTMENT OF FINANCE AND ADMINISTRATION**

**REQUEST FOR PROPOSALS
FOR
VOLUNTARY, FULLY INSURED PREPAID DENTAL
INSURANCE PROGRAM**

RFP # 31786-00150

RELEASE #2

RFP CONTENTS

SECTIONS

1. INTRODUCTION
2. RFP SCHEDULE OF EVENTS
3. RESPONSE REQUIREMENTS
4. GENERAL CONTRACTING INFORMATION & REQUIREMENTS
5. EVALUATION & CONTRACT AWARD

ATTACHMENTS

- 6.1. Response Statement of Certifications & Assurances
- 6.2. Technical Response & Evaluation Guide
- 6.3. Cost Proposal & Scoring Guide
- 6.4. Reference Questionnaire
- 6.5. Score Summary Matrix
- 6.6. *Pro Forma* Contract

APPENDICES

- 7.1 Certificate of Group Prepaid Dental Benefits – Cigna Prepaid Dental
- 7.2 Prepaid Dental Enrollment & Premium History, Eligibility Counts, TN Zip Codes
- 7.3 Quest Analytics Network Access Analysis Instructions
- 7.4 Sample Quest Analytics Access Report
- 7.5 Benefits Administration 834 Guidance Manual
- 7.6 Voluntary Prepaid Dental Insurance Eligibility Criteria
- 7.7 HIPAA Business Associate Assessment
- 7.8 Cigna Dental Prepaid Charge Schedule 2020
- 7.9 Cigna Dental Prepaid Charge Schedule az 2020
- 7.10 Cigna Dental prepaid Charge Schedule ca 2020
- 7.11 Cigna Dental Prepaid charge Schedule il 2020
- 7.12 Cigna Dental Prepaid Charge Schedule tx 2020
- 7.13 Cigna Dental Prepaid Charge Schedule wa 2020
- 7.14 Cigna Dental Enrollment and Premiums for 36 Months

1. INTRODUCTION

The State of Tennessee, State Insurance Committee, Local Education Insurance Committee, and Local Government Insurance Committee; hereinafter referred to as “the State”; issues this Request for Proposals (RFP) to define minimum contract requirements; solicit responses; detail response requirements; and, outline the State’s process for evaluating responses and selecting a contractor to provide the needed goods or services.

Through this RFP, the State seeks to procure necessary goods or services at the most favorable, competitive prices and to give ALL qualified respondents, including those that are owned by minorities, women, service-disabled veterans, persons with disabilities and small business enterprises, an opportunity to do business with the State as contractors, subcontractors or suppliers.

1.1. Statement of Procurement Purpose

The State is issuing this RFP through the Department of Finance and Administration, Division of Benefits Administration (Benefits Administration), with the intent to secure a single contract for a fully-insured voluntary (employee/retiree-pay-all) Prepaid Dental (Prepaid) Program. The awarded contract will be effective mid-year 2020 for required implementation while the delivery of services to members shall begin on January 1, 2021. The state seeks a national network with primary focus on the State of Tennessee. Presently, the State has a contract with Cigna Health and Life Insurance Company (Cigna) for a voluntary Prepaid Program; see Appendix 7.1 for the current Certificate of Insurance. The Prepaid contract will expire on December 31, 2020. The State also has a contract with Metropolitan Life Insurance Company (MetLife) for a voluntary Dental Preferred Provider Organization (DPPO) Insurance Program, terminating on December 31, 2020, which will be procured separately. Eligible employees, retirees, COBRA Members and their eligible dependents of the State, Local Education and Local Government Plans may participate in either of these dental options. Local Education and Local Government agencies are not required to, but may, participate in the State’s dental insurance plan. A listing of plan enrollment and premium history is included as Appendix 7.2.

The State wishes to continue, through this competitive procurement process, offering voluntary Prepaid benefits for eligible employees and eligible retirees of the State, Local Education and Local Government Plans, and their eligible dependents. Appendix 7.6 to this RFP includes current State eligibility information for the Prepaid Plan, and current benefits are listed in Attachment F to Pro Forma Contract Attachment 6.6 to this RFP.

- 1.1.2. The maximum liability for the resulting contract will be determined through the best evaluated cost proposal and estimated cost associated with this service. The maximum liability will exceed one dollar (\$1.00).

1.2. Scope of Service, Contract Period, & Required Terms and Conditions

The RFP Attachment 6.6., *Pro Forma* Contract details the State’s requirements:

- Scope of Services and Deliverables (Section A);
- Contract Period (Section B);
- Payment Terms (Section C);
- Standard Terms and Conditions (Section D); and,
- Special Terms and Conditions (Section E).

The *pro forma* contract substantially represents the contract document that the successful Respondent must sign.

1.3. Nondiscrimination

No person shall be excluded from participation in, be denied benefits of, or be otherwise subjected to discrimination in the performance of a Contract pursuant to this RFP or in the employment practices of the

Contractor on the grounds of handicap or disability, age, race, creed, color, religion, sex, national origin, or any other classification protected by federal, Tennessee state constitutional, or statutory law. The Contractor pursuant to this RFP shall, upon request, show proof of such nondiscrimination and shall post in conspicuous places, available to all employees and applicants, notices of nondiscrimination.

1.4. RFP Communications

- 1.4.1. The State has assigned the following RFP identification number that must be referenced in all communications regarding this RFP:

RFP # 31786-00150

- 1.4.2. **Unauthorized contact about this RFP with employees or officials of the State of Tennessee except as detailed below may result in disqualification from consideration under this procurement process.**

- 1.4.2.1. Prospective Respondents must direct communications concerning this RFP to the following person designated as the Solicitation Coordinator:

Seannalyn Brandmeir
 Procurement and Contracts Director
 Tennessee Department of Finance & Administration, Division of Benefits Administration
 312 Rosa L. Parks Avenue, Suite 1900
 Nashville, Tennessee 37243
Seannalyn.Brandmeir@tn.gov
 Telephone: 615.532.4598
 Fax: 615.253.8556

Heather Pease
 Benefits and Contracting Assistant Director
 Tennessee Department of Finance & Administration, Division of Benefits Administration
 312 Rosa L. Parks Avenue, Suite 1900
 Nashville, Tennessee 37243
heather.pease@tn.gov
 Telephone: 615.253.1652
 Fax: 615.253.8556

- 1.4.2.2. Notwithstanding the foregoing, Prospective Respondents may alternatively contact:

- a. staff of the Governor's Office of Diversity Business Enterprise for assistance available to minority-owned, woman-owned, service-disabled veteran-owned, businesses owned by persons with disabilities, and small businesses as well as general, public information relating to this RFP (visit <https://www.tn.gov/generalservices/procurement/central-procurement-office--cpo-/governor-s-office-of-diversity-business-enterprise--godbe--/godbe-general-contacts.html> for contact information); and
- b. the following individual designated by the State to coordinate compliance with the nondiscrimination requirements of the State of Tennessee, Title VI of the Civil Rights Act of 1964, the Americans with Disabilities Act of 1990, and associated federal regulations:

David Sledge
 Title VI Coordinator
 Tennessee Department of Finance & Administration

Office of Human Resources
 312 Rosa L. Parks Avenue, Suite 2100
 Nashville, Tennessee 37243
 Phone: 615.532.4595
 Fax: 615.741.3470
David.Sledge@tn.gov

- 1.4.3. Only the State's official, written responses and communications with Respondents are binding with regard to this RFP. Oral communications between a State official and one or more Respondents are unofficial and non-binding.
- 1.4.4. Potential Respondents must ensure that the State receives all written questions and comments, including questions and requests for clarification, no later than the Written Questions & Comments Deadline detailed in the RFP Section 2, Schedule of Events.
- 1.4.5. Respondents must assume the risk of the method of dispatching any communication or response to the State. The State assumes no responsibility for delays or delivery failures resulting from the Respondent's method of dispatch. **It is encouraged for suppliers to submit bids digitally.**
- 1.4.6. The State will convey all official responses and communications related to this RFP to the prospective Respondents from whom the State has received a Notice of Intent to Respond (refer to RFP Section 1.8).
- 1.4.7. The State reserves the right to determine, at its sole discretion, the method of conveying official, written responses and communications related to this RFP. Such written communications may be transmitted by mail, hand-delivery, facsimile, electronic mail, Internet posting, or any other means deemed reasonable by the State. For internet posting, please refer to the following website: <https://www.tn.gov/content/tn/generalservices/procurement/central-procurement-office--cpo-/supplier-information/request-for-proposals--rfp--opportunities1.html>.
- 1.4.8. The State reserves the right to determine, at its sole discretion, the appropriateness and adequacy of responses to written comments, questions, and requests related to this RFP. The State's official, written responses will constitute an amendment of this RFP.
- 1.4.9. Any data or factual information provided by the State (in this RFP, an RFP amendment or any other communication relating to this RFP) is for informational purposes only. The State will make reasonable efforts to ensure the accuracy of such data or information, however it is the Respondent's obligation to independently verify any data or information provided by the State. The State expressly disclaims the accuracy or adequacy of any information or data that it provides to prospective Respondents.

1.5. **Assistance to Respondents With a Handicap or Disability**

Prospective Respondents with a handicap or disability may receive accommodation relating to the communication of this RFP and participating in the RFP process. Prospective Respondents may contact the Solicitation Coordinator to request such reasonable accommodation no later than the Disability Accommodation Request Deadline detailed in the RFP Section 2, Schedule of Events.

1.6. **Respondent Required Review & Waiver of Objections**

- 1.6.1. Each prospective Respondent must carefully review this RFP, including but not limited to, attachments, the RFP Attachment 6.6., *Pro Forma* Contract, and any amendments, for questions, comments, defects, objections, or any other matter requiring clarification or correction (collectively called "questions and comments").

- 1.6.2. Any prospective Respondent having questions and comments concerning this RFP must provide them in writing to the State no later than the Written Questions & Comments Deadline detailed in the RFP Section 2, Schedule of Events.
- 1.6.3. Protests based on any objection to the RFP shall be considered waived and invalid if the objection has not been brought to the attention of the State, in writing, by the Written Questions & Comments Deadline.

1.7. **Pre-Response Conference**

A Pre-response Conference will be held at the time and date detailed in the RFP Section 2, Schedule of Events. Pre-response Conference attendance is not mandatory, and prospective Respondents may be limited to a maximum number of attendees depending upon overall attendance and space limitations.

The conference will be held at:

William R. Snodgrass Tennessee Tower
3rd Floor – Conference Room N
312 Rosa L. Parks Avenue N
Nashville, TN 37243

Please enter the building on the Seventh Avenue side (adjacent to War Memorial Plaza). Check in at the security desk on the Third Floor. Arrive early due to heightened security. You must show a government issued photo ID.

Webex information:

[Webex meeting](#) (active link to web address)

Meeting number (access code): 640 845 750

Meeting password: MrdmppeTT

The purpose of the conference is to discuss the RFP scope of goods or services. The State will entertain questions, however prospective Respondents must understand that the State's oral response to any question at the Pre-response Conference shall be unofficial and non-binding. Prospective Respondents must submit all questions, comments, or other concerns regarding the RFP in writing prior to the Written Questions & Comments Deadline date detailed in the RFP Section 2, Schedule of Events. The State will send the official response to these questions and comments to prospective Respondents from whom the State has received a Notice of Intent to respond as indicated in RFP Section 1.8 and on the date detailed in the RFP Section 2, Schedule of Events.

1.8. **Notice of Intent to Respond**

Before the Notice of Intent to Respond Deadline detailed in the RFP Section 2, Schedule of Events, prospective Respondents should submit to the Solicitation Coordinator a Notice of Intent to Respond (in the form of a simple e-mail or other written communication). Such notice should include the following information:

- the business or individual's name (as appropriate);
- a contact person's name and title; and
- the contact person's mailing address, telephone number, facsimile number, and e-mail address.

A Notice of Intent to Respond creates no obligation and is not a prerequisite for submitting a response; however, it is necessary to ensure receipt of any RFP amendments or other notices and communications relating to this RFP.

1.9. **Response Deadline**

A Respondent must ensure that the State receives a response no later than the Response Deadline time

and date detailed in the RFP Section 2, Schedule of Events. The State will not accept late responses, and a Respondent's failure to submit a response before the deadline will result in disqualification of the response. It is the responsibility of the Respondent to ascertain any additional security requirements with respect to packaging and delivery to the State of Tennessee. Respondents should be mindful of any potential delays due to security screening procedures, weather, or other filing delays whether foreseeable or unforeseeable.

2. RFP SCHEDULE OF EVENTS

2.1. The following RFP Schedule of Events represents the State's best estimate for this RFP.

EVENT	TIME (central time zone)	DATE
1. RFP Issued		March 2, 2020
2. Disability Accommodation Request Deadline	2:00 p.m.	March 6, 2020
3. Pre-response Conference	10 a.m.	March 9, 2020
4. Notice of Intent to Respond Deadline	2:00 p.m.	March 10, 2020
5. Written "Questions & Comments" Deadline	2:00 p.m.	March 16, 2020
6. State Response to Written "Questions & Comments"		April 1, 2020
7. Response Deadline	4:30 p.m.	April 13, 2020
8. State Completion of Technical Response Evaluations		May 4, 2020
9. State Opening & Scoring of Cost Proposals	.	May 5, 2020
10. State Notice of Intent to Award Released	.	May 21, 2020
11. RFP Files Opened for Public Inspection		May 22 – May 29, 2020
12. End of Open File Period		May 29, 2020
13. State sends contract to Contractor for signature		June 1, 2020
14. Contractor Signature Deadline		June 8, 2020

2.2. **The State reserves the right, at its sole discretion, to adjust the RFP Schedule of Events as it deems necessary.** Any adjustment of the Schedule of Events shall constitute an RFP amendment, and the State will communicate such to prospective Respondents from whom the State has received a Notice of Intent to Respond (refer to section 1.8).

3. RESPONSE REQUIREMENTS

3.1. Response Form

A response to this RFP must consist of two parts, a Technical Response and a Cost Proposal.

- 3.1.1. **Technical Response.** RFP Attachment 6.2., Technical Response & Evaluation Guide provides the specific requirements for submitting a response. This guide includes mandatory requirement items, general qualifications and experience items, and technical qualifications, experience, and approach items all of which must be addressed with a written response and, in some instances, additional documentation.

NOTICE: A technical response must not include any pricing or cost information. If any pricing or cost information amounts of any type (even pricing relating to other projects) is included in any part of the technical response, the state may deem the response to be non-responsive and reject it.

- 3.1.1.1. A Respondent must use the RFP Attachment 6.2., Technical Response & Evaluation Guide to organize, reference, and draft the Technical Response by duplicating the attachment, adding appropriate page numbers as required, and using the guide as a table of contents covering the Technical Response.
- 3.1.1.2. A response should be economically prepared, with emphasis on completeness and clarity. A response, as well as any reference material presented, must be written in English and must be written on standard 8 ½" x 11" pages (although oversize exhibits are permissible) and use a 12 point font for text. All response pages must be numbered.
- 3.1.1.3. All information and documentation included in a Technical Response should correspond to or address a specific requirement detailed in the RFP Attachment 6.2., Technical Response & Evaluation Guide. All information must be incorporated into a response to a specific requirement and clearly referenced. Any information not meeting these criteria will be deemed extraneous and will not contribute to evaluations.
- 3.1.1.4. The State may determine a response to be non-responsive and reject it if:
- a. the Respondent fails to organize and properly reference the Technical Response as required by this RFP and the RFP Attachment 6.2., Technical Response & Evaluation Guide; or
 - b. the Technical Response document does not appropriately respond to, address, or meet all of the requirements and response items detailed in the RFP Attachment 6.2., Technical Response & Evaluation Guide.

- 3.1.2. **Cost Proposal.** A Cost Proposal must be recorded on an exact duplicate of the RFP Attachment 6.3., Cost Proposal & Scoring Guide.

NOTICE: If a Respondent fails to submit a cost proposal exactly as required, the State may deem the response to be non-responsive and reject it.

- 3.1.2.1. A Respondent must only record the proposed cost exactly as required by the RFP Attachment 6.3., Cost Proposal & Scoring Guide and must NOT record any other rates, amounts, or information.

- 3.1.2.2. The proposed cost shall incorporate ALL costs for services under the contract for the total contract period, including any renewals or extensions.
- 3.1.2.3. A Respondent must sign and date the Cost Proposal.
- 3.1.2.4. A Respondent must submit the Cost Proposal to the State on a separate **e-mail or** USB flash drive from the Technical Response (as detailed in RFP Sections 3.2.3., *et seq.*).

3.2. Response Delivery

- 3.2.1. A Respondent must ensure that both the original Technical Response and Cost Proposal documents meet all form and content requirements, including all required signatures, as detailed within this RFP, as may be amended.
- 3.2.2. A Respondent must submit original Technical Response and Cost Proposal documents and copies as specified below.
 - 3.2.2.1. **Digital Media Submission**

3.2.2.1.1. Technical Response

The Technical Response document should be in the form of one (1) digital document in "PDF" format properly recorded on its own otherwise blank, standard USB flash drive and should be clearly identified as the:

"RFP # 31786-00150 TECHNICAL RESPONSE ORIGINAL"

and **two (2)** digital copies of the Technical Response each in the form of one (1) digital document with **separate individual corresponding appendices or exhibits** in "PDF" format properly recorded on its own otherwise blank, USB flash drive labeled:

"RFP # 31786-00150 TECHNICAL RESPONSE COPY"

The customer references should be delivered by each reference in accordance with RFP Attachment 6.2, Section B.17.

3.2.2.1.2. Cost Proposal

The Cost Proposal should be in the form of one (1) digital document in "XLS" format properly recorded on a separate, otherwise blank, USB flash drive clearly labeled:

"RFP #00149 COST PROPOSAL"

An electronic or facsimile signature, as applicable, on the Cost Proposal is acceptable.

3.2.2.2. E-Mail Submission

3.2.2.2.1. Technical Response

The Technical Response document should be in the form of one (1) digital document in "PDF" format or other easily accessible digital format attached to an e-mail to the Solicitation Coordinator. Both the subject and file name should both be clearly identified as follows:

"RFP #31786-00150 TECHNICAL RESPONSE"

The customer references should be delivered by each reference in accordance with RFP Attachment 6.2, Section B.17.

3.2.2.2.2. Cost Proposal:

The Cost Proposal should be in the form of one (1) digital document in “XLS” format or other easily accessible digital format attached to an e-mail to the Solicitation Coordinator. Both the subject and file name should both be clearly identified as follows:

“RFP #31786-00150 COST PROPOSAL”

An electronic or facsimile signature, as applicable, on the Cost Proposal is acceptable.

- 3.2.3. For e-mail submissions, the Technical Response and Cost Proposal documents must be dispatched to the Solicitation Coordinator in separate e-mail messages. For digital media submissions, a Respondent must separate, seal, package, and label the documents and copies for delivery as follows:

- 3.2.3.1. The Technical Response copies must be placed in a sealed package that is clearly labeled:

“DO NOT OPEN... RFP # 31786-00150 TECHNICAL RESPONSE FROM [RESPONDENT LEGAL ENTITY NAME]”

- 3.2.3.2. The Cost Proposal must be placed in a separate, sealed package that is clearly labeled:

“DO NOT OPEN... RFP # 31786-00150 COST PROPOSAL FROM [RESPONDENT LEGAL ENTITY NAME]”

- 3.2.3.3. The separately, sealed Technical Response and Cost Proposal components may be enclosed in a larger package for mailing or delivery, provided that the outermost package is clearly labeled:

“RFP # 31786-00150 SEALED TECHNICAL RESPONSE & SEALED COST PROPOSAL FROM [RESPONDENT LEGAL ENTITY NAME]”

- 3.2.3.4 Any Respondent wishing to submit a Response in a format other than digital may do so by contacting the Solicitation Coordinator.

- 3.2.4. A Respondent must ensure that the State receives a response no later than the Response Deadline time and date detailed in the RFP Section 2, Schedule of Events at the following address:

Seannalyn Brandmeir
 Procurement and Contracts Director
 Tennessee Department of Finance & Administration, Division of Benefits Administration
 312 Rosa L. Parks Avenue, Suite 1900
 Nashville, Tennessee 37243
Seannalyn.Brandmeir@tn.gov
 Telephone: 615.532.4598
 Fax: 615.253.8556

3.3. Response & Respondent Prohibitions

- 3.3.1. A response must not include alternate contract terms and conditions. If a response contains such terms and conditions, the State, at its sole discretion, may determine the response to be a non-responsive counteroffer and reject it.
- 3.3.2. A response must not restrict the rights of the State or otherwise qualify either the offer to deliver goods or provide services as required by this RFP or the Cost Proposal. If a response restricts the rights of the State or otherwise qualifies either the offer to deliver goods or provide services as required by this RFP or the Cost Proposal, the State, at its sole discretion, may determine the response to be a non-responsive counteroffer and reject it.
- 3.3.3. A response must not propose alternative goods or services (*i.e.*, offer services different from those requested and required by this RFP) unless expressly requested in this RFP. The State may consider a response of alternative goods or services to be non-responsive and reject it.
- 3.3.4. A Cost Proposal must be prepared and arrived at independently and must not involve any collusion between Respondents. The State will reject any Cost Proposal that involves collusion, consultation, communication, or agreement between Respondents. Regardless of the time of detection, the State will consider any such actions to be grounds for response rejection or contract termination.
- 3.3.5. A Respondent must not provide, for consideration in this RFP process or subsequent contract negotiations, any information that the Respondent knew or should have known was materially incorrect. If the State determines that a Respondent has provided such incorrect information, the State will deem the Response non-responsive and reject it.
- 3.3.6. A Respondent must not submit more than one Technical Response and one Cost Proposal in response to this RFP, except as expressly requested by the State in this RFP. If a Respondent submits more than one Technical Response or more than one Cost Proposal, the State will deem all of the responses non-responsive and reject them.
- 3.3.7. A Respondent must not submit a response as a prime contractor while also permitting one or more other Respondents to offer the Respondent as a subcontractor in their own responses. Such may result in the disqualification of all Respondents knowingly involved. This restriction does not, however, prohibit different Respondents from offering the same subcontractor as a part of their responses (provided that the subcontractor does not also submit a response as a prime contractor).
- 3.3.8. The State shall not consider a response from an individual who is, or within the past six (6) months has been, a State employee. For purposes of this RFP:
- 3.3.8.1. An individual shall be deemed a State employee until such time as all compensation for salary, termination pay, and annual leave has been paid;
- 3.3.8.2. A contract with or a response from a company, corporation, or any other contracting entity in which a controlling interest is held by any State employee shall be considered to be a contract with or proposal from the employee; and
- 3.3.8.3. A contract with or a response from a company, corporation, or any other contracting entity that employs an individual who is, or within the past six (6) months has been, a State employee shall not be considered a contract with or a proposal from the employee and shall not constitute a prohibited conflict of interest.

3.4. **Response Errors & Revisions**

A Respondent is responsible for any and all response errors or omissions. A Respondent will not be allowed to alter or revise response documents after the Response Deadline time and date detailed in the RFP Section 2, Schedule of Events unless such is formally requested, in writing, by the State.

3.5. **Response Withdrawal**

A Respondent may withdraw a submitted response at any time before the Response Deadline time and date detailed in the RFP Section 2, Schedule of Events by submitting a written request signed by an authorized Respondent representative. After withdrawing a response, a Respondent may submit another response at any time before the Response Deadline. After the Response Deadline, a Respondent may only withdraw all or a portion of a response where the enforcement of the response would impose an unconscionable hardship on the Respondent.

3.6. **Additional Services**

If a response offers goods or services in addition to those required by and described in this RFP, the State, at its sole discretion, may add such services to the contract awarded as a result of this RFP. Notwithstanding the foregoing, a Respondent must not propose any additional cost amounts or rates for additional goods or services. Regardless of any additional services offered in a response, the Respondent's Cost Proposal must only record the proposed cost as required in this RFP and must not record any other rates, amounts, or information.

NOTICE: If a Respondent fails to submit a Cost Proposal exactly as required, the State may deem the response non-responsive and reject it.

3.7. **Response Preparation Costs**

The State will not pay any costs associated with the preparation, submittal, or presentation of any response.

4. GENERAL CONTRACTING INFORMATION & REQUIREMENTS

4.1. RFP Amendment

The State at its sole discretion may amend this RFP, in writing, at any time prior to contract award. However, prior to any such amendment, the State will consider whether it would negatively impact the ability of potential Respondents to meet the response deadline and revise the RFP Schedule of Events if deemed appropriate. If an RFP amendment is issued, the State will convey it to potential Respondents who submitted a Notice of Intent to Respond (refer to RFP Section 1.8). A response must address the final RFP (including its attachments) as amended.

4.2. RFP Cancellation

The State reserves the right, at its sole discretion, to cancel the RFP or to cancel and reissue this RFP in accordance with applicable laws and regulations.

4.3. State Right of Rejection

4.3.1. Subject to applicable laws and regulations, the State reserves the right to reject, at its sole discretion, any and all responses.

4.3.2. The State may deem as non-responsive and reject any response that does not comply with all terms, conditions, and performance requirements of this RFP. Notwithstanding the foregoing, the State reserves the right to waive, at its sole discretion, minor variances from full compliance with this RFP. If the State waives variances in a response, such waiver shall not modify the RFP requirements or excuse the Respondent from full compliance, and the State may hold any resulting Contractor to strict compliance with this RFP.

4.4. Assignment & Subcontracting

4.4.1. The Contractor may not subcontract, transfer, or assign any portion of the Contract awarded as a result of this RFP without prior approval of the State. The State reserves the right to refuse approval, at its sole discretion, of any subcontract, transfer, or assignment.

4.4.2. If a Respondent intends to use subcontractors, the response to this RFP must specifically identify the scope and portions of the work each subcontractor will perform (refer to RFP Attachment 6.2., Section B, General Qualifications & Experience Item B.15.).

4.4.3. Subcontractors identified within a response to this RFP will be deemed as approved by the State unless the State expressly disapproves one or more of the proposed subcontractors prior to signing the Contract.

4.4.4. After contract award, a Contractor may only substitute an approved subcontractor at the discretion of the State and with the State's prior, written approval.

4.4.5. Notwithstanding any State approval relating to subcontracts, the Respondent who is awarded a contract pursuant to this RFP will be the prime contractor and will be responsible for all work under the Contract.

4.5. Right to Refuse Personnel or Subcontractors

The State reserves the right to refuse, at its sole discretion and notwithstanding any prior approval, any personnel of the prime contractor or a subcontractor providing goods or services in the performance of a contract resulting from this RFP. The State will document in writing the reason(s) for any rejection of personnel.

4.6. **Insurance**

The State will require the awarded Contractor to provide a Certificate of Insurance issued by an insurance company licensed or authorized to provide insurance in the State of Tennessee. Each Certificate of Insurance shall indicate current insurance coverages meeting minimum requirements as may be specified by this RFP. A failure to provide a current, Certificate of Insurance will be considered a material breach and grounds for contract termination.

4.7. **Professional Licensure and Department of Revenue Registration**

- 4.7.1. All persons, agencies, firms, or other entities that provide legal or financial opinions, which a Respondent provides for consideration and evaluation by the State as a part of a response to this RFP, shall be properly licensed to render such opinions.
- 4.7.2. Before the Contract resulting from this RFP is signed, the apparent successful Respondent (and Respondent employees and subcontractors, as applicable) must hold all necessary or appropriate business or professional licenses to provide the goods or services as required by the contract. The State may require any Respondent to submit evidence of proper licensure.
- 4.7.3. Before the Contract resulting from this RFP is signed, the apparent successful Respondent must be registered with the Tennessee Department of Revenue for the collection of Tennessee sales and use tax. The State shall not award a contract unless the Respondent provides proof of such registration or provides documentation from the Department of Revenue that the Contractor is exempt from this registration requirement. The foregoing is a mandatory requirement of an award of a contract pursuant to this solicitation. To register, please visit the Department of Revenue's Tennessee Taxpayer Access Point (TNTAP) website for Online Registration and the Vendor Contract Questionnaire. These resources are available at the following:
<https://tntap.tn.gov/eservices/#1>

4.8. **Disclosure of Response Contents**

- 4.8.1. All materials submitted to the State in response to this RFP shall become the property of the State of Tennessee. Selection or rejection of a response does not affect this right. By submitting a response, a Respondent acknowledges and accepts that the full response contents and associated documents will become open to public inspection in accordance with the laws of the State of Tennessee.
- 4.8.2. The State will hold all response information, including both technical and cost information, in confidence during the evaluation process.
- 4.8.3. Upon completion of response evaluations, indicated by public release of a Notice of Intent to Award, the responses and associated materials will be open for review by the public in accordance with Tenn. Code Ann. § 10-7-504(a)(7).

4.9. **Contract Approval and Contract Payments**

- 4.9.1. After contract award, the Contractor who is awarded the contract must submit appropriate documentation with the Department of Finance and Administration, Division of Accounts.
- 4.9.2. This RFP and its contractor selection processes do not obligate the State and do not create rights, interests, or claims of entitlement in either the Respondent with the apparent best-evaluated response or any other Respondent. State obligations pursuant to a contract award shall commence only after the Contract is signed by the State agency head and the Contractor and after the Contract is approved by all other state officials as required by applicable laws and regulations.
- 4.9.3. No payment will be obligated or made until the relevant Contract is approved as required by applicable statutes and rules of the State of Tennessee.

- 4.9.3.1. The State shall not be liable for payment of any type associated with the Contract resulting from this RFP (or any amendment thereof) or responsible for any goods delivered or services rendered by the Contractor, even goods delivered or services rendered in good faith and even if the Contractor is orally directed to proceed with the delivery of goods or the rendering of services, if it occurs before the Contract Effective Date or after the Contract Term.
- 4.9.3.2. All payments relating to this procurement will be made in accordance with the Payment Terms and Conditions of the Contract resulting from this RFP (refer to RFP Attachment 6.6., *Pro Forma Contract*, Section C).
- 4.9.3.3. If any provision of the Contract provides direct funding or reimbursement for the competitive purchase of goods or services as a component of contract performance or otherwise provides for the reimbursement of specified, actual costs, the State will employ all reasonable means and will require all such documentation that it deems necessary to ensure that such purchases were competitive and costs were reasonable, necessary, and actual. The Contractor shall provide reasonable assistance and access related to such review. Further, the State shall not remit, as funding or reimbursement pursuant to such provisions, any amounts that it determines do not represent reasonable, necessary, and actual costs.

4.10. **Contractor Performance**

The Contractor who is awarded a contract will be responsible for the delivery of all acceptable goods or the satisfactory completion of all services set out in this RFP (including attachments) as may be amended. All goods or services are subject to inspection and evaluation by the State. The State will employ all reasonable means to ensure that goods delivered or services rendered are in compliance with the Contract, and the Contractor must cooperate with such efforts.

4.11. **Contract Amendment**

After Contract award, the State may request the Contractor to deliver additional goods or perform additional services within the general scope of the Contract and this RFP, but beyond the specified Scope, and for which the Contractor may be compensated. In such instances, the State will provide the Contractor a written description of the additional goods or services. The Contractor must respond to the State with a time schedule for delivering the additional goods or accomplishing the additional services based on the compensable units included in the Contractor's response to this RFP. If the State and the Contractor reach an agreement regarding the goods or services and associated compensation, such agreement must be effected by means of a contract amendment. Further, any such amendment requiring additional goods or services must be signed by both the State agency head and the Contractor and must be approved by other state officials as required by applicable statutes, rules, policies and procedures of the State of Tennessee. The Contractor must not provide additional goods or render additional services until the State has issued a written contract amendment with all required approvals.

4.12. **Severability**

If any provision of this RFP is declared by a court to be illegal or in conflict with any law, said decision will not affect the validity of the remaining RFP terms and provisions, and the rights and obligations of the State and Respondents will be construed and enforced as if the RFP did not contain the particular provision held to be invalid.

4.13. **Next Ranked Respondent**

The State reserves the right to initiate negotiations with the next ranked Respondent should the State cease doing business with any Respondent selected via this RFP process.

5. EVALUATION & CONTRACT AWARD

5.1. Evaluation Categories & Maximum Points

The State will consider qualifications, experience, technical approach, and cost in the evaluation of responses and award points in each of the categories detailed below (up to the maximum evaluation points indicated) to each response deemed by the State to be responsive.

EVALUATION CATEGORY	MAXIMUM POINTS POSSIBLE
General Qualifications & Experience (refer to RFP Attachment 6.2., Section B)	10
Technical Qualifications, Experience & Approach (refer to RFP Attachment 6.2., Section C)	25
Technical Qualifications, Network Analysis (refer to RFP Attachment 6.2., Section D)	25
Cost Proposal (refer to RFP Attachment 6.3.)	40

5.2. Evaluation Process

The evaluation process is designed to award the contract resulting from this RFP not necessarily to the Respondent offering the lowest cost, but rather to the Respondent deemed by the State to be responsive and responsible who offers the best combination of attributes based upon the evaluation criteria. ("Responsive Respondent" is defined as a Respondent that has submitted a response that conforms in all material respects to the RFP. "Responsible Respondent" is defined as a Respondent that has the capacity in all respects to perform fully the contract requirements, and the integrity and reliability which will assure good faith performance.)

5.2.1. **Technical Response Evaluation.** The Solicitation Coordinator and the Proposal Evaluation Team (consisting of three (3) or more State employees) will use the RFP Attachment 6.2., Technical Response & Evaluation Guide to manage the Technical Response Evaluation and maintain evaluation records.

5.2.1.1. The State reserves the right, at its sole discretion, to request Respondent clarification of a Technical Response or to conduct clarification discussions with any or all Respondents. Any such clarification or discussion will be limited to specific sections of the response identified by the State. The subject Respondent must put any resulting clarification in writing as may be required and in accordance with any deadline imposed by the State.

5.2.1.2. The Solicitation Coordinator will review each Technical Response to determine compliance with RFP Attachment 6.2., Technical Response & Evaluation Guide, Section A— Mandatory Requirements. If the Solicitation Coordinator determines that a response failed to meet one or more of the mandatory requirements, the Proposal Evaluation Team will review the response and document the team's determination of whether:

- a. the response adequately meets RFP requirements for further evaluation;
- b. the State will request clarifications or corrections for consideration prior to further evaluation; or,

c. the State will determine the response to be non-responsive to the RFP and reject it.

- 5.2.1.3. Proposal Evaluation Team members will independently evaluate each Technical Response (that is responsive to the RFP) against the evaluation criteria in this RFP, and will score each in accordance with the RFP Attachment 6.2., Technical Response & Evaluation Guide.
- 5.2.1.4. For each response evaluated, the Solicitation Coordinator will calculate the average of the Proposal Evaluation Team member scores for RFP Attachment 6.2., Technical Response & Evaluation Guide, and record each average as the response score for the respective Technical Response section.
- 5.2.1.5. Before Cost Proposals are opened, the Proposal Evaluation Team will review the Technical Response Evaluation record and any other available information pertinent to whether or not each Respondent is responsive and responsible. If the Proposal Evaluation Team identifies any Respondent that does not meet the responsive and responsible thresholds such that the team would not recommend the Respondent for Cost Proposal Evaluation and potential contract award, the team members will fully document the determination.
- 5.2.2. **Cost Proposal Evaluation.** The Solicitation Coordinator will open for evaluation the Cost Proposal of each Respondent deemed by the State to be responsive and responsible and calculate and record each Cost Proposal score in accordance with the RFP Attachment 6.3., Cost Proposal & Scoring Guide.
- 5.2.3. **Total Response Score.** The Solicitation Coordinator will calculate the sum of the Technical Response section scores and the Cost Proposal score and record the resulting number as the total score for the subject Response (refer to RFP Attachment 6.5., Score Summary Matrix).

5.3. Contract Award Process

- 5.3.1 The Solicitation Coordinator will submit the Proposal Evaluation Team determinations and scores to Benefits Administration's executive director for consideration along with any other relevant information that might be available and pertinent to contract award.
- 5.3.2. Benefits Administration's executive director may concur with the apparent best-evaluated Response recommendation. To effect a contract award to a Respondent other than the one receiving the highest evaluation process score, the head of the procuring agency must provide written justification and obtain the written approval of the Chief Procurement Officer and the Comptroller of the Treasury.
- 5.3.3. Benefits Administration will present the apparent best-evaluated Response recommendation before the State, Local Education, and Local Government Insurance Committees, as applicable, for approval to enter into a contract with the best-evaluated Respondent.
- 5.3.4. The State will issue a Notice of Intent to Award identifying the apparent best-evaluated response and make the RFP files available for public inspection at the time and date specified in the RFP Section 2, Schedule of Events.

NOTICE: The Notice of Intent to Award shall not create rights, interests, or claims of entitlement in either the apparent best-evaluated Respondent or any other Respondent.

- 5.3.5. The Respondent identified as offering the apparent best-evaluated response must sign a contract drawn by the State pursuant to this RFP. The Contract shall be substantially the same as the RFP Attachment 6.6., *Pro Forma* Contract. The Respondent must sign the contract by the Contractor Signature Deadline detailed in the RFP Section 2, Schedule of Events. If the

Respondent fails to provide the signed Contract by this deadline, the State may determine that the Respondent is non-responsive to this RFP and reject the response.

- 5.3.6. Notwithstanding the foregoing, the State may, at its sole discretion, entertain limited terms and conditions or pricing negotiations prior to Contract signing and, as a result, revise the *pro forma* contract terms and conditions or performance requirements in the State's best interests, **PROVIDED THAT** such revision of terms and conditions or performance requirements shall **NOT** materially affect the basis of response evaluations or negatively impact the competitive nature of the RFP and contractor selection process.
- 5.3.7. If the State determines that a response is non-responsive and rejects it after opening Cost Proposals, the Solicitation Coordinator will re-calculate scores for each remaining responsive Cost Proposal to determine (or re-determine) the apparent best-evaluated response.

RFP ATTACHMENT 6.1.**RFP # 31786-00150 STATEMENT OF CERTIFICATIONS AND ASSURANCES**

The Respondent must sign and complete the Statement of Certifications and Assurances below as required, and it must be included in the Technical Response (as required by RFP Attachment 6.2., Technical Response & Evaluation Guide, Section A, Item A.1.).

The Respondent does, hereby, expressly affirm, declare, confirm, certify, and assure ALL of the following:

1. The Respondent will comply with all of the provisions and requirements of the RFP.
2. The Respondent will provide all services as defined in the Scope of the RFP Attachment 6.6., *Pro Forma* Contract for the total Contract Term.
3. The Respondent, except as otherwise provided in this RFP, accepts and agrees to all terms and conditions set out in the RFP Attachment 6.6., *Pro Forma* Contract.
4. The Respondent acknowledges and agrees that a contract resulting from the RFP shall incorporate, by reference, all proposal responses as a part of the Contract.
5. The Respondent will comply with:
 - (a) the laws of the State of Tennessee;
 - (b) Title VI of the federal Civil Rights Act of 1964;
 - (c) Title IX of the federal Education Amendments Act of 1972;
 - (d) the Equal Employment Opportunity Act and the regulations issued there under by the federal government; and,
 - (e) the Americans with Disabilities Act of 1990 and the regulations issued there under by the federal government.
6. To the knowledge of the undersigned, the information detailed within the response submitted to this RFP is accurate.
7. The response submitted to this RFP was independently prepared, without collusion, under penalty of perjury.
8. No amount shall be paid directly or indirectly to an employee or official of the State of Tennessee as wages, compensation, or gifts in exchange for acting as an officer, agent, employee, subcontractor, or consultant to the Respondent in connection with this RFP or any resulting contract.
9. Both the Technical Response and the Cost Proposal submitted in response to this RFP shall remain valid for at least 120 days subsequent to the date of the Cost Proposal opening and thereafter in accordance with any contract pursuant to the RFP.
10. The Respondent affirms the following statement, as required by the Iran Divestment Act Tenn. Code Ann. § 12-12-111: "By submission of this bid, each bidder and each person signing on behalf of any bidder certifies, and in the case of a joint bid each party thereto certifies as to its own organization, under penalty of perjury, that to the best of its knowledge and belief that each bidder is not on the list created pursuant to §12-12-106." For reference purposes, the list is currently available online at: <https://www.tn.gov/generalservices/procurement/central-procurement-office--cpo-/library-public-information-library.html>.

By signing this Statement of Certifications and Assurances, below, the signatory also certifies legal authority to bind the proposing entity to the provisions of this RFP and any contract awarded pursuant to it. If the signatory is not the Respondent (if an individual) or the Respondent's company *President* or *Chief Executive Officer*, this document must attach evidence showing the individual's authority to bind the Respondent.

DO NOT SIGN THIS DOCUMENT IF YOU ARE NOT LEGALLY AUTHORIZED TO BIND THE RESPONDENT

SIGNATURE:

PRINTED NAME & TITLE:

DATE:

**RESPONDENT LEGAL ENTITY
NAME:**

RFP ATTACHMENT 6.2. — Section A

TECHNICAL RESPONSE & EVALUATION GUIDE

SECTION A: MANDATORY REQUIREMENTS. The Respondent must address all items detailed below and provide, in sequence, the information and documentation as required (referenced with the associated item references). The Respondent must also detail the response page number for each item in the appropriate space below.

The Solicitation Coordinator will review the response to determine if the Mandatory Requirement Items are addressed as required and mark each with pass or fail. For each item that is not addressed as required, the Proposal Evaluation Team must review the response and attach a written determination. In addition to the Mandatory Requirement Items, the Solicitation Coordinator will review each response for compliance with all RFP requirements.

RESPONDENT LEGAL ENTITY NAME:			
Response Page # (Respondent completes)	Item Ref.	Section A— Mandatory Requirement Items	Pass/Fail
		The Response must be delivered to the State no later than the Response Deadline specified in the RFP Section 2, Schedule of Events.	
		The Technical Response and the Cost Proposal documentation must be packaged separately as required (refer to RFP Section 3.2., <i>et. seq.</i>).	
		The Technical Response must NOT contain cost or pricing information of any type.	
		The Technical Response must NOT contain any restrictions of the rights of the State or other qualification of the response.	
		A Respondent must NOT submit alternate responses (refer to RFP Section 3.3.).	
		A Respondent must NOT submit multiple responses in different forms (as a prime and a subcontractor) (refer to RFP Section 3.3.).	
	A.1.	Provide the Statement of Certifications and Assurances (RFP Attachment 6.1.) completed and signed by an individual empowered to bind the Respondent to the provisions of this RFP and any resulting contract. The document must be signed without exception or qualification.	
	A.2.	Provide a statement, based upon reasonable inquiry, of whether the Respondent or any individual who shall cause to deliver goods or perform services under the contract has a possible conflict of interest (<i>e.g.</i> , employment by the State of Tennessee) and, if so, the nature of that conflict. NOTE: Any questions of conflict of interest shall be solely within the discretion of the State, and the State reserves the right to cancel any award.	
	A.3.	Provide a current bank reference indicating that the Respondent's business relationship with the financial institution is in positive standing. Such reference must be written in the form of a standard business letter, signed, and dated within the past three (3) months.	
	A.4.	Provide two current positive credit references from vendors with which the Respondent has done business written in the form of standard business letters, signed, and dated within the past three (3) months.	

RESPONDENT LEGAL ENTITY NAME:			
Response Page # (Respondent completes)	Item Ref.	Section A— Mandatory Requirement Items	Pass/Fail
	A.5.	<p>Provide EITHER:</p> <p>(a) Provide an official document or letter from an accredited credit bureau, verified and dated within the last three (3) months and indicating a satisfactory credit rating for the Respondent (NOTE: A credit bureau report number without the full report is insufficient and will <u>not</u> be considered responsive.)</p> <p>OR</p> <p>(b) Provide a current credit rating from Moody's, Standard & Poor's, Dun & Bradstreet, A.M. Best or Fitch Ratings, verified and dated within the last three (3) months and indicating a positive credit rating for the Respondent.</p>	
	A.6.	<p>Provide the Respondent's most recent independent audited financial statements. Said independent audited financial statements <u>must</u>:</p> <p>(1) reflect an audit period for a fiscal year ended within the last 36 months;</p> <p>(2) be prepared with all monetary amounts detailed in United States currency;</p> <p>(3) be prepared under United States Generally Accepted Accounting Principles (US GAAP);</p> <p>(4) include the auditor's opinion letter; financial statements; and the notes to the financial statements; and</p> <p>(5) be deemed, in the sole discretion of the State to reflect sufficient financial stability to undertake the subject contract with the State if awarded pursuant to this RFP.</p> <p>NOTES:</p> <ul style="list-style-type: none"> ▪ Reviewed or Compiled Financial Statements will not be deemed responsive to this requirement and will <u>not</u> be accepted. ▪ All persons, agencies, firms, or other entities that provide opinions regarding the Respondent's financial status <u>must</u> be properly licensed to render such opinions. The State may require the Respondent to submit proof that the person or entity who renders an opinion regarding the Respondent's financial status is licensed, including the license number and state in which the person or entity is licensed. 	
	A.7.	Submit a written statement indicating that the Proposer has at least six (6) years' experience in providing Prepaid insurance plan benefits to at least five (5) employer accounts, one (1) of which serves at least 10,000 Members.	
	A.8.	Submit a written statement indicating that the Proposer acknowledges it is required to, and agrees to administer the Prepaid Plan benefits as contained in Attachment 6.6 - Pro Forma Contract Attachment D.	
	A.9.	Submit a written statement indicating the Proposer will comply with the State's requirement that no minimum membership enrollment levels are contained as a provision of the proposal.	

RESPONDENT LEGAL ENTITY NAME:			
Response Page # (Respondent completes)	Item Ref.	Section A— Mandatory Requirement Items	Pass/Fail
	A.10.	The Respondent must hold a current certificate of authority from the Tennessee Department of Commerce and Insurance which authorizes the Respondent to issue group prepaid dental insurance benefits in the State of Tennessee. Submit a copy of your organization's current State of Tennessee Certificate of Authority.	
<i>State Use – Solicitation Coordinator Signature, Printed Name & Date:</i>			

RFP ATTACHMENT 6.2. — SECTION B

TECHNICAL RESPONSE & EVALUATION GUIDE

SECTION B: GENERAL QUALIFICATIONS & EXPERIENCE. The Respondent must address all items detailed below and provide, in sequence, the information and documentation as required (referenced with the associated item references). The Respondent must also detail the response page number for each item in the appropriate space below. Proposal Evaluation Team members will independently evaluate and assign one score for all responses to Section B— General Qualifications & Experience Items.

RESPONDENT LEGAL ENTITY NAME:		
Response Page # (Respondent completes)	Item Ref.	Section B— General Qualifications & Experience Items
	B.1.	Detail the name, e-mail address, mailing address, telephone number, and facsimile number of the person the State should contact regarding the response.
	B.2.	Describe the Respondent's form of business (<i>i.e.</i> , individual, sole proprietor, corporation, non-profit corporation, partnership, limited liability company) and business location (physical location or domicile).
	B.3.	Detail the number of years the Respondent has been in business.
	B.4.	Briefly describe how long the Respondent has been providing the goods or services required by this RFP.
	B.5.	Describe the Respondent's number of employees, client base, and location of offices.
	B.6.	Provide a statement of whether there have been any mergers, acquisitions, or change of control of the Respondent within the last ten (10) years. If so, include an explanation providing relevant details.
	B.7.	Provide a statement of whether the Respondent or, to the Respondent's knowledge, any of the Respondent's employees, agents, independent contractors, or subcontractors, involved in the delivery of goods or performance of services on a contract pursuant to this RFP, have been convicted of, pled guilty to, or pled <i>nolo contendere</i> to any felony. If so, include an explanation providing relevant details.
	B.8.	Provide a statement of whether, in the last ten (10) years, the Respondent has filed (or had filed against it) any bankruptcy or insolvency proceeding, whether voluntary or involuntary, or undergone the appointment of a receiver, trustee, or assignee for the benefit of creditors. If so, include an explanation providing relevant details.
	B.9.	Provide a statement of whether there is any material, pending litigation against the Respondent that the Respondent should reasonably believe could adversely affect its ability to meet contract requirements pursuant to this RFP or is likely to have a material adverse effect on the Respondent's financial condition. If such exists, list each separately, explain the relevant details, and attach the opinion of counsel addressing whether and to what extent it would impair the Respondent's performance in a contract pursuant to this RFP. NOTE: All persons, agencies, firms, or other entities that provide legal opinions regarding the Respondent must be properly licensed to render such opinions. The State may require the Respondent to submit proof of license for each person or entity that renders such opinions.
	B.10.	Provide a statement of whether there are any pending or in progress Securities Exchange Commission investigations involving the Respondent. If such exists, list each separately, explain the relevant details, and attach the opinion of counsel addressing whether and to what extent it will impair the Respondent's performance in a contract pursuant to this RFP.

RFP ATTACHMENT 6.2. — SECTION B (continued)

RESPONDENT LEGAL ENTITY NAME:		
Response Page # (Respondent completes)	Item Ref.	Section B— General Qualifications & Experience Items
		NOTE: All persons, agencies, firms, or other entities that provide legal opinions regarding the Respondent must be properly licensed to render such opinions. The State may require the Respondent to submit proof of license for each person or entity that renders such opinions.
	B.11.	Provide a brief, descriptive statement detailing evidence of the Respondent's ability to deliver the goods or services sought under this RFP (e.g., prior experience, training, certifications, resources, program and quality management systems, etc.).
	B.12.	Provide a narrative description of the proposed project team, its members, and organizational structure along with an organizational chart identifying the key people who will be assigned to deliver the goods or services required by this RFP.
	B.13.	Provide a personnel roster listing the names of key people who the Respondent will assign to meet the Respondent's requirements under this RFP along with the estimated number of hours that each individual will devote to that performance. Follow the personnel roster with a resume for each of the people listed. The resumes must detail the individual's title, education (if applicable), current position with the Respondent, and employment history.
	B.14.	Provide a statement of whether the Respondent intends to use subcontractors to meet the Respondent's requirements of any contract awarded pursuant to this RFP, and if so, detail: <ul style="list-style-type: none"> (a) the names of the subcontractors along with the contact person, mailing address, telephone number, and e-mail address for each; (b) a description of the scope and portions of the goods each subcontractor involved in the delivery of goods or performance of the services each subcontractor will perform; <u>and</u> (c) a statement specifying that each proposed subcontractor has expressly assented to being proposed as a subcontractor in the Respondent's response to this RFP.
	B.15.	Provide documentation of the Respondent's commitment to diversity as represented by the following: <ul style="list-style-type: none"> (a) <u>Business Strategy</u>. Provide a description of the Respondent's existing programs and procedures designed to encourage and foster commerce with business enterprises owned by minorities, women, service-disabled veterans, persons with disabilities, and small business enterprises. Please also include a list of the Respondent's certifications as a diversity business, if applicable. (b) <u>Business Relationships</u>. Provide a listing of the Respondent's current contracts with business enterprises owned by minorities, women, service-disabled veterans, persons with disabilities, and small business enterprises. Please include the following information: <ul style="list-style-type: none"> (i) contract description; (ii) contractor name and ownership characteristics (i.e., ethnicity, gender, service-disabled veteran-owned or persons with disabilities); (iii) contractor contact name and telephone number. (c) <u>Estimated Participation</u>. Provide an estimated level of participation by business enterprises owned by minorities, women, service-disabled veterans, persons with disabilities and small business enterprises if a contract is awarded to the Respondent pursuant to this RFP. Please include the following information: <ul style="list-style-type: none"> (i) a percentage (%) indicating the participation estimate. (Express the estimated participation number as a percentage of the total estimated contract value that will be dedicated to business with subcontractors and supply contractors having such ownership characteristics only and DO NOT INCLUDE DOLLAR AMOUNTS); (ii) anticipated goods or services contract descriptions;

RFP ATTACHMENT 6.2. — SECTION B (continued)

RESPONDENT LEGAL ENTITY NAME:		
Response Page # (Respondent completes)	Item Ref.	Section B— General Qualifications & Experience Items
		<p>(iii) names and ownership characteristics (i.e., ethnicity, gender, service-disabled veterans, or disability) of anticipated subcontractors and supply contractors.</p> <p>NOTE: In order to claim status as a Diversity Business Enterprise under this contract, businesses must be certified by the Governor's Office of Diversity Business Enterprise (Go-DBE). Please visit the Go-DBE website at https://tn.diversitysoftware.com/FrontEnd/StartCertification.asp?TN=tn&XID=9810 for more information.</p> <p>(d) <u>Workforce</u>. Provide the percentage of the Respondent's total current employees by ethnicity and gender.</p> <p>NOTE: Respondents that demonstrate a commitment to diversity will advance State efforts to expand opportunity to do business with the State as contractors and subcontractors. Response evaluations will recognize the positive qualifications and experience of a Respondent that does business with enterprises owned by minorities, women, service-disabled veterans, persons with disabilities, and small business enterprises and who offer a diverse workforce.</p>
	B.16.	<p>Provide a statement of whether or not the Respondent has any current contracts with the State of Tennessee or has completed any contracts with the State of Tennessee within the previous five (5) year period. If so, provide the following information for all of the current and completed contracts:</p> <p>(a) the name, title, telephone number and e-mail address of the State contact knowledgeable about the contract;</p> <p>(b) the procuring State agency name;</p> <p>(c) a brief description of the contract's scope of services;</p> <p>(d) the contract period; and</p> <p>(e) the contract number.</p>
	B.17.	<p>Provide customer references from individuals who are <u>not</u> current or former State employees for projects similar to the goods or services sought under this RFP and which represent:</p> <ul style="list-style-type: none"> ▪ two (2) accounts Respondent currently services that are similar in size to the State; <u>and</u> ▪ three (3) completed projects. <p>References from at least three (3) different individuals are required to satisfy the requirements above, e.g., an individual may provide a reference about a completed project and another reference about a currently serviced account. The standard reference questionnaire, which <u>must</u> be used and completed, is provided at RFP Attachment 6.4. References that are not completed as required may be deemed non-responsive and may not be considered.</p> <p>The Respondent will be <u>solely</u> responsible for obtaining fully completed reference questionnaires and <u>ensuring they are e-mailed to the solicitation coordinator or</u> including them in the sealed Technical Response. In order to obtain and submit the completed reference questionnaires follow <u>one of the two processes</u> below.</p> <p>Written:</p> <p>(a) Add the Respondent's name to the standard reference questionnaire at RFP Attachment 6.4. and make a copy for each reference.</p> <p>(b) Send a reference questionnaire and new, standard #10 envelope to each reference.</p> <p>(c) Instruct the reference to:</p> <ol style="list-style-type: none"> (i) complete the reference questionnaire; (ii) sign and date the completed reference questionnaire; (iii) seal the completed, signed, and dated reference questionnaire within the envelope provided;

RFP ATTACHMENT 6.2. — SECTION B (continued)

RESPONDENT LEGAL ENTITY NAME:		
Response Page # (Respondent completes)	Item Ref.	Section B— General Qualifications & Experience Items
		<p>(iv) sign his or her name in ink across the sealed portion of the envelope; and (v) return the sealed envelope directly to the Respondent (the Respondent may wish to give each reference a deadline, such that the Respondent will be able to collect all required references in time to include them within the sealed Technical Response).</p> <p>(d) <u>Do NOT open the sealed references upon receipt.</u></p> <p>(e) Enclose all sealed reference envelopes within a larger, labeled envelope for inclusion in the Technical Response as required.</p> <p>E-mail:</p> <p>(a) Add the Respondent's name to the standard reference questionnaire at RFP Attachment 6.4. and make a copy for each reference.</p> <p>(b) E-mail the reference with a copy of the standard reference questionnaire.</p> <p>(c) Instruct the reference to:</p> <p>(i) complete the reference questionnaire;</p> <p>(ii) sign and date the completed reference questionnaire;</p> <p>(iii) E-mail the reference directly to the Solicitation Coordinator by the RFQ Technical Response Deadline with the Subject line of the e-mail as "[Respondent Name] Reference for RFP 31786-00150.</p> <p>NOTES:</p> <ul style="list-style-type: none"> ▪ The State will not accept late references or references submitted by any means other than the two which are described above, and each reference questionnaire submitted must be completed as required. ▪ The State will not review more than the number of required references indicated above. ▪ While the State will base its reference check on the contents of the reference e-mails or sealed reference envelopes included in the Technical Response package, the State reserves the right to confirm and clarify information detailed in the completed reference questionnaires, and may consider clarification responses in the evaluation of references. <p>The State is under <u>no</u> obligation to clarify any reference information.</p>
	B.18.	<p>Provide a statement and any relevant details addressing whether the Respondent is any of the following:</p> <p>(a) is presently debarred, suspended, proposed for debarment, or voluntarily excluded from covered transactions by any federal or state department or agency;</p> <p>(b) has within the past three (3) years, been convicted of, or had a civil judgment rendered against the contracting party from commission of fraud, or a criminal offence in connection with obtaining, attempting to obtain, or performing a public (federal, state, or local) transaction or grant under a public transaction; violation of federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;</p> <p>(c) is presently indicted or otherwise criminally or civilly charged by a government entity (federal, state, or local) with commission of any of the offenses detailed above; and</p> <p>(d) has within a three (3) year period preceding the contract had one or more public transactions (federal, state, or local) terminated for cause or default.</p>
	B.19.	<p>Provide a report on your company from URAC or other nationally recognized quality rating agency. If no report has been produced, reply likewise and provide explanation.</p>
	B.20.	<p>The Contractor and any Subcontractor used by the Contractor to host State data, including data center vendors, shall be subject to an annual engagement by a CPA firm in accordance with the</p>

RFP ATTACHMENT 6.2. — SECTION B (continued)

RESPONDENT LEGAL ENTITY NAME:		
Response Page # (Respondent completes)	Item Ref.	Section B— General Qualifications & Experience Items
		standards of the American Institute of Certified Public Accountants (“AICPA”) for a System and Organization Controls for service organizations (“SOC”) Type II audit. Provide your most recent audit report and the most recent audit report for any proposed subcontractor(s) to be utilized for the State Prepaid contract.
SCORE (for <u>all</u> Section B—Qualifications & Experience Items above): (maximum possible score = 10)		
<i>State Use – Evaluator Identification:</i>		

RFP ATTACHMENT 6.2. — SECTION C

TECHNICAL RESPONSE & EVALUATION GUIDE

SECTION C: TECHNICAL QUALIFICATIONS, EXPERIENCE & APPROACH. The Respondent must address all items (below) and provide, in sequence, the information and documentation as required (referenced with the associated item references). The Respondent must also detail the response page number for each item in the appropriate space below.

A Proposal Evaluation Team, made up of three or more State employees, will independently evaluate and score the response to each item. Each evaluator will use the following whole number, raw point scale for scoring each item:

0 = little value 1 = poor 2 = fair 3 = satisfactory 4 = good 5 = excellent

The Solicitation Coordinator will multiply the Item Score by the associated Evaluation Factor (indicating the relative emphasis of the item in the overall evaluation). The resulting product will be the item's Raw Weighted Score for purposes of calculating the section score as indicated.

RESPONDENT LEGAL ENTITY NAME:					
Response Page # (Respondent completes)	Item Ref.	Section C— Technical Qualifications, Experience & Approach Items	Item Score	Evaluation Factor	Raw Weighted Score
	C.1.	a. Provide a narrative illustrating how the Respondent will manage the project, ensure completion of the scope of services, and accomplish required objectives within the State's project schedule. b. Describe your experience delivering the services required in this contract to large employer groups.		10	
	C.2.	Implementation: a. Describe your experience with large implementation projects including the transition of a large group to a new vendor. b. Provide a project implementation plan describing the major implementation tasks that will ensure the Respondent is prepared to assume all responsibilities as of the go-live date described in the <i>Pro Forma</i> Contract (RFP Attachment 6.6). c. Describe the major implementation tasks you deem to be the most critical and high risk and your ability to successfully manage these tasks.		15	
	C.3.	Call Center: a. What is the location of the proposed call center and what are the hours of operation? b. Provide for calendar year 2019 by quarter the following statistics for the call center that will be assigned to this contract for calendar year 2021: <ul style="list-style-type: none"> • Average seconds to answer • Average Hold in Queue (in minutes) • First call resolution rates c. Describe how the quality of member service calls is measured, reported and used to enhance the member experience.		15	

RESPONDENT LEGAL ENTITY NAME:					
Response Page # (Respondent completes)	Item Ref.	Section C— Technical Qualifications, Experience & Approach Items	Item Score	Evaluation Factor	Raw Weighted Score
		d. Provide a summary of customer satisfaction results for the last two years for the call center that will be assigned to this account.			
	C.4.	<p>Call Center Staff:</p> <p>a. What is your staffing ratio of customer service representatives (CSRs) to members?</p> <p>b. What are the qualifications and experience of the CSRs?</p> <p>c. What are the average annual turnover rates for this call center?</p>		9	
	C.5.	<p>Member Communications:</p> <p>a. Describe how you would effectively communicate with and educate plan members regarding the prepaid dental insurance program benefit during the annual enrollment period and throughout the plan year.</p> <p>b. Describe the various communications methods (written, electronic, in person, etc.) and the schedule of outreach you would utilize to reach members. Provide sample materials you propose to use for this account.</p> <p>c. What communication materials (e.g., I.D. cards, letters) are provided to the employee/retiree to identify them as a Subscriber? Please provide a sample.</p>		14	
	C.6.	<p>Reporting:</p> <p>a. Describe your reporting systems and capabilities and how they will support your ability to deliver timely and accurate reports as required in Pro Forma Contract Attachment C.</p> <p>b. What plan performance data will be shared so that we can collaborate on plan strategy?</p>		8	
	C.7.	<p>Website and Mobile Tools:</p> <p>a. Describe the website and mobile tools that the Respondent will make available to Members. Include a list of available materials and services.</p> <p>b. Identify which required capabilities are in current operation and any that would be developed to comply with a contract pursuant to this RFP.</p> <p>c. Share links and materials that describe your member tools.</p>		10	
	C.8.	<p>Member Complaints and Grievances:</p> <p>a. How are member inquiries or complaints tracked, reported and resolved?</p>		8	

RESPONDENT LEGAL ENTITY NAME:					
Response Page # (Respondent completes)	Item Ref.	Section C— Technical Qualifications, Experience & Approach Items	Item Score	Evaluation Factor	Raw Weighted Score
		b. Describe the levels and timeframes available for grievance resolution. c. Are inquiries or complaints matched to the treating provider? d. How will the status of grievances be reported back to the State of Tennessee?			
	C.9.	Data Integration and Technical Requirements: a. Describe your experience processing a full standard 834 eligibility file as described in RFP Appendix 7.5 b. Describe the quality control processes you use to ensure the accurate and complete update of enrollment files as well as how enrollment errors will be communicated to the State c. Describe how the Respondent will ensure a continuous 95% enrollment match between the State’s system (Edison) and the Proposer’s system.		10	
	C.10	Privacy & Confidentiality: Describe the safeguards to protect the privacy and confidentiality of Members and to prevent unauthorized use or disclosure of Protected Health Information (PHI) that you create, receive, transmit, or maintain. Complete Appendix 7.7 regarding HIPAA Business Associate Assessment and submit it with your technical response as a separate appendix/exhibit file.		1	
<i>The Solicitation Coordinator will use this sum and the formula below to calculate the section score. All calculations will use and result in numbers rounded to two (2) places to the right of the decimal point.</i>			Total Raw Weighted Score: (sum of Raw Weighted Scores above)		
Total Raw Weighted Score			X 25 (maximum possible score)		= SCORE:
Maximum Possible Raw Weighted Score					
<i>State Use – Evaluator Identification:</i>					

TECHNICAL RESPONSE & EVALUATION GUIDE

SECTION D: TECHNICAL QUALIFICATIONS, EXPERIENCE & APPROACH: NETWORK ANALYSIS. The Respondent must address all items (below) and provide, in sequence, the information and documentation as required (referenced with the associated item references). The Respondent must also detail the response page number for each item in the appropriate space below.

A Proposal Evaluation Team, made up of three or more State employees, will independently evaluate and score the response to each item. Each evaluator will use the following whole number, raw point scale for scoring each item:

0 = little value 1 = poor 2 = fair 3 = satisfactory 4 = good 5 = excellent

The Solicitation Coordinator will multiply the Item Score by the associated Evaluation Factor (indicating the relative emphasis of the item in the overall evaluation). The resulting product will be the item’s Raw Weighted Score for purposes of calculating the section score as indicated.

RESPONDENT LEGAL ENTITY NAME:																	
Response Page # (Respondent completes)	Item Ref.	Section D — Technical Qualifications, Network Analysis	Item Score	Evaluation Factor	Raw Weighted Score												
	D.1.	<p>Tennessee Network(s):</p> <p>a. Identify the Tennessee network(s) you are proposing for this contract.</p> <p>b. Provide, using the table below, the total number of contracted unique individual (not locations) general dentists and specialists in your proposed Tennessee statewide network that will be used for this contract.</p> <table border="1"> <thead> <tr> <th># Unique Individuals:</th> <th>TN Statewide Network</th> </tr> </thead> <tbody> <tr> <td>General Dentists</td> <td></td> </tr> <tr> <td>Specialists</td> <td></td> </tr> </tbody> </table> <p>c. How many members are served by the network(s)?</p> <p>d. Is the Tennessee statewide network to be used for this contract open to new providers?</p> <p>e. Are there any proposed provider recruitment efforts or areas in Tennessee you would target for network expansion if awarded this contract?</p> <p>f. Provide, using the table below, the total number of contracted locations for general dentists and specialists in your proposed Tennessee statewide network that will be used for this contract.</p> <table border="1"> <thead> <tr> <th># Locations:</th> <th>TN Statewide Network</th> </tr> </thead> <tbody> <tr> <td>General Dentists</td> <td></td> </tr> <tr> <td>Specialists</td> <td></td> </tr> </tbody> </table>	# Unique Individuals:	TN Statewide Network	General Dentists		Specialists		# Locations:	TN Statewide Network	General Dentists		Specialists			20	
# Unique Individuals:	TN Statewide Network																
General Dentists																	
Specialists																	
# Locations:	TN Statewide Network																
General Dentists																	
Specialists																	

	<p>D.2. Using the charts below, detail the (a) Tennessee statewide and (b) national network unique provider disruption rates [calculated by <i>number of unique individual general dentists or specialists at beginning of year who left (voluntarily or involuntarily) by the end of the year</i> divided by <i>number of unique individual general dentists or specialists at beginning of year</i>] for calendar years (CY) 2017, 2018, and 2019 for the networks proposed for this contract.</p> <table border="1" data-bbox="409 344 1068 793"> <thead> <tr> <th rowspan="2">Provider Disruption Rate</th> <th colspan="3">TN Statewide Network</th> <th colspan="3">National Network</th> </tr> <tr> <th>CY 2017</th> <th>CY 2018</th> <th>CY 2019</th> <th>CY 2017</th> <th>CY 2018</th> <th>CY 2019</th> </tr> </thead> <tbody> <tr> <td>Unique General Dentists</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Unique Specialists</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Provider Disruption Rate	TN Statewide Network			National Network			CY 2017	CY 2018	CY 2019	CY 2017	CY 2018	CY 2019	Unique General Dentists							Unique Specialists								15															
Provider Disruption Rate	TN Statewide Network			National Network																																									
	CY 2017	CY 2018	CY 2019	CY 2017	CY 2018	CY 2019																																							
Unique General Dentists																																													
Unique Specialists																																													
	<p>D.3. Detail your annual network growth or decline for CY 2017, 2018, and 2019 for unique (a) general dentists and (b) specialists.</p> <table border="1" data-bbox="409 905 1068 1730"> <thead> <tr> <th rowspan="2">Network Growth/Decline</th> <th colspan="3">TN Statewide Network</th> <th colspan="3">National Network</th> </tr> <tr> <th>CY 2017</th> <th>CY 2018</th> <th>CY 2019</th> <th>CY 2017</th> <th>CY 2018</th> <th>CY 2019</th> </tr> </thead> <tbody> <tr> <td>Unique General Dentists at beginning of CY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Unique General Dentists at end of CY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Unique Specialists at beginning of CY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Unique Specialists at end of CY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Network Growth/Decline	TN Statewide Network			National Network			CY 2017	CY 2018	CY 2019	CY 2017	CY 2018	CY 2019	Unique General Dentists at beginning of CY							Unique General Dentists at end of CY							Unique Specialists at beginning of CY							Unique Specialists at end of CY								15	
Network Growth/Decline	TN Statewide Network			National Network																																									
	CY 2017	CY 2018	CY 2019	CY 2017	CY 2018	CY 2019																																							
Unique General Dentists at beginning of CY																																													
Unique General Dentists at end of CY																																													
Unique Specialists at beginning of CY																																													
Unique Specialists at end of CY																																													
	<p>D.4. Outside of Tennessee Network(s)</p> <ul style="list-style-type: none"> a. Describe how members will be able to access service when residing or traveling outside of Tennessee. b. Identify the national network(s) outside of Tennessee you are proposing for this contract. 		10																																										

		<p>c. Provide, using the table below, the total number of contracted unique individual (not locations) general dentists and specialists in your national network(s) outside of Tennessee that will be used for this contract.</p> <table border="1" data-bbox="467 222 873 436"> <thead> <tr> <th># Unique Individuals:</th> <th>National Network</th> </tr> </thead> <tbody> <tr> <td>General Dentists</td> <td></td> </tr> <tr> <td>Specialists</td> <td></td> </tr> </tbody> </table> <p>d. How many members are served by each of these networks?</p> <p>e. Is the national network(s) outside of Tennessee to be used for this contract open to new providers?</p> <p>f. Are there are any proposed provider recruitment efforts or areas you would target for network expansion if awarded this contract?</p> <p>g. Provide, using the table below, the total number of contracted locations for general dentists and specialists in your proposed national network(s) that will be used for this contract.</p> <table border="1" data-bbox="467 800 836 1010"> <thead> <tr> <th># Locations:</th> <th>National Network</th> </tr> </thead> <tbody> <tr> <td>General Dentists</td> <td></td> </tr> <tr> <td>Specialists</td> <td></td> </tr> </tbody> </table> <p>NOTE: Tennessee has a small number of members who reside out of state (e.g., retirees, dependents who are students and employees living in other states).</p>	# Unique Individuals:	National Network	General Dentists		Specialists		# Locations:	National Network	General Dentists		Specialists				
# Unique Individuals:	National Network																
General Dentists																	
Specialists																	
# Locations:	National Network																
General Dentists																	
Specialists																	
	<p>D.5.</p>	<p>Provider Quality:</p> <p>a. Describe your credentialing and re-credentialing criteria and process for both network general and specialty dentists as required in RFP Attachment 6.6 – <i>Pro Forma</i> Contract Section A.3.d.</p> <p>b. Explain any review processes you have for monitoring the appointments and care provided by network providers. Include examples of recent reviews.</p>		<p>10</p>													
	<p>D.6.</p>	<p>Provider Communication:</p> <p>a. What is the timing and content of your standard communication process with network providers for introduction of a new client?</p> <p>b. How do providers access enrollment information?</p> <p>c. What is the timing for providing a roster of members to participating providers?</p>		<p>7</p>													
	<p>D.7.</p>	<p>Describe how your organization would enforce, through the Contractor's contracts with network providers, compliance with all provisions of the Prepaid Program, as required in Contract Section A.3.f.</p> <p>a. In total, and</p>		<p>8</p>													

	<p>b. Specifically, when a provider terminates participation in the network:</p> <ol style="list-style-type: none"> 1. How do you provide for completion of treatment in process? 2. Do you currently provide for copies of dental records to the Members' new dentist at no cost to either the employer or its Prepaid Plan Members? 3. Do you notify Members of the termination? 																																	
	<p>D.8. Statewide Provider Network Accessibility Analysis:</p> <p>For the proposed statewide network, conduct and submit the Quest Analytics Provider Accessibility Analysis for your participating Prepaid (a) General Dentists and (b) Specialty Dentist in TENNESSEE ONLY, as required in Appendix 7.3 and using the State's total eligibility population data for TENNESSEE ONLY provided in Appendix 7.2., TN Zip Code Counts.</p> <p>DEFINITION: For the purpose of this analysis, "Network Provider" shall be defined as any General or Specialty Dentist who is currently operating under a fully executed and in force contract with the Respondent, for participation as a Provider in the Respondent's Prepaid Plan; OR has signed a legally binding letter of agreement with the Respondent to mutually execute the Respondent's required Provider contract for participation as a General Dentist or Specialty Dentist in the State's Prepaid Plan, contingent upon the Respondent being awarded a contract pursuant to RFP# 31786-00150.</p> <p>Fill out two tables below based on the results of the Quest report provided as part of your technical response (refer to Appendices 7.2, 7.3, and 7.4). NOTE: Respondents MUST use Appendix 7.2 for TN ZIP Code Classifications and the classifications listed (urban, suburban, rural). The ZIP code list and classifications must match in the Respondent's report.</p> <p>*Information below must match the information provided in the Quest Analytics Provider Accessibility Analysis.</p> <table border="1" data-bbox="407 1276 1070 1480"> <thead> <tr> <th>ZIP Code Class</th> <th>Number of Employees with Access*</th> <th>Percentage of Employees with Access*</th> </tr> </thead> <tbody> <tr> <td>All Employees</td> <td></td> <td></td> </tr> <tr> <td>Urban</td> <td></td> <td></td> </tr> <tr> <td>Suburban</td> <td></td> <td></td> </tr> <tr> <td>Rural</td> <td></td> <td></td> </tr> </tbody> </table> <table border="1" data-bbox="407 1535 1070 1738"> <thead> <tr> <th>ZIP Code Class</th> <th>Avg. Distance to Two (2) General Dentist*</th> <th>Avg. Distance to One (1) Specialist*</th> </tr> </thead> <tbody> <tr> <td>All Employees</td> <td></td> <td></td> </tr> <tr> <td>Urban</td> <td></td> <td></td> </tr> <tr> <td>Suburban</td> <td></td> <td></td> </tr> <tr> <td>Rural</td> <td></td> <td></td> </tr> </tbody> </table>	ZIP Code Class	Number of Employees with Access*	Percentage of Employees with Access*	All Employees			Urban			Suburban			Rural			ZIP Code Class	Avg. Distance to Two (2) General Dentist*	Avg. Distance to One (1) Specialist*	All Employees			Urban			Suburban			Rural				15	
ZIP Code Class	Number of Employees with Access*	Percentage of Employees with Access*																																
All Employees																																		
Urban																																		
Suburban																																		
Rural																																		
ZIP Code Class	Avg. Distance to Two (2) General Dentist*	Avg. Distance to One (1) Specialist*																																
All Employees																																		
Urban																																		
Suburban																																		
Rural																																		

<p><i>The Solicitation Coordinator will use this sum and the formula below to calculate the section score. All calculations will use and result in numbers rounded to two (2) places to the right of the decimal point.</i></p>	<p>Total Raw Weighted Score: (sum of Raw Weighted Scores above)</p>	
<p>Total Raw Weighted Score</p> <hr/> <p>Maximum Possible Raw Weighted Score</p>	<p>X 25 (maximum possible score) = SCORE:</p>	
<p><i>State Use – Evaluator Identification:</i></p>		
<p><i>State Use – Solicitation Coordinator Signature, Printed Name & Date:</i></p>		

COST PROPOSAL & SCORING GUIDE

The Respondent shall complete and submit its Cost Proposal in accordance with the instructions given in RFP Section 3.2.2.2. The Respondent shall use an XLS spreadsheet to prepare the Cost Proposal. This spreadsheet is found at the following website address, under the section labeled RFP # 31786-00150:

<https://www.tn.gov/content/tn/generalservices/procurement/central-procurement-office--cpo-/supplier-information/request-for-proposals--rfp--opportunities1.html>.

Further instructions specific to the content of the Cost Proposal are found in the above referenced spreadsheet.

The spreadsheet will calculate the Total Evaluation Cost Amount. This Amount will be used in the formula below to derive the Proposer's Cost Proposal score.

$\frac{\text{Lowest Evaluation Cost Amount from \underline{all} Proposals}}{\text{Evaluation Cost Amount Being Evaluated}}$	X 40 <i>(maximum section score)</i>	= SCORE:	
<i>State Use – RFP Coordinator Signature, Printed Name & Date:</i>			

RFP ATTACHMENT 6.4.**REFERENCE QUESTIONNAIRE**

The standard reference questionnaire provided on the following pages of this attachment MUST be completed by all individuals offering a reference for the Respondent.

The Respondent will be solely responsible for obtaining completed reference questionnaires as required (refer to RFP Attachment 6.2., Technical Response & Evaluation Guide, Section B, Item B.17.), and for enclosing the sealed reference envelopes within the Respondent's Technical Response.

RFP # 31786-00150 REFERENCE QUESTIONNAIRE

REFERENCE SUBJECT: RESPONDENT NAME (completed by Respondent before reference is requested)

The "reference subject" specified above, intends to submit a response to the State of Tennessee in response to the Request for Proposals (RFP) indicated. As a part of such response, the reference subject must include a number of completed and sealed reference questionnaires (using this form).

Each individual responding to this reference questionnaire is asked to follow these instructions:

- complete this questionnaire (either using the form provided or an exact duplicate of this document);
- sign and date the completed questionnaire; and follow either process outlined below:

Physical

- seal the completed, signed, and dated questionnaire in a new standard #10 envelope;
- sign in ink across the sealed portion of the envelope; and
- return the sealed envelope containing the completed questionnaire directly to the reference subject.

E-Mail

- email the completed Questionnaire to SOLICITATION COORDINATOR NAME AND E-MAIL ADDRESS

(1) **What is the name of the individual, company, organization, or entity responding to this reference questionnaire?**

(2) **Please provide the following information about the individual completing this reference questionnaire on behalf of the above-named individual, company, organization, or entity.**

NAME:	
TITLE:	
TELEPHONE #	
E-MAIL ADDRESS:	

(3) **What goods or services does/did the reference subject provide to your company or organization?**

(4) **What is the level of your overall satisfaction with the reference subject as a vendor of the goods or services described above?**

Please respond by circling the appropriate number on the scale below.

RFP # 31786-00150 REFERENCE QUESTIONNAIRE — PAGE 2

If you circled 3 or less above, what could the reference subject have done to improve that rating?

- (5) If the goods or services that the reference subject provided to your company or organization are completed, were the goods or services provided in compliance with the terms of the contract, on time, and within budget? If not, please explain.
- (6) If the reference subject is still providing goods or services to your company or organization, are these goods or services being provided in compliance with the terms of the contract, on time, and within budget? If not, please explain.
- (7) How satisfied are you with the reference subject's ability to perform based on your expectations and according to the contractual arrangements?
- (8) In what areas of goods or service delivery does/did the reference subject excel?
- (9) In what areas of goods or service delivery does/did the reference subject fall short?
- (10) What is the level of your satisfaction with the reference subject's project management structures, processes, and personnel?

Please respond by circling the appropriate number on the scale below.

What, if any, comments do you have regarding the score selected above?

RFP # 31786-00150 REFERENCE QUESTIONNAIRE — PAGE 3

- (11) **Considering the staff assigned by the reference subject to deliver the goods or services described in response to question 3 above, how satisfied are you with the technical abilities, professionalism, and interpersonal skills of the individuals assigned?**

Please respond by circling the appropriate number on the scale below.

	1		2		3		4		5	
least satisfied										most satisfied

What, if any, comments do you have regarding the score selected above?

- (12) **Would you contract again with the reference subject for the same or similar goods or services?**

Please respond by circling the appropriate number on the scale below.

	1		2		3		4		5	
least satisfied										most satisfied

What, if any, comments do you have regarding the score selected above?

REFERENCE SIGNATURE:

(by the individual completing this request for reference information)

(must be the same as the signature across the envelope seal)

DATE:

SCORE SUMMARY MATRIX

	<i>RESPONDENT NAME</i>		<i>RESPONDENT NAME</i>		<i>RESPONDENT NAME</i>	
GENERAL QUALIFICATIONS & EXPERIENCE Section B (maximum: 10)						
<i>EVALUATOR #1</i>						
<i>EVALUATOR #2</i>						
<i>REPEAT AS NECESSARY</i>						
	AVERAGE:		AVERAGE:		AVERAGE:	
TECHNICAL QUALIFICATIONS, EXPERIENCE & APPROACH Section C (maximum: 25)						
<i>EVALUATOR #1</i>						
<i>EVALUATOR #2</i>						
<i>REPEAT AS NECESSARY</i>						
	AVERAGE:		AVERAGE:		AVERAGE:	
Technical Qualifications, Network Analysis - Section D (maximum: 25)						
<i>EVALUATOR #1</i>						
<i>EVALUATOR #2</i>						
<i>REPEAT AS NECESSARY</i>						
	AVERAGE:		AVERAGE:		AVERAGE:	
COST PROPOSAL (maximum: 40)	SCORE:		SCORE:		SCORE:	
TOTAL RESPONSE EVALUATION SCORE: (maximum: 100)						

Solicitation Coordinator Signature, Printed Name & Date:

RFP 31786-00150 ATTACHMENT 6.6.

RFP #31786-00150 *PRO FORMA* CONTRACT

The *pro forma* contract detailed in following pages of this exhibit contains some “blanks” (signified by descriptions in capital letters) that will be completed with appropriate information in the final contract resulting from the RFP.

CONTRACT
BETWEEN THE STATE OF TENNESSEE,
STATE INSURANCE COMMITTEE,
LOCAL EDUCATION INSURANCE COMMITTEE,
AND LOCAL GOVERNMENT INSURANCE COMMITTEE
AND
CONTRACTOR NAME

This Contract, by and between the State of Tennessee, State Insurance Committee, Local Education Insurance Committee, and the Local Government Insurance Committee (“State”), and **Contractor Legal Entity Name** (“Contractor”), is for the provision of a voluntary Prepaid Dental (“Prepaid”) program (“Program”), as further defined in the "SCOPE". State and Contractor may be referred to individually as a “Party” or collectively as the “Parties” to this Contract.

The Contractor is **a/an Individual, For-Profit Corporation, Non-Profit Corporation, Special Purpose Corporation Or Association, Partnership, Joint Venture, Or Limited Liability Company.**

Contractor Place of Incorporation or Organization: **Location**

Contractor Edison Registration ID # **Number**

A. SCOPE:

- A.1. The Contractor shall provide all goods or services and deliverables as required, described, and detailed below and shall meet all service and delivery timelines as specified by this Contract.

The Contractor agrees to provide and administer a fully-insured, voluntary Prepaid Dental Program to eligible employees of State agencies, as well as participating Local Education and Local Government agencies; eligible retirees; and dependents of employees and retirees who elect to participate in the Prepaid Program. Eligibility criteria shall be as defined in RFP #31786-00150 and subsequently the Contractor’s Certificate of Coverage for this Program. The Contractor agrees there shall be no minimum participation requirements in this contract. The Prepaid Program shall be delivered in accordance with the provisions of this Contract, including Contract Attachment F – Minimum Benefit Schedule, the Group Master Policy, if applicable, and the *Certificate of Coverage* created under Contract Section A.16. The benefits coverage for the Prepaid Program shall range from January 1, 2021 (go-live) through December 31, 2025. No compensation, beyond the Term shall be paid for completion of this task as it is recognized to be part of the Contractor’s responsibilities.

- A.2. Definitions. For purposes of this Contract, definitions shall be as follows and as set forth in the Contract:

- a. **Affiliate:** A business organization or entity that, directly or indirectly, is owned or controlled by the Contractor, or owns or controls the Contractor, or is under common ownership or control with the Contractor.
- b. **Agency Benefits Coordinator:** The individual within each agency or department who is the officially-designated liaison between BA and employees.
- c. **At-Risk Performance Payment:** Contractor’s payment based on key performance indicators (KPI) listed on the SLA Scorecard set forth in Contract Attachment C. The payment is calculated based on the SLA Scorecard quarterly score and corresponding amount.
- d. **Average Speed of Answer (ASA):** The mean time between (a) the moment at which a caller to the Contractor’s call center first hears an introductory greeting and enters the queue and (b) the time at which a call center representative at the call center answers the call. For this definition, the term “answer” shall mean to begin an uninterrupted dialogue with the caller. If a call center representative asks the caller to hold during the first 60 seconds of the dialogue, the Contractor shall not consider the call to be “answered” for purposes of this definition until the call center representative returns to the caller and begins an uninterrupted dialogue.

- e. **Benefits:** The services available to Members and the corresponding amounts that Members and the Program will pay for covered services under this contract.
- f. **Benefits Administration (BA):** The division of the Tennessee Department of Finance & Administration that administers the Public Sector Plans.
- g. **Business Days:** Traditional workdays, including Monday, Tuesday, Wednesday, Thursday, and Friday. State Holidays are excluded.
- h. **Capitation:** A payment arrangement between the Contractor and providers of service whereby the Contractor pays a set amount for each enrolled Member assigned to the providers per period of time, whether or not the Members seek care.
- i. **Certificate of Coverage:** A formal document detailing the eligibility and benefits for the Program that has been approved by the State's Department of Commerce and Insurance.
- j. **Compliance with Section 508:** To ensure accessibility among persons with a disability, the Contractor's multimedia/video tools, website, social media content, and any other applicable Member content shall substantially comply with Section 508 of the Rehabilitation Act of 1973 (29 U.S.C. 794d) and implementing regulations at 36 CFR 1194 Parts A-D.
- k. **Copay or Copayment:** The amount paid by the Member to a Provider for service provided to the Member.
- l. **Deliverable:** A document, manual, file, report (in hard copy, electronic format or specific medium as required), or specific function that the Contractor submits to the State or performs to fulfill requirements of this Contract.
- m. **Dentist or General Dentist:** The term Dentist means a person practicing dentistry or oral surgery within the scope of their license. It will also include a provider operating within the scope of their license when they perform any of the Dental Services described in the policy for the State.
- n. **Dependent:** The child or spouse of an employee or retiree.
- o. **Edison:** The State's enterprise resource planning system, which supports human resources, payroll, employee benefits, contracting, procurement and other agency functions.
- p. **First Call Resolution:** A Member or employee's question(s) is answered during their first call eliminating the need for the Contractor to call back.
- q. **Holidays:** Days on which official holidays and commemorations as defined in Tenn. Code Ann. § [15-1-101](#) *et seq.*, are observed.
- r. **Information Technology (IT):** A combination of computing hardware and software that is used in: (a) the capture, storage, manipulation, movement, control, display, interchange and/or transmission of information, i.e. structured data (which may include digitized audio and video) and documents; and/or (b) the processing of such information for the purposes of enabling and/or facilitating a business process or related transaction.
- s. **In-Network General Dentist:** An In-Network General Dentist is a licensed dentist who has signed an agreement with the Contractor to provide general dental care services to plan Members.
- t. **In-Network Specialty Dentist:** An In-Network Specialty Dentist is a licensed dentist who has signed an agreement with the Contractor to provide specialized dental care services to plan Members.
- u. **In Writing:** Written communication between the Parties, which may be in the form of an official memo, or documents sent via postal mail, fax, or email communications.
- v. **Loss Ratio:** The percentage ratio derived from the sum of total dollars paid by the Contractor for Capitation and supplemental payments divided by the total collected premiums.

- w. **Member(s)**: Employees and their dependents, retirees and their dependents and/or survivors, and individuals qualified under The Federal Consolidated Omnibus Budget Reconciliation Act (“COBRA”) and their dependents who are enrolled in the dental plan options sponsored by the State, Local Education, and Local Government Insurance Committees.
- x. **Plan Year**: January 1 through December 31 of the same calendar year.
- y. **Prepaid Dental**: A dental program consisting of Capitation and Member copayments for covered procedures.
- z. **Program**: The dental Prepaid Program provided under this Contract.
- aa. **Protected Health Information (PHI)**: individually identifiable health information that is transmitted by electronic media, maintained in electronic media; or transmitted or maintained in any other form or medium.
- bb. **Provider**: A Dentist or Specialist.
- cc. **Public Key Infrastructure (“PKI”)** - The framework and services that provide for the generation, production, distribution, control, accounting, and destruction of public key certificates. Components include the personnel, policies, processes, server platforms, software, and workstations used for the purpose of administering certificates and public-private key pairs, including the ability to issue, maintain, recover, and revoke public key certificates.
- dd. **Public Sector Plans (“Plan”)**: Refers to all benefit options sponsored by the State, Local Government, and Local Education Insurance Committees (e.g. health plan options, life insurance, other voluntary benefits). The Plan is available to eligible employees and dependents of participating State (Central State and Higher Education), Local Government, and Local Education agencies.
- ee. **Service Level Agreement (“SLA”) Scorecard**: Performance management scorecard that contains Contractor’s KPIs and desired outcomes in Contract Attachment C. The At-Risk Performance Payments will be based on the Contractor’s ability to meet the listed KPIs.
- ff. **Specialist**: The term Specialist means any person or organization licensed as necessary: who delivers or furnishes specialized dental care services; and who provides such services upon approved referral to Members.
- gg. **Splash Page**: Dedicated and customized webpage for this Contract containing information specific to the Program, which does not require a Member to log in.
- hh. **State, Local Government, and Local Education Insurance Committees** - Policy making bodies for the State, Local Government, and Local Education agencies under the Public Sector Plans established under Tenn. Code Ann. § 8-27-101, 8-27-207, and 8-27-301 respectively.
- ii. **Subscriber**: An employee or retiree enrolled in the Prepaid Dental Insurance Program.

A.3. Provider Network.

- a. The Contractor shall establish and administer a Tennessee statewide and national network of dental Providers (Dentists and Specialists) for Members participating in the Program. The Contractor shall secure under contract, participation by dental Providers as needed and necessary to continuously provide high quality, cost effective services and materials, adequate distribution, and reasonable access from a geographic and service standpoint during the contract term.
- b. The Contractor’s Provider network shall meet, at a minimum, the geographic access standards for Members residing within Tennessee specified in Contract Attachment B, Liquidated Damages, item #6 Network Access and below. The minimum standards are:

Provider Type	Access Standard	
General Dentists	Urban	2 providers within 15 miles for 95% of Members
	Suburban	2 providers within 25 miles for 95% of Members
	Rural	2 providers within 35 miles for 95% of Members
Specialist Dentists	Urban	1 provider within 20 miles for 95% of Members
	Suburban	1 provider within 30 miles for 95% of Members
	Rural	1 provider within 40 miles for 90% of Members

(Classification of geographic areas shall be as defined by Quest or comparable report system.) The State shall review network accessibility and shall inform the Contractor, In Writing, of any deficiencies it identifies which deny reasonable access to dental care. The Contractor shall respond to the State, In Writing, as to the action it intends to take to correct said deficiencies.

- c. The Contractor shall maintain the capability to respond to inquiries from employees, retirees, dependents, and Members concerning participation by Providers in the network via a Member toll-free call center, detailed in Section A.5., and via network dental provider search capability on the Contractor's website and Splash Page for this Program, detailed in Section A.9.
- d. The Contractor shall contract only with dental Providers who are duly licensed by the state in which they are providing dental services and/or materials. In addition, the Contractor shall require that all Providers maintain all licenses and accreditations in existence at the time of selection as a network Provider in order to continue their status as a network Provider, with the exception of any requirements which are no longer required by the Contractor for new network Providers. Re-credentialing of network Providers must be performed at least every three (3) years in order to assure the quality of network Providers.
- e. The Contractor shall maintain communication with Providers to ensure a high degree of continuity in the Provider base and ensure that the Providers are familiar with the Prepaid Program benefits and procedural requirements. There shall be provisions to allow for on-site visits to the Provider's office by the Contractor's staff, in addition to telephone and written contact for the purpose of monitoring Provider conformance with Program standards and quality requirements.
- f. The Contractor shall notify all network Providers of and enforce, through the Contractor's provider contract, compliance with all provisions of the Prepaid Program.
- g. The Contractor shall have a process in place to address the transfer of Member records from terminating Providers to new network Providers. This process shall include at a minimum the transfer of the appropriate patient dental record, including the most recent x-rays if appropriate, covering the prior twenty-four (24) month period in hard copy or electronic format. Such cost of transfer shall not be borne by the Member or State.
- h. The Contractor shall maintain an in-network general dentist annual disruption ratio of ten percent (10%) or less. The annual general dentist disruption ratio shall be calculated by dividing the number of in-network general dentists who were in the network at the start of the Plan Year and left (voluntarily or in-voluntarily) the network during the Plan Year by the number of in-network general dentists at the start of the Plan Year.

A.4. Staffing.

- a. The Contractor shall have a designated full-time implementation team to service this account. All of the Contractor's implementation team members shall have participated, as team members, in the implementation of a dental insurance program for at least one other large

- client (i.e., a client plan with at least 5,000 members). The Contractor's implementation team shall include a full-time, designated project manager ready to begin work immediately following the Contract Effective Date. The team shall also include an account manager dedicated to this Contract, who will be the main contact with the State for all of the day-to-day matters relating to the implementation and ongoing operations. Also, the Contractor shall assign a backup to the account manager. An information systems project manager shall be part of the implementation team. All implementation team members shall be available as needed during the implementation as well as thirty (30) calendar days after the go-live date.
- b. Staffing Plan:
- (1) As part of its project implementation plan described in Contract Section A.15., the Contractor shall submit to the State for review and approval a detailed staffing plan. The Contractor shall submit to the State its staffing plan with its project implementation plan by the date specified in Contract Section A.19.
 - (2) The staffing plan shall provide staffing estimates for all functions and requirements of the Contract, including:
 - i. Representatives/operators, serving in the call center
 - ii. Contractor supervisory/account management staff; and
 - iii. Technical staff, as required to process the Program enrollment files from the State's Edison system.
- c. The Contractor shall provide and maintain qualified personnel and staffing to provide the deliverables and services.
- d. The Contractor shall ensure that all staff, including the Contractor's employees, independent contractors, consultants, and subcontractors, performing services, has the experience and qualifications to perform the applicable services. The State may also direct the Contractor to replace staff members providing core services and/or interacting regularly with the State as it deems necessary and appropriate. The decision of the State on these matters shall not be subject to appeal.
- e. The Contractor shall designate an account manager and a back-up with overall responsibility for the Program. The account manager shall serve as the single point of contact for the State and have overall responsibility for the Contractor's functions under the Contract. The account manager shall have the authority to make decisions and resolve problems on behalf of the Contractor with the State.
- f. In addition to the account manager, the Contractor shall designate a customer service manager, who shall manage the call center operations and staff assigned to the State.
- g. The Contractor shall also designate an information systems project coordinator who shall be responsible for implementation of the systems requirements necessary to administer the Program and interface with the State.
- h. All key Contractor project staff shall attend a project kick-off meeting at the State of Tennessee offices in Nashville, Tennessee, within ten (10) Business Days after the Contract Effective Date or on a date established by the State.
- i. The Contractor shall train its representatives/operators and other staff regarding the provisions of the State's Program. The Contractor's staff shall successfully complete the training program prior to assuming their duties. The Contractor shall conduct regular staff refresher training to address current Program benefits, process, and policy.

- j. The Contractor shall employ no employees or contract with subcontractors that are on the U.S. Department of Health and Human Services' Office of Inspector General (OIG) exclusions list unless the Contractor receives prior, written approval from the State.
- k. The Contractor agrees that, prior to the execution of the Contract, it will provide the State with a list of the subcontractors that will be utilized in connection with this Contract and will provide reasonable advance notice of any additional subcontractors that may be used. The State may approve or disapprove the Contractor's subcontractors or its staff assigned to this Contract if the State is not satisfied with the service delivered by the subcontractor or its staff. Should the State disapprove of any particular subcontractor, the Contractor will work with the State in good faith to procure a reasonable alternative subcontractor.
- l. Key personnel commitments made by the Contractor shall not be changed unless prior approval is received from the State. For these purposes, such commitments shall include any named individuals in the proposal and the levels of effort proposed. The Contractor shall notify the State at least fifteen (15) Business Days in advance of proposed changes and shall submit justification (including proposed substitutions) in sufficient detail to the State to evaluate the impact.
- m. The State shall perform an account satisfaction survey of the Contractor's performance annually during the contract period to determine the State's satisfaction with the ongoing account team and Contractor. Results shall be shared with the Contractor including the identification of any deficiencies. The Contractor shall respond within fifteen (15) Business Days of receiving the results with a corrective action plan as necessary to remedy any identified deficiencies.

A.5. Call Center.

- a. The Contractor shall maintain a call center and provide a dedicated toll-free line, by the date specified in A.19. for the exclusive purpose of responding to inquiries and general questions from Members and those eligible for the Program. The Contractor shall provide advice and assistance to callers regarding matters such as, but not limited to, Program benefits and provider network participation.
- b. Call Center Requirements
 - (1) The Contractor shall operate a call center that uses a designated toll-free number as the "front-end" entry point for callers. The Contractor's call center shall have designated representatives/operators to respond to inquiries from Members.
 - (2) The Contractor's call center and staff shall be located in the continental United States.
 - (3) The Contractor's call center shall accept calls, at a minimum, from 7:00 a.m. to 4:30 p.m. Central Time (CT) for all Business Days.
- c. Call Center Processes
 - (1) The Contractor's call center shall maintain a monthly average speed of answer rate of thirty (30) seconds or less.
 - (2) The Contractor's call center shall maintain a monthly average First Call Resolution rate of ninety percent (90%) or greater.
- d. The Contractor shall provide statistics related to the call center performance standards above to the State on a weekly basis during the period from the date the call center begins accepting calls for this Program as identified in Contract Section A.19. through sixty (60) calendar days after the go-live date. After sixty (60) calendar days from the go-live date, the

call center statistics report shall be submitted to the State only on a monthly basis. (See Contract Attachment D – Reporting Requirements #5.)

- e. The Contractor's call center shall have call management systems and communications infrastructure that can manage the potential call volume and achieve the performance standards.
- f. The Contractor's call management systems shall be scalable and flexible so they can be adapted as needed, within negotiated timeframes where applicable, in response to Program, benefit, or enrollment changes.
- g. The Contractor's call management systems shall be equipped with caller identification. In addition, the Contractor's call center shall adopt caller identification for outgoing calls.
- h. The Contractor's call management system shall record and index all calls such that the Contractor can easily retrieve recordings of individual calls based on the Edison ID of the caller, phone number of the caller, the caller's name, the date/time of the call and the staff member who handled the call. The Contractor shall be able to provide a full recording of each call upon the State's request. The Contractor shall archive the recordings for one year from the date of each call.
- i. The Contractor may use an automated interactive voice response (IVR) system for managing inbound calls, provided that the caller always has the ability to leave the IVR system and wait in the queue in order to speak directly with a live-voice call center staff member rather than continuing through additional prompts.
- j. The Contractor shall have the ability to make outbound calls without interrupting the ability of callers to continue to access the call center.
- k. The call management system shall enable the logging of all calls, including:
 - (1) The caller's identifying information (e.g., Edison employee ID);
 - (2) The call date and time;
 - (3) The reason for the call;
 - (4) The member services representative that handled the call;
 - (5) The length of call; and
 - (6) The resolution of the call and if unresolved, the action taken and follow up steps required.
- l. The call management system shall maintain a history of correspondence and call transactions for performance management, quality management and audit purposes. This history shall contain the actual information, a date/time stamp that corresponds to when the transaction took place, the origin of the transaction (e.g., the State and /or one of its authorized representatives or the Member), and the member services representative that processed the transaction. Related correspondence and calls shall be indexed and properly recorded such that they can be treated in reporting and analysis as part of a distinct transaction.
- m. The Contractor's call center staff shall have access to the Contractor's enrollment and other systems as necessary to respond to inquiries from Members.

A.6. Communications/Materials.

- a. The Contractor shall develop a written marketing and communications plan by date specified in Contract Section A.17. In addition, the Contractor shall update this plan on an annual basis to reflect any changes in marketing strategy and updated methods, tools or technology to engage with Members. Contractor's marketing plan will reflect a thoughtful, proactive approach to encourage Member enrollment, drive engagement and utilization of applicable services and programs. Contractor shall identify what resources (e.g., MailChimp, Constant Contact, etc.) Contractor will use to support marketing and communications. All marketing and communications plan updates shall be approved In Writing by the State.
 - i. Contractor will provide an annual analytics report of marketing and communications efforts that could include email or other communications statistics. Contractor shall use the State's template or the Contractor's template with prior approval In Writing by the State.
 - ii. The Contractor covenants that all materials distributed and prepared or produced by the Contractor shall be accurate in all material respects.

- b. The Contractor shall, in consultation with the State, develop and disseminate Member information and communication materials. All material must have approval In Writing by the State prior to distribution. Contractor shall ensure that all Member materials and other communications meet any state or federal regulatory compliance (e.g., Civil Rights Compliance), if applicable. The Contractor shall develop all materials in conformance with the style, formatting and other related standards developed by the State and its marketing staff.
 - i. Materials could include, but are not limited to, Member handbooks, Member identification (ID) cards, welcome packet, administrative forms, letters, emails, manuals, brochures, fliers, certificates of coverage, webinars, text messages, website copy, website images, mobile app and app content, social media content, PowerPoints, training materials, marketing materials specific to Program and videos.
 - ii. Marketing/segmenting: Contractor may offer or suggest marketing and communications based on segmentation of population (e.g., demographics, geography, etc.). Contractor may provide data to address paths and barriers to engagement.
 - iii. Personalization of materials and digital communications may be an option upon request.
 - iv. Contractor shall provide marketing and communications samples of how they introduce Program options to Members.
 - v. The Contractor shall use graphics to communicate key messages to populations with limited literacy, limited-benefit program literacy or limited English proficiency. The Contractor shall also prominently display the call center's telephone number in large, bolded typeface and hours of operation on all materials.
 - vi. The Contractor shall provide text and graphics, if applicable, for the State's communication to Members.
 - vii. As part of its submission to the State, the Contractor with consultation with the State shall specify how the materials will be sent e.g., email, text, regular mail, other.

- c. Member materials shall be finalized (including State review and sign-off) and ready for distribution on or before the date(s) specified in Contract Section A.17. or otherwise In Writing by the State.

- d. In addition to the Member information and communications referenced above, the Contractor shall assist the State, if requested, in the education and dissemination of information regarding the Program. This assistance may include but not be limited to:
 - (1) Written information;
 - (2) Audio/video and webinar presentations;
 - (3) Member and Agency Outreach: With notification In Writing to the State, attendance at meetings, workshops, benefits fairs, marketing events and conferences (approximately 60-70 annually).

- i. Educating State staff, Agency Benefits Coordinators, Members and other persons on Contractor's administrative and benefits procedures. Specifically, when a new agency joins the Plan, Contractor may be asked to attend onsite enrollment and benefits educational events.
 - ii. Educating Members and Agency Benefits Coordinators could include targeted agency outreach and partnering with other state departments on outreach efforts across the state on benefit implementation, engagement and education.
 - iii. Any on-site visits to agencies, marketing or other state department co-marketing efforts covered shall require prior notification In Writing to the State. The State also reserves the right to request Contractor's attendance at specific events.
- e. Unless otherwise specified, the Contractor shall be responsible for all costs related to the design, development, printing, distribution, mailing (if applicable) and revision of all materials that are required to be produced under this Contract.
- f. The Contractor shall use First Class Mail for all mailings, unless otherwise directed or unless otherwise approved by the State In Writing. With prior approval, the State may approve bulk or alternative rates.
- g. The Contractor shall provide the State with draft versions of all communications materials and letters at least fourteen (14) Business Days prior to planned printing, assembly, and/or distribution (including web posting). The Contractor shall not distribute any materials until the State issues approval In Writing to the Contractor for the respective materials. The State has and retains the ability to edit and customize all communication pieces distributed by the Contractor, including the right to require that the State branding "ParTNers for Health" logo be included on any Member letters or correspondence. The Contractor shall ensure communications are specific to the program design and not simply a rebranding/repackaging of standard book-of-business materials or communications unless it is to remain in compliance with other regulatory requirements.
- h. The Contractor shall work in conjunction with the State's staff to ensure continuity of branding across all program and materials, mailings, emails, website, apps, social media and any other communications information, tools, communication methods, and resources. This branding shall include, but is not limited to, use of the "ParTNers for Health" logo, color scheme and applicable taglines. All uses of these branding elements shall be subject to prior approval In Writing by the State. All marketing and communications materials specific to this Program, including contact information for any Members, shall become property of the State.
- i. The Contractor shall have the exclusive responsibility to write, edit and arrange for clearance of materials (such as securing full time use of a stock photograph for perpetuity) for any and all marketing and communication materials.
- j. The Contractor shall distribute materials that are culturally sensitive and professional in content, appearance and design with prior approval In Writing by the State.
- k. The Contractor shall provide electronic templates of all finalized materials in a format that the State can easily alter, edit, revise and update.
- l. Unless otherwise prior approved In Writing by the State, the Contractor shall design all marketing and communication materials at a sixth (6.0) grade reading level or lower using the Flesch-Kincaid Index, or a comparable product. The Contractor shall evaluate materials using the entire text of the materials (except return addresses). When submitting draft materials to the State for approval, the Contractor shall provide a certification of the reading level of each piece of material.
- m. On an annual basis, at least three (3) months prior to the State's annual enrollment period, as requested by the State, the Contractor shall provide to the State in electronic

format drafts of any enrollment material requested by the State that may be helpful to potential and existing Members. Items may include, but not be limited to, a toll-free Member services number, website address, website logon information, procedures for accessing services, informational fliers, Member handbook, and other pertinent updates, changes and/or materials.

- n. At any time and at the State's request, the Contractor shall notify Members, In Writing, of any benefit or other Program changes no less than thirty (30) Business Days prior to the implementation of the change.
- o. Unless otherwise directed by the State, the Contractor shall print and distribute any mass mailings developed by the State within fourteen (14) Business Days of receiving the language/copy from the State.
- p. The Contractor shall ensure that up-to-date versions of all printed Member marketing and communication materials can be downloaded from the Splash Page. The Contractor shall provide an electronic copy of all marketing and communication materials at the State's request to the State for posting on the State's website.
- q. The Contractor shall update web-based versions of all materials as Program changes are made and to correct errors. The Contractor shall update web-based versions at the request of the State, within five (5) Business Days or other time approved by the State. New Plan year information must be added no later than one (1) month prior to the State's annual enrollment.
- r. Unless prior approved In Writing by the State, and in compliance with state and federal law, the Contractor shall not use information gained through this Contract, including utilization and pricing information, in marketing or expanding non-State business relationships or for any pecuniary gain.
- s. Unless approved in advance and In Writing by the State, the Contractor shall not distribute any promotional materials or gifts to employees or Members, even if such gifts are of a de minimus value (e.g., magnets, pens, etc.).

A.7. Welcome Kit

- a. Unless otherwise directed by the State, the Contractor shall mail a welcome kit to Subscribers on or before fourteen (14) Business Days prior to the go-live date and, thereafter, to new Subscribers for the next Plan Year fourteen (14) Business Days prior to the start of each Plan Year. The welcome kit shall include items approved by the State In Writing including, but not limited to: ID card (can be mailed separately), certificate of coverage or summary of plan benefits, schedule of Member Copayments per dental procedure, a URL to customized Splash Page maintained by the Contractor, toll-free customer service number, general Contractor website login information, and other agreed upon material.

As a new Subscriber(s) joins the program, they shall be mailed a welcome kit and ID card (if applicable and can be mailed separately) no later than ten (10) Business Days from the date initial enrollment was passed to the Contractor on the enrollment file.

A.8. Member Handbooks, Certificates of Coverage and Member Identification (ID) Cards

- a. The Contractor, following review and approval In Writing by the State, shall write, update, print and distribute, upon the State's request, Member handbooks and shall maintain an up-to-date version of the Member handbook on the State's Splash Page (see Contract Section A.9).
- b. The Member handbook shall be specific to the Program. Handbooks shall include, but not be limited to, detailed benefits and excluded services and procedures; detailed cost-sharing

- requirements for each benefit option (a separate Member Copayment schedule may be produced); description of additional features specific to any of the benefit options; description of procedures for accessing services, including use of network and out-of-network providers; description of appeal procedures; and other information helpful to Members.
- c. Upon request by the State, the Contractor shall mail a Member handbook, with a cover letter if requested by the State, no later than ten (10) Business Days from receipt of a Member's request for a copy.
 - d. Upon the State's request, the Contractor shall provide Member handbooks to specified parties (e.g., Agency Benefits Coordinators) within fourteen (14) Business Days of the State's request to provide copies. The number of Member handbooks, fliers and other relevant information to be printed shall be in sufficient quantities for distribution by the Contractor to the State's Agency Benefits Coordinators, plus a quantity of handbooks and brochures as requested by the State for distribution to potential new Members, unless otherwise directed In Writing by the State.
 - e. The Contractor shall provide, if requested by the State, Subscriber(s) with Certificate(s) of Coverage following initial enrollment and thereafter only when a change is necessary. The cost shall be borne by the Contractor. The Contractor shall post generic Certificate(s) of Coverage on the Splash Page no later one month prior to the go-live date and thereafter, no later than ten (10) Business Days from approved revision of the Certificate(s) of Coverage. During the benefit year, the Contractor shall provide, if requested by the State, Certificate(s) of Coverage to new Subscribers no later than ten (10) Business Days from receipt of new enrollment.
 - f. The Contractor shall provide Subscribers with ID cards and shall establish a process that allows Subscribers to request replacement or duplicate cards by phone, online and mobile app (if applicable) and/or other possible future methods or technology upon request.
 - g. The cost of creating and mailing ID cards is the responsibility of the Contractor.
 - h. The ID card shall include the State's "ParTners for Health" color logo, on the top front of the card, as directed by the State and the Contractor's logo may appear on the front in a corner.
 - (1) The words "Insured by: CONTRACTOR NAME" or "Administered by: CONTRACTOR NAME" may appear beneath this in a smaller font size.
 - (2) The front of the card shall also include the following information: Member name, Member number (which shall NOT be the Member's Social Security Number), group name and/or number; benefit option (e.g., Prepaid Dental), network name, if applicable, and select cost sharing amounts, if requested by the State.
 - (3) The back or front of the card shall include the following information: Member's effective date of coverage, the Contractor's Member services phone number and hours of operation, and the address of the Contractor's website for this Program. The State has final approval of the ID card appearance and language/copy.
 - i. ID cards shall contain unique identifiers for each Subscriber, which shall be the employee or retiree's unique Edison ID provided on the enrollment file. Contractor may add additional identifiers if prior approved by the State In Writing.
 - j. Ninety-five percent (95%) of initial ID cards must be mailed to all Subscribers no later than fourteen (14) Business Days prior to go-live contingent upon the State providing complete and accurate enrollment information. Ninety-five percent (95%) of ongoing ID cards shall be mailed to Subscribers no later than ten (10) Business Days from receipt of a new enrollment, change in enrollment, or request for a replacement card.
 - k. As directed by the State, the Contractor shall re-issue ID cards to reflect approved changes within the timeframe specified by the State.

A.9. Splash Page, Contractor Website, and Mobile Application

- a. The Contractor shall maintain a Splash Page, which does not require a Member to log in, dedicated to and customized to the State containing information specific to the Program. The design of the Splash Page, inclusive of the site map, page layout, color/font scheme and branding, static content and any documents which can be accessed via, or downloaded from, the Splash Page must be prior approved In Writing by the State.
- b. The Splash Page shall at a minimum contain the following information or a link to the information:
 - (1) Contractor customer service phone number and hours;
 - (2) Program benefits (schedule of Copayments by procedure code, limitations, exclusions);
 - (3) Member handbook(s);
 - (4) Generic Certificate(s) of Coverage;
 - (5) Up-to-date searchable internet-based database of in-network providers (specific to the Program);
 - (6) Member tools, forms, and information; and
 - (7) Other information as requested by the State.
- c. The Contractor shall link the Splash Page to the BA website, other State-contracted vendor websites, microsites, content or other web or mobile device enabled video/multimedia tools apps, methods or technology as determined by the State that are useful or applicable for Members (State-approved tools from other approved vendors). The Contractor shall obtain prior approval In Writing from the State for any links from the site to an external website/portal or webpage.
- d. Contractor shall have a website with a Member log-in portal on the Splash Page so Members can view Member-specific documents. Contractor must maintain this website which shall be available twenty-four (24) hours a day, three hundred sixty-five (365) days a year except for maintenance windows.
- e. The Contractor's website shall be enabled for mobile devices, mobile app or by other methods that may apply. The Contractor website and/or Splash Page shall at a minimum contain the following for access via mobile devices, mobile apps, or other access methods:
 - (1) Member specific benefits, including schedule of Copayments, exclusions, and limitations;
 - (2) Up-to-date searchable internet-based database of in-network providers;
 - (3) Have an intuitive user interface, including a frequently asked questions (FAQs) section and other resources;
 - (4) Access to temporary Member ID cards;
 - (5) Any applicable Member forms; and
 - (6) Links to other State contractors' websites, if requested by the State.
- f. The Contractor shall submit the text and screenshots of the Splash Page and Contractor website to the State for review and approval by the dates specified in Contract Section A.19.
- g. The Contractor shall grant the State access to the customized developed Splash Page for review and approval no later than the date specified in Contract Section A.17.
- h. The Splash Page and Contractor website shall be fully operational with the exception of Member data/Protected Health Information (PHI) on or before the date specified in Contract Section A.17.

- i. Unless otherwise approved by the State, the Contractor shall update content and/or documents posted to the Splash Page and/or Contractor's website/portal within ten (10) Business Days of the State's prior approval of changes to said content and/or documents.
- j. The Contractor shall ensure that all up-to-date versions of all printed materials can be downloaded from the Splash Page or accessible via a mobile device, or other method, if applicable.
- k. The Contractor shall provide all information pertinent to each new Plan year on the Splash Page and website by the date specified In Writing by the State.
- l. The Contractor shall host the Splash Page on a non-governmental server, which shall be located within the United States. The contractor shall have adequate server capacity and infrastructure to support the likely volume of traffic from Members without disruption or delay.
- m. The Contractor shall obtain and cover the cost of the domain name for the Contractor's Splash Page. The Splash Page URL must be prior approved by the State In Writing.
- n. To ensure accessibility among persons with a disability, the Contractor's Splash Page and Contractor's own log-in portal and website shall in Compliance with Section 508. If the Contractor posts any video content, it shall include a closed captioning option and/or include text scripting to comply with Section 508 for these products.
- o. The internet-based, searchable in-network provider database shall include provider name, specialty, address and phone number, distance from Member's entered address; and shall accurately reflect network providers who have joined or ceased participation in the network in the past ten (10) Business Days and whether or not the provider is accepting Members as new patients.
- p. The Contractor shall include a mobile application for use by Members with prior approval In Writing by the State. The Contractor must agree to and adhere to all security measures as it relates to Member data. The Contractor must provide a one hundred percent (100%) secure web-based application that requires only a web-browser and an internet connection.
- q. At the State's request, the Contractor's mobile application(s) shall be linked with other web applications to allow for seamless data linkage (this may include, but is not limited to, single sign-on) of Member information including the ability for Members to, as applicable, view and order ID cards, upload information (through a mobile device), or link to other technology or information that is helpful to the Member.
- r. Contractor agrees that the State shall have the authority to request any revisions to the Contractor's online Terms and Conditions or Online Service Agreement at any time and that the State shall be provided with a copy of any Terms and Conditions that a Member must consent to in order to be provided with online account access. If Contractor revises the online Terms and Conditions or Online Service Agreement, Contractor agrees to provide the State with a copy of the proposed changes at least sixty (60) Business Days prior to the new effective date, and will allow the State to make revisions.

A.10. Administrative Services

- a. The Contractor shall provide customary corporate office services and functions including but not limited to call center, administration, and accounting.
- b. The Contractor, upon request by the State, shall review and comment on benefit provisions in the Program. When so requested, the Contractor shall comment in regard to:
 - (1) industry practices; and/or

- (2) the general financial impact to premium rates and Member Copayments if future changes were made to the benefits of the Program.
- c. The Contractor shall provide assistance and information to the State regarding applicable existing and proposed Federal and State laws, court holdings and regulations affecting the Program, and other Program related matters as needed.
 - d. The Contractor shall provide assistance with questions and issues raised by the State, individual employees/retirees, former Members and others identified by the State. The Contractor shall log questions (other than general questions identified by the State In Writing) and issues and submit the log quarterly to the State until notified by the State In Writing to begin sending the log to the State quarterly. (See Contract Attachment D #12.)
 - e. The Contractor shall refer calls regarding eligibility and premium payment issues to the State.
 - f. The Contractor shall respond to all inquiries In Writing from the State within three (3) Business Days after receipt of said inquiry. In cases where additional information to answer the State's inquiry is required, the Contractor shall notify the State within two (2) Business Days as to when the response can be furnished to the State. For matters designated as urgent by the State, the Contractor shall provide a response to the State within four (4) hours during normal business hours. During non-business hours, the Contractor shall provide a response to urgent matters to the State within twenty-four (24) hours. Staff members, from the applicable business unit, with final decision making authority shall provide responses. Said responses may be communicated through the Account Manager.
 - g. The Contractor shall answer, In Writing, within five (5) Business Days, all written inquiries from Members concerning benefits available through the benefit option, its clarifications and revisions, and other relevant information.
 - h. The Contractor shall establish a formal grievance procedure for Members and providers to appeal decisions in regard to administration of the Program and to resolve disputes that may arise in the administration of the Program. The Contractor shall provide the State with a written copy of this grievance procedure by the date specified in Contract Section A.19., and the State reserves the right to require changes in the procedures when appropriate.
 - i. To maintain the privacy of personal information, the Contractor shall enable Transport Layer Security (TLS), or other encryption software as directed by the State, on the mail server used for daily communications between the State and the Contractor. TLS, or other protocols that provide data encryption, shall be enabled no later than the go-live date and shall remain in effect throughout the term of the contract unless otherwise directed by the State.
 - j. The Contractor shall meet with representatives of the State periodically, but no less than annually, to discuss programmatic, operational and contractual issues related to the Program. The Contractor shall have in attendance the staff requested by the State, which shall include the account manager and representatives from the Contractor's organizational units required to respond to topics indicated by the agenda. These meetings will take place at the State of Tennessee offices in Nashville, Tennessee. Quarterly meetings between the Contractor and the State may also be held upon request by either the Contractor or the State. However, at its discretion, the State may allow the Contractor to participate in quarterly meetings by teleconference.
 - k. The Contractor shall perform, following review and approval by the State, annual Member satisfaction surveys. The survey instrument shall be developed by the Contractor and approved by the State In Writing. The survey shall be conducted at a time mutually agreed upon by the State and the Contractor and shall involve a statistically valid random sample of State Members. The Contractor shall guarantee a statistically valid response rate consistent with the sample size. The Contractor shall obtain an overall Member satisfaction rating equal to or greater than eighty-five percent (85%) in the first year and ninety percent (90%) in all

subsequent year(s) within the Term. Based upon the results of the survey, the Contractor and the State shall jointly develop an action plan to correct problems or deficiencies identified through this activity.

- l. The Contractor shall not modify the services or benefits provided to Members during the term of this Contract without the prior written consent of the State.
- m. The Contractor shall refer all media and legislative inquiries concerning the Program to BA, which will have the sole and exclusive responsibility to respond to all such inquiries. However, the Contractor shall respond directly to audit requests from the Comptroller, to audit requests from divisions within the Department of Finance & Administration, and to subpoenas; in all such instances, the Contractor shall copy BA on all correspondence.
- n. Unless prior approved In Writing by the State and in compliance with State and Federal law, the Contractor shall not use information gained through this Contract, including but not limited to utilization and pricing information, in marketing or expanding non-State business relationships or for any pecuniary gain.
- o. The Contractor shall ensure that the U. S. Postal Service or other mailing service does not return any undeliverable mail to the State.

A.11. Information Systems

- a. All Contractor systems shall maintain linkages and Subscriber - dependent (e.g., spouse to spouse and parent to child) relationships between initial and related subsequent interactions/transactions/events/activities. Additionally, when the Contractor houses indexed images of documents used by Members and subcontractors to transact with the Contractor, the Contractor shall ensure that these documents maintain logical relationships to certain key data such as member identification and subcontractor identification numbers. The Contractor shall also ensure that records associated with a common event, transaction or customer service issue have a common index that facilitates search, retrieval and analysis of related activities, e.g., interactions with a particular member about the same matter/problem/issue.
- b. Upon the State's request, the Contractor shall be able to generate a listing of all Members (including each Member's Edison identification number) that were sent a particular document, the date and time that the document was generated, and the date and time that it was sent to particular Members or groups thereof. The Contractor shall also be able to generate a sample of said document.
- c. Information Ownership. All information, whether data or documents, and reports that contain or make references to said information, involving or arising out of this Contract is owned by the State. The Contractor is expressly prohibited from sharing or publishing State information and reports or releasing such information to external entities, affiliates, parent company, or subsidiaries without the prior written consent of the State.
 - (1) Upon termination of this Contract and request by the State, the Contractor shall provide to the State or its designated agent, pertinent data identified by the State for Members to effect a transition of the Program from the Contractor. The information shall be furnished in a format and medium as is compatible with the data processing system maintained by the State or its designated agent. Additionally, the Contractor shall provide all information necessary to properly interpret the data supplied.
- d. Prior to implementing any major modifications to or replacement of the Contractor's core information systems functionality and/or associated operating environment, the Contractor shall notify the State In Writing of the change or modification within a reasonable amount of time (commensurate with the nature and effect of the change or modification) if the change or modification; (a) would affect the Contractor's ability to perform one or more of its obligations under this Contract; (b) would be visible to State system users and members; (c) might have the

effect of putting the Contractor in noncompliance with the provisions or substantive intent of this Contract; or (d) would materially reduce the coverage amounts payable or services provided to the average member. If so directed by the State, the Contractor shall discuss the proposed change with the State prior to implementing the change. Subsequent to this discussion, the State may require the Contractor to demonstrate the readiness of the impacted systems prior to the effective date of the actual modification or replacement.

- e. The Contractor shall provide requested State employees with access and update authority to the Contractor's enrollment system no later than one (1) week prior to the system go-live date. Additional users may be added at any time at the State's request.

A.12. Data Integration and Technical Requirements

- a. The Contractor shall maintain an electronic data interface with the State's Edison System for the purpose of retrieving and processing Member enrollment records and any other files which may be identified and generated by the State. The Contractor shall be responsible for providing and installing the hardware and software necessary. The State requires the use by the Contractor of second level authentication for the exchange of member personal information. This is accomplished using the State's standard software product, which supports PKI. The Contractor shall design a solution, in coordination with the State, to connect to the State's Secure File Transfer Protocol (SFTP) server using a combination of the password and the authentication certificate. The initial sign-on and transmission testing will use a password. Certificate testing may also be performed during the test cycle. Subsequent production sign-on will be done using the authentication certificate. The Contractor will then download the file and decrypt the file in its secure environment. The State of Tennessee uses public key encryption with Advanced Encryption Standard (AES) to encrypt PHI. If the State adopts a different or additional encryption standard or tool in the future, the Contractor shall, with adequate notice, cooperate with the State to maintain the security of protected information according to all applicable State and Federal standards.
- b. The Contractor shall accept confirmation from the State of the in-force status of each Member's coverage and confirm the enrollment of each Member to its network providers on the basis of enrollment information maintained electronically in the State's computer system Edison and provided electronically to the Contractor for housing in the Contractor's computer system.
- c. Notwithstanding the requirement to maintain enrollment data, the Contractor shall not perform changes to enrollment data without the State's approval. This prohibition shall include, but not be limited to initiation, termination, and/or changes of coverage.
- d. The Contractor shall save in its computer system the State's Edison employee identification number for Members and shall include the Edison identification number when communicating with the State about a particular Member.
- e. The Contractor shall for reporting purposes capture in its system the Member's agency of employment as identified in the State's Edison 834 enrollment record.
- f. At least two (2) months prior to the go-live date, the Contractor shall complete testing of the transmission, receipt, and loading of the enrollment file from the State.
- g. At least one (1) month prior to the go-live date, the Contractor shall load, test, verify, and make available online for use the State's enrollment information. The Contractor shall certify, In Writing, to the State that the Contractor understands and can fully accept and utilize the enrollment files as provided by the State.
- h. The Contractor shall maintain, in its systems, in-force enrollment records of all individuals covered by the Program.

- (1) Weekly Enrollment Update: To ensure that the State's enrollment records remain accurate and complete, the Contractor shall, unless otherwise directed by the State, retrieve, via secure medium, the weekly enrollment file from the State, in the State's Edison 834 (5010 file format), which may be revised. Files will include full population records for all members and will be in the format of ANSI ASC X12N, Benefit Enrollment and Maintenance 834 (5010), version 005010X220A1, with several fields customized by the State.
 - (2) The Contractor and/or its subcontractors shall electronically process one hundred percent (100%) of electronically transmitted enrollment updates, including the resolution of any errors identified during processing, within four (4) Business Days of receipt of the weekly file.
 - (3) The State and the Contractor shall work to develop a process for responding to invalid or non-processed records. The Contractor and/or its subcontractors shall resolve all enrollment discrepancies as identified by the State or Contractor within two (2) Business Days of identification.
 - (4) The Contractor shall complete and submit to the State a Weekly File Transmission Statistics Report utilizing the template provided by the State or other approved report produced by the Contractor's system processing within three (3) Business Days of processing the Weekly Enrollment Update. The Contractor shall submit this report via email to designated State staff. (See Contract Attachment D.8.)
 - (5) State Enrollment Data Match: Upon request by the State, not to exceed four (4) times annually, the Contractor shall submit to the State, in a secure manner, its full file of State Members, by which the State may conduct a data match against the State's Edison database. The purpose of this data match will be to determine the extent to which the Contractor is maintaining its database of State members. The State will communicate results of this match to the Contractor, including any Contractor requirements, and associated timeframes, for resolving the discrepancies identified by the data match.
- i. The Contractor's systems shall conform to any future federal and state specific standards for data exchange by the standard's effective date.
 - j. The Contractor shall partner with the State and member agencies in the management of current and future data exchange formats and methods and in the development and implementation planning of future data exchange methods not specific to HIPAA or other federal effort.
 - k. The Contractor's system(s) shall possess mailing address standardization functionality in accordance with U.S. Postal Service conventions.

A.13. Audits and Quality Assurance

- a. The Contractor shall cooperate fully with audits the State may conduct related to any aspect of the Program the State deems appropriate (at the Contractor's expense). The State may select any qualified persons or organization to conduct the audits. To the extent allowed by applicable law, the State agrees that persons or organizations conducting audits of the Contractor shall be prohibited from disclosing confidential patient records or proprietary or confidential information reasonably designated as such by the Contractor. For the purpose of audit requirements, Contractor shall include its parents, affiliates, subsidiaries and subcontractors.
- b. The Contractor shall provide access, at any time during the term of this contract and for five (5) years after final contract payment (longer if required by law), to the State and/or its

authorized representative to examine and audit Contractor services, payments, and pricing pursuant to this Contract. The State reserves the right to request that documentation be provided for review at the authorized representative's location, the State's location, or at the Contractor's corporate site.

- c. The Contractor shall provide reasonable cooperation with requests for information, which includes but is not limited to the timing of the audit, deliverables, data/information requests and the Contractor's response time to the State's questions during and after the process. The Contractor shall also provide a response to all "findings" received. Such response shall occur within thirty (30) Business Days, or at a later date if mutually determined with the State to be more reasonable based on the number and type of findings.
- d. The State shall not be responsible for time or any costs incurred by the Contractor in association with an audit including, but not limited to, the costs associated with providing data, reports, documentation, systems access, or space.
- e. If the outcome of the audit results in an amount due to the State, then the State will work with the Contractor to negotiate terms of repayment. In the absence of such agreement, the State will deduct the total amount due from the fees due to the Contractor pursuant to Section C.3. If the Contractor disagrees with a finding resulting in a payment to the State, the State will review the Contractor's comments, but if the State retains the original audit findings the Contractor will be responsible for any payment to the State.
- f. The Contractor shall maintain an internal quality assurance plan. The Contractor shall provide by the date specified in Contract Section A.19. a summary of the internal quality assurance plan indicating areas addressed, established criteria and standards and those methods employed to evaluate results.
- g. The Contractor shall submit to the State by the date specified in Contract Section A.19. a summary of its methodology for conducting operational audits. The Contractor shall notify the State In Writing at least thirty (30) calendar days in advance of any significant changes to its methodology. The State reserves the authority to review the change and require changes, where appropriate.

A.14. Reporting

- a. The Contractor shall submit reports to the State electronically, in the format specified by the State (e.g. Excel instead of PDF), and shall be of the type and at the frequency indicated in Contract Attachment D. The State reserves the right to modify reporting requirements as deemed necessary to monitor the Program. The State will provide the Contractor with at least ninety (90) calendar days' notice prior to implementation of a report modification.
- b. Unless prior approved In Writing by the State, each report required in Contract Attachment D shall be specific to the Program (not the Contractor's book of business).
- c. The Contractor shall ensure that reports submitted by the Contractor to the State shall meet the following standards:
 - (1) The Contractor shall verify the accuracy and completeness of data and other information in reports submitted.
 - (2) The Contractor shall ensure delivery of reports or other required data on or before scheduled due dates.
 - (3) Reports or other required data shall conform to the State's defined written standards.
 - (4) All required information shall be fully disclosed in a manner that is responsive and with no material omission.

- (5) Each report shall be accompanied by a brief narrative that describes the content of the report, statistics relevant to the data that supports the final level of results, and highlights salient findings of the report.
 - (6) As applicable, the Contractor shall analyze the reports for any early patterns of change, identified trend, or outliers and shall submit a written summary with the report including such analysis and interpretation of findings. At a minimum, such analysis shall include the identification of change(s), the potential reasons for change(s), and the proposed action(s).
 - (7) The Contractor shall notify the State regarding any significant changes in its ability to collect information relative to required data or reports.
 - (8) The submission of late, inaccurate or otherwise incomplete reports shall be considered failure to report within the specified timeframe (see Contract Attachment D.).
 - (9) State requirements regarding reports, report content and frequency of submission may change during the term of the Contract. The Contractor shall have at least forty-five (45) calendar days to comply with changes specified In Writing by the State.
- d. The Contractor shall notify the State, within three (3) Business Days of identification, about any situation that appears to negatively impact the administration or delivery of the program or benefits. Failure to do so may result in an At Risk Performance Payment as specified in Contract Attachment C. The situation shall be researched and resolved in a timeframe mutually agreed upon with the State.

A.15. Implementation

- a. The Contractor shall provide to the State a comprehensive Implementation Plan no later than ten (10) Business Days after the Contract Effective Date as specified in Contract Section B. or upon another date established by the State. The plan shall outline the steps necessary for the Contractor to submit deliverables by the dates specified in Contract Section A.19. for the Contractor to be fully operational by the go-live date. This plan shall include a detailed timeline description of all work to be performed both by the Contractor and the State. The implementation plan shall also provide specific details on the following:
 - (1) Identification, timing, and assignment of significant responsibilities and tasks;
 - (2) Names and titles of key implementation staff;
 - (3) Identification and timing of the State's responsibilities;
 - (4) Processing of test data for appropriate interpretation of data values;
 - (5) Identification and timing for the testing, acceptance and certification of exchange of data between the Contractor and Edison and other relevant information systems;
 - (6) Member communications and their timing (consistent with BA's overall Member communication strategy); and
 - (7) Schedule of in-person meetings and conference calls with the State.
- b. The State may conduct a comprehensive readiness review of the Contractor at least sixty (60) calendar days prior to January 1, 2021, in order to ensure that the Contractor is able and prepared to perform all functions and to provide high quality services to Members. Such review by the State may include an on-site review of the Contractor's customer service and operations facilities. Contractor shall participate in all readiness review activities conducted

by the State staff and/or the State's benefit consultants to ensure the Contractor's operational readiness for all products and services (e.g. enrollment, Member services, reporting requirements, Edison interface, etc.). The State will provide the Contractor with a summary of findings that may include areas requiring corrective action prior to January 1, 2021.

A.16. Regulatory Requirements

- a. The Contractor shall prepare and submit to the State for approval no later than sixty (60) calendar days prior to Program go-live, the Group Master Policy and/or Certificate of Coverage for approval by BA before submission to the State of Tennessee Department of Commerce and Insurance. Such final approved Group Master Policy and/or Certificate of Coverage shall be added as a Contract Attachment incorporated by reference once approved. The Certificate of Coverage shall include at a minimum the following:
 - (1) General Benefit and Eligibility Provisions;
 - (2) General Limitations, Exclusions and Elimination Periods;
 - (3) Optional Services; and
 - (4) Schedule of Benefits
- b. The Contractor shall post the most current Certificate of Coverage on its State of Tennessee Splash Page and provide a copy of the Certificate for the State to post on its website.
- c. The Contractor shall submit to the State a revised Certificate within thirty (30) Business Days of any changes to the benefits, limitations, exclusions or other provisions of the Program which are detailed in the Certificate.
- d. The Contractor shall immediately notify the State of any pending disciplinary action initiated by the State of Tennessee Department of Commerce and Insurance or other state or federal agency that may materially impact its ability to perform under this Contract.
- e. The Contractor shall perform, if applicable, the administration of tax calculations, payments, and filing of appropriate federal and/or state tax forms.

A.17. Due Dates for Key Contract Deliverables/Milestones

- a. Unless otherwise specified In Writing by the State, the Contractor shall adhere to the following schedule for the key deliverables and milestones for which it is responsible under this Contract:

Key Deliverables/Milestones:	Contract Reference(s):	Milestone/Deliverable Due Dates:
Implementation		
1. Provide a comprehensive implementation plan	A.15.a.	Within ten(10) Business Days after the Contract Effective Date or on a date established by the State
2. Submit to the State for review and approval a detailed staffing plan	A.4.b.	Within ten (10) Business Days after the Contract Effective Date or on a date established by the State
3. Kick-off meeting for all key Contractor Staff	A.4.h.	Within ten (10) Business Days after Contract Effective Date or on a date determined by the State

Key Deliverables/Milestones:	Contract Reference(s):	Milestone/Deliverable Due Dates:
4. Submit list of all subcontractors to be utilized in connection with this Contract	A.4.k.	Within ten (10) Business Days after the Contract Effective Date or on a date determined by the State
5. Provide a copy of the initial Copayment Schedules to the State	Contract Attachment F.4.	Within ten (10) Business Days post Contract Effective Date or on a date determined by the State
6. Information systems project coordinator in place	A.4.g.	August 3, 2020
7. Provide written marketing and communications plan	A.6.a.	August 3, 2020
8. Submit the text and screenshots of the Splash Page and website to the State for review and approval	A.9.f.	August 3, 2020
9. Grant the State access to the customized developed Splash Page for review and approval	A.9.g.	August 17, 2020
10. Provider Network in place	A.3.a.	September 1, 2020
11. Account manager and backup in place	A.4.e.	September 1, 2020
12. Customer service manager in place	A.4.f.	September 1, 2020
13. Contractor's representatives/operators and other staff trained on State's Program	A.4.i.	September 1, 2020
14. Call center open and accepting calls	A.5.a.	September 1, 2020
15. Member materials shall be finalized and ready for distribution	A.6.c.	September 1, 2020
16. Write, update, print and distribute, upon the State's request Member handbook(s)	A.8.a.	September 1, 2020
17. Splash Page and Contractor website fully operational	A.9.h.	September 1, 2020
18. Provide the searchable internet-based provider database on Splash Page and Contractor website	A.9.o.	September 1, 2020
19. Providers aware of plan provisions	A.3.e.,f.	October 1, 2020
20. Provide State with a written copy of grievance procedure description	A.10.h.	October 1, 2020
21. Provide a summary of the internal quality assurance plan indicating areas addressed, established criteria and standards and those methods employed to evaluate results	A.13.f.	October 1, 2020

Key Deliverables/Milestones:	Contract Reference(s):	Milestone/Deliverable Due Dates:
22. Provide a summary of methodology for conducting internal operational audits	A.13.g.	October 1, 2020
23. Confirm with State the format, data needed, and due dates for each required report	A.14.a.	October 1, 2020
24. Completion of enrollment file testing	A.12.f.	November 2, 2020
25. State readiness review of Contractor if requested by State	A.15.b.	November 2, 2020
26. Draft of Group Master Policy and/or Certificate of Coverage	A.16.a.	November 2, 2020
27. Post the most current Certificate(s) of Coverage on State of Tennessee Splash Page and provide a copy of the Certificate for the State to post on its website.	A.16.b.	November 2, 2020
28. Load, test, verify, and make available online for use the State's enrollment information	A.12.g.	December 1, 2020
29. Mail a welcome kit to Subscribers	A.7.a.	December 18, 2020
30. Provide Subscribers with ID cards	A.8.f.	December 18, 2020
31. Provide requested State employees with access and update authority to the Contractor's enrollment system	A.11.e.	December 28, 2020
32. Enable Transport Layer Security (TLS) on the mail server	A.10.i.	January 1, 2021
33. Go-live	A.1.	January 1, 2021

- A.18. **Warranty.** Contractor represents and warrants that the term of the warranty ("Warranty Period") shall be the greater of the Term of this Contract or any other warranty generally offered by Contractor, its suppliers, or manufacturers to customers of its goods or services. The goods or services provided under this Contract shall conform to the terms and conditions of this Contract throughout the Warranty Period. Any nonconformance of the goods or services to the terms and conditions of this Contract shall constitute a "Defect" and shall be considered "Defective." If Contractor receives notice of a Defect during the Warranty Period, then Contractor shall correct the Defect, at no additional charge.

Contractor represents and warrants that the State is authorized to possess and use all equipment, materials, software, and deliverables provided under this Contract.

Contractor represents and warrants that all goods or services provided under this Contract shall be provided in a timely and professional manner, by qualified and skilled individuals, and in conformity with standards generally accepted in Contractor's industry.

If Contractor fails to provide the goods or services as warranted, then Contractor will re-provide the goods or services at no additional charge. If Contractor is unable or unwilling to re-provide the goods or services as warranted, then the State shall be entitled to recover the fees paid to Contractor for the Defective goods or services. Any exercise of the State's rights under this Section shall not prejudice the State's rights to seek any other remedies available under this Contract or applicable law.

- A.19. Inspection and Acceptance. The State shall have the right to inspect all goods or services provided by Contractor under this Contract. If, upon inspection, the State determines that the goods or services are Defective, the State shall notify Contractor, and Contractor shall re-deliver the goods or provide the services at no additional cost to the State. If after a period of thirty (30) days following delivery of goods or performance of services the State does not provide a notice of any Defects, the goods or services shall be deemed to have been accepted by the State.

B. TERM OF CONTRACT:

This Contract shall be effective on July 1, 2020 (“Effective Date”) and extend for a period of sixty-six (66) months after the Effective Date (“Term”). The State shall have no obligation for goods or services provided by the Contractor prior to the Effective Date. Implementation activities will occur between the Effective Date and the go-live date of January 1, 2021.

C. PAYMENT TERMS AND CONDITIONS:

- C.1. Maximum Liability. In no event shall the maximum liability of the State under this Contract exceed **Written Dollar Amount (\$Number)** (“Maximum Liability”). This Contract does not grant the Contractor any exclusive rights. The State does not guarantee that it will buy any minimum quantity of goods or services under this Contract. Subject to the terms and conditions of this Contract, the Contractor will only be paid for goods or services provided under this Contract after a purchase order is issued to Contractor by the State or as otherwise specified by this Contract.

- C.2. Compensation Firm. The payment methodology in Section C.3. of this Contract shall constitute the entire compensation due the Contractor for all goods or services provided under this Contract regardless of the difficulty, materials or equipment required. The payment methodology includes all applicable taxes, fees, overhead, and all other direct and indirect costs incurred or to be incurred by the Contractor.

- C.3. Payment Methodology. The Contractor shall be compensated based on the payment methodology for goods or services authorized by the State in a total amount as set forth in Section C.1.

- a. The Contractor’s compensation shall be contingent upon the satisfactory provision of goods or services as set forth in Section A. Any implementation efforts and activities prior to services performed starting January 1, 2021, will be at no additional cost to the State.
- b. The premium rates are NOT contingent upon the State maintaining a minimum number of insured Members.
- c. The Contractor shall be compensated based upon the following payment methodology:

For service performed from January 1, 2021, through December 31, 2025, the following rates shall apply:

**PLACEHOLDER FOR COMPLETED COST PROPOSAL TABLE
FROM BEST EVALUATED RESPONDENT**

- d. If Member materials containing an error were approved by the State In Writing and the error was detected after the materials were mailed, the State will reimburse the Contractor the production and postage cost of mailing the corrected version pursuant to Contract Section C.3.e.

- e. For mailings in addition to those identified in the contract, the State shall reimburse the Contractor for the following, selected actual costs in the performance of this Contract upon Contractor providing documentation of actual costs incurred.

- (2) Postage. The State shall reimburse the Contractor for the actual cost of postage for mailing materials produced under the terms of this Contract and as directed and authorized by the State.
- (3) Printing/Production. The State shall reimburse the Contractor an amount equal to the actual cost of document printing/production as required and authorized by the State and as detailed by the Contract Scope of Services as referred to in A.6.e.

Notwithstanding the foregoing, the State retains the option to authorize the Contractor to deliver a product to be printed. The State also retains the option to approve and accept the product but not use the Contractor to print the material. In those situations, the State shall have the discretion to use other printing and production services at its disposal.

C.4 At-Risk Performance Payments and SLA Scorecard

- a. The Parties shall conduct a scorecard assessment (Contract Attachment C), beginning after the go-live date, on a quarterly basis (every three months) during the Term.
- b. Based on the SLA Scorecard, Contractor shall send the State an At-Risk Performance Payment (if applicable) quarterly (every three months) during the Term in accordance with Contract Attachment D. This payment is due within forty-five (45) calendar days of the quarterly SLA scorecard assessment.

C.5. Travel Compensation. The Contractor shall not be compensated or reimbursed for travel time, travel expenses, meals, or lodging.

C.6. Purchase Order in Lieu of Invoice. The State will generate a monthly purchase order and initiate payment of the purchase order, based upon payroll deduction information provided by the State, utilizing the rates listed in C.3. above.

C.7. Reconciliation of Payment. The Contractor shall reconcile, within ten (10) Business Days of receipt, payment information provided by the State. Upon identification of any discrepancies, the Contractor shall immediately advise the State.

C.8. Payment of Purchase Order. A payment by the State shall not prejudice the State's right to object to or question any payment, purchase order, or other matter. A payment by the State shall not be construed as acceptance of goods delivered, any part of the services provided, or as approval of any amount reflected on the purchase order.

C.9. Payment Reductions. The Contractor's payment shall be subject to reduction for amounts included in any purchase order or payment that is determined by the State, on the basis of audits conducted in accordance with the terms of this Contract, to not constitute proper compensation for goods delivered or services provided.

C.10. Deductions. The State reserves the right to deduct from amounts, which are or shall become due and payable to the Contractor under this or any contract between the Contractor and the State of Tennessee, any amounts that are or shall become due and payable to the State of Tennessee by the Contractor.

C.11. Prerequisite Documentation. Payments by the State to the Contractor will not begin until the State has received the following, properly completed documentation.

- a. The Contractor shall complete, sign, and present to the State the "Authorization Agreement for Automatic Deposit Form" provided by the State. By doing so, the Contractor acknowledges and agrees that, once this form is received by the State, payments to the Contractor, under this or any other contract the Contractor has with the State of Tennessee, may be made by ACH; and
- b. The Contractor shall complete, sign, and return to the State the State-provided W-9 form. The taxpayer identification number on the W-9 form must be the same as the Contractor's Federal Employer Identification Number or Social Security Number referenced in the Contractor's Edison registration information.

D. MANDATORY TERMS AND CONDITIONS:

- D.1. Required Approvals. The State is not bound by this Contract until it is duly approved by the Parties and all appropriate State officials in accordance with applicable Tennessee laws and regulations. Depending upon the specifics of this Contract, this may include approvals by the Commissioner of Finance and Administration, the Commissioner of Human Resources, the Comptroller of the Treasury, and the Chief Procurement Officer. Approvals shall be evidenced by a signature or electronic approval.
- D.2. Communications and Contacts. All instructions, notices, consents, demands, or other communications required or contemplated by this Contract shall be in writing and shall be made by certified, first class mail, return receipt requested and postage prepaid, by overnight courier service with an asset tracking system, or by email or facsimile transmission with recipient confirmation. All communications, regardless of method of transmission, shall be addressed to the respective Party at the appropriate mailing address, facsimile number, or email address as stated below or any other address provided in writing by a Party.

The State:

Seannalyn Brandmeir, Procurement and Contract Director
Tennessee Department of Finance & Administration
Division of Benefits Administration
312 Rosa L. Parks Avenue, Suite 1900
Nashville, Tennessee 37243
Seannalyn.Brandmeir@tn.gov
Telephone: 615.532.4598
Fax: 615.253.8556

The Contractor:

Contractor Contact Name & Title
Contractor Name
Address
Email Address
Telephone # Number
FAX # Number

All instructions, notices, consents, demands, or other communications shall be considered effective upon receipt or recipient confirmation as may be required.

- D.3. Modification and Amendment. This Contract may be modified only by a written amendment signed by all Parties and approved by all applicable State officials.

- D.4. Subject to Funds Availability. The Contract is subject to the appropriation and availability of State or federal funds. In the event that the funds are not appropriated or are otherwise unavailable, the State reserves the right to terminate this Contract upon written notice to the Contractor. The State's exercise of its right to terminate this Contract shall not constitute a breach of Contract by the State. Upon receipt of the written notice, the Contractor shall cease all work associated with the Contract. If the State terminates this Contract due to lack of funds availability, the Contractor shall be entitled to compensation for all conforming goods requested and accepted by the State and for all satisfactory and authorized services completed as of the termination date. Should the State exercise its right to terminate this Contract due to unavailability of funds, the Contractor shall have no right to recover from the State any actual, general, special, incidental, consequential, or any other damages of any description or amount.
- D.5. Termination for Convenience. The State may terminate this Contract for convenience without cause for any reason. The State's election to terminate this Contract for convenience shall be effective upon the date specified and shall not be deemed a breach of contract by the State. The Contractor shall be entitled to compensation for all conforming goods delivered and accepted by the State or for satisfactory, authorized services completed as of the termination date. In no event shall the State be liable to the Contractor for compensation for any good or service that has not been provided, nor shall the Contractor be relieved of any liability to the State for any damages or claims arising under this Contract.
- D.6. Termination for Cause. If the Contractor fails to properly perform its obligations under this Contract in a timely or proper manner, or if the Contractor materially violates any terms of this Contract ("Breach Condition"), the State shall have the right to immediately terminate the Contract and withhold payments in excess of compensation for completed services or provided goods. Notwithstanding the above, the Contractor shall not be relieved of liability to the State for damages sustained by virtue of any Breach Condition and the State may seek other remedies allowed at law or in equity for breach of this Contract.
- D.7. Assignment and Subcontracting. The Contractor shall not assign this Contract or enter into a subcontract for any of the goods or services provided under this Contract without the prior written approval of the State. Notwithstanding any use of the approved subcontractors, the Contractor shall be the prime contractor and responsible for compliance with all terms and conditions of this Contract. The State reserves the right to request additional information or impose additional terms and conditions before approving an assignment of this Contract in whole or in part or the use of subcontractors in fulfilling the Contractor's obligations under this Contract.
- D.8. Conflicts of Interest. The Contractor warrants that no part of the Contractor's compensation shall be paid directly or indirectly to an employee or official of the State of Tennessee as wages, compensation, or gifts in exchange for acting as an officer, agent, employee, subcontractor, or consultant to the Contractor in connection with any work contemplated or performed under this Contract.
- The Contractor acknowledges, understands, and agrees that this Contract shall be null and void if the Contractor is, or within the past six (6) months has been, an employee of the State of Tennessee or if the Contractor is an entity in which a controlling interest is held by an individual who is, or within the past six (6) months has been, an employee of the State of Tennessee.
- D.9. Nondiscrimination. The Contractor hereby agrees, warrants, and assures that no person shall be excluded from participation in, be denied benefits of, or be otherwise subjected to discrimination in the performance of this Contract or in the employment practices of the Contractor on the grounds of handicap or disability, age, race, creed, color, religion, sex, national origin, or any other classification protected by federal or state law. The Contractor shall, upon request, show proof of nondiscrimination and shall post in conspicuous places, available to all employees and applicants, notices of nondiscrimination.
- D.10. Prohibition of Illegal Immigrants. The requirements of Tenn. Code Ann. § 12-3-309 addressing the use of illegal immigrants in the performance of any contract to supply goods or services to the

state of Tennessee, shall be a material provision of this Contract, a breach of which shall be grounds for monetary and other penalties, up to and including termination of this Contract.

- a. The Contractor agrees that the Contractor shall not knowingly utilize the services of an illegal immigrant in the performance of this Contract and shall not knowingly utilize the services of any subcontractor who will utilize the services of an illegal immigrant in the performance of this Contract. The Contractor shall reaffirm this attestation, in writing, by submitting to the State a completed and signed copy of the document at Contract Attachment A, semi-annually during the Term. If the Contractor is a party to more than one contract with the State, the Contractor may submit one attestation that applies to all contracts with the State. All Contractor attestations shall be maintained by the Contractor and made available to State officials upon request.
 - b. Prior to the use of any subcontractor in the performance of this Contract, and semi-annually thereafter, during the Term, the Contractor shall obtain and retain a current, written attestation that the subcontractor shall not knowingly utilize the services of an illegal immigrant to perform work under this Contract and shall not knowingly utilize the services of any subcontractor who will utilize the services of an illegal immigrant to perform work under this Contract. Attestations obtained from subcontractors shall be maintained by the Contractor and made available to State officials upon request.
 - c. The Contractor shall maintain records for all personnel used in the performance of this Contract. Contractor's records shall be subject to review and random inspection at any reasonable time upon reasonable notice by the State.
 - d. The Contractor understands and agrees that failure to comply with this section will be subject to the sanctions of Tenn. Code Ann. § 12-3-309 for acts or omissions occurring after its effective date.
 - e. For purposes of this Contract, "illegal immigrant" shall be defined as any person who is not: (i) a United States citizen; (ii) a Lawful Permanent Resident; (iii) a person whose physical presence in the United States is authorized; (iv) allowed by the federal Department of Homeland Security and who, under federal immigration laws or regulations, is authorized to be employed in the U.S.; or (v) is otherwise authorized to provide services under the Contract.
- D.11. Records. The Contractor shall maintain documentation for all charges under this Contract. The books, records, and documents of the Contractor, for work performed or money received under this Contract, shall be maintained for a period of five (5) full years from the date of the final payment and shall be subject to audit at any reasonable time and upon reasonable notice by the State, the Comptroller of the Treasury, or their duly appointed representatives. The financial statements shall be prepared in accordance with generally accepted accounting principles.
- D.12. Monitoring. The Contractor's activities conducted and records maintained pursuant to this Contract shall be subject to monitoring and evaluation by the State, the Comptroller of the Treasury, or their duly appointed representatives.
- D.13. Progress Reports. The Contractor shall submit brief, periodic, progress reports to the State as requested.
- D.14. Strict Performance. Failure by any Party to this Contract to require, in any one or more cases, the strict performance of any of the terms, covenants, conditions, or provisions of this Contract shall not be construed as a waiver or relinquishment of any term, covenant, condition, or provision. No term or condition of this Contract shall be held to be waived, modified, or deleted except by a written amendment signed by the Parties.
- D.15. Independent Contractor. The Parties shall not act as employees, partners, joint venturers, or associates of one another. The Parties are independent contracting entities. Nothing in this

Contract shall be construed to create an employer/employee relationship or to allow either Party to exercise control or direction over the manner or method by which the other transacts its business affairs or provides its usual services. The employees or agents of one Party are not employees or agents of the other Party.

- D.16 Patient Protection and Affordable Care Act. The Contractor agrees that it will be responsible for compliance with the Patient Protection and Affordable Care Act ("PPACA") with respect to itself and its employees, including any obligation to report health insurance coverage, provide health insurance coverage, or pay any financial assessment, tax, or penalty for not providing health insurance. The Contractor shall indemnify the State and hold it harmless from any costs to the State arising from Contractor's failure to fulfill its PPACA responsibilities for itself or its employees.
- D.17. Limitation of State's Liability. The State shall have no liability except as specifically provided in this Contract. In no event will the State be liable to the Contractor or any other party for any lost revenues, lost profits, loss of business, decrease in the value of any securities or cash position, time, goodwill, or any indirect, special, incidental, punitive, exemplary or consequential damages of any nature, whether based on warranty, contract, statute, regulation, tort (including but not limited to negligence), or any other legal theory that may arise under this Contract or otherwise. The State's total liability under this Contract (including any exhibits, schedules, amendments or other attachments to the Contract) or otherwise shall under no circumstances exceed the Maximum Liability. This limitation of liability is cumulative and not per incident.
- D.18. Limitation of Contractor's Liability. In accordance with Tenn. Code Ann. § 12-3-701, the Contractor's liability for all claims arising under this Contract shall be limited to an amount equal to two (2) times the Maximum Liability amount detailed in Section C.1. and as may be amended, PROVIDED THAT in no event shall this Section limit the liability of the Contractor for: (i) intellectual property or any Contractor indemnity obligations for infringement for third-party intellectual property rights; (ii) any claims covered by any specific provision in the Contract providing for liquidated damages; or (iii) any claims for intentional torts, criminal acts, fraudulent conduct, or acts or omissions that result in personal injuries or death. For clarity, except as otherwise expressly set forth in this Section, Contractor's indemnification obligations and other remedies available under this Contract are subject to the limitations on liability set forth in this Section.
- D.19. Hold Harmless. The Contractor agrees to indemnify and hold harmless the State of Tennessee as well as its officers, agents, and employees from and against any and all claims, liabilities, losses, and causes of action which may arise, accrue, or result to any person, firm, corporation, or other entity which may be injured or damaged as a result of acts, omissions, or negligence on the part of the Contractor, its employees, or any person acting for or on its or their behalf relating to this Contract. The Contractor further agrees it shall be liable for the reasonable cost of attorneys' fees, court costs, expert witness fees, and other litigation expenses for the State to enforce the terms of this Contract.

In the event of any suit or claim, the Parties shall give each other immediate notice and provide all necessary assistance to respond. The failure of the State to give notice shall only relieve the Contractor of its obligations under this Section to the extent that the Contractor can demonstrate actual prejudice arising from the failure to give notice. This Section shall not grant the Contractor, through its attorneys, the right to represent the State in any legal matter, as the right to represent the State is governed by Tenn. Code Ann. § 8-6-106.

- D.20. HIPAA Compliance. The State and Contractor shall comply with obligations under the Health Insurance Portability and Accountability Act of 1996 ("HIPAA"), Health Information Technology for Economic and Clinical Health ("HITECH") Act and any other relevant laws and regulations regarding privacy (collectively the "Privacy Rules"). The obligations set forth in this Section shall survive the termination of this Contract.

- a. Contractor warrants to the State that it is familiar with the requirements of the Privacy Rules, and will comply with all applicable requirements in the course of this Contract.
 - b. Contractor warrants that it will cooperate with the State, including cooperation and coordination with State privacy officials and other compliance officers required by the Privacy Rules, in the course of performance of the Contract so that both parties will be in compliance with the Privacy Rules.
 - c. The State and the Contractor will sign documents, including but not limited to business associate agreements, as required by the Privacy Rules and that are reasonably necessary to keep the State and Contractor in compliance with the Privacy Rules. This provision shall not apply if information received or delivered by the parties under this Contract is NOT “protected health information” as defined by the Privacy Rules, or if the Privacy Rules permit the parties to receive or deliver the information without entering into a business associate agreement or signing another document.
 - d. The Contractor will indemnify the State and hold it harmless for any violation by the Contractor or its subcontractors of the Privacy Rules. This includes the costs of responding to a breach of protected health information, the costs of responding to a government enforcement action related to the breach, and any fines, penalties, or damages paid by the State because of the violation.
 - e. The Contractor shall not sell Member information or use Member information unless it is aggregated blinded data, which is not identifiable on a Member basis. The State must approve, In Writing, the use of and sale of any of our member or plan data, even if being used in an aggregated, blinded data format.
 - f. The Contractor shall not use Member identified or non-aggregated information for advertising, marketing, promotion or any activity intended to influence sales or market share of any product or service except when permitted by the State, such as advertisements of the Program for enrollment purposes.
 - g. The Contractor shall have full financial responsibility for any penalties, fines, or other payments imposed or required as a result of the Contractor’s non-compliance with or violation of HIPAA or HITECH requirements, and the Contractor shall indemnify the State with respect to any such penalties, fines, or payments, including the cost of credit protection. At the request of the State, the Contractor shall offer credit protection for those times in which a Member’s PHI is accidentally or inappropriately disclosed.
- D.21. Tennessee Consolidated Retirement System. Subject to statutory exceptions contained in Tenn. Code Ann. §§ 8-36-801, *et seq.*, the law governing the Tennessee Consolidated Retirement System (“TCRS”), provides that if a retired member of TCRS, or of any superseded system administered by TCRS, or of any local retirement fund established under Tenn. Code Ann. §§ 8-35-101, *et seq.*, accepts State employment, the member's retirement allowance is suspended during the period of the employment. Accordingly and notwithstanding any provision of this Contract to the contrary, the Contractor agrees that if it is later determined that the true nature of the working relationship between the Contractor and the State under this Contract is that of “employee/employer” and not that of an independent contractor, the Contractor, if a retired member of TCRS, may be required to repay to TCRS the amount of retirement benefits the Contractor received from TCRS during the Term.
- D.22. Tennessee Department of Revenue Registration. The Contractor shall comply with all applicable registration requirements contained in Tenn. Code Ann. §§ 67-6-601 – 608. Compliance with applicable registration requirements is a material requirement of this Contract.
- D.23. Debarment and Suspension. The Contractor certifies, to the best of its knowledge and belief, that it, its current and future principals, its current and future subcontractors and their principals:

- a. are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any federal or state department or agency;
- b. have not within a three (3) year period preceding this Contract been convicted of, or had a civil judgment rendered against them from commission of fraud, or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (federal, state, or local) transaction or grant under a public transaction; violation of federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification, or destruction of records, making false statements, or receiving stolen property;
- c. are not presently indicted or otherwise criminally or civilly charged by a government entity (federal, state, or local) with commission of any of the offenses detailed in section b. of this certification; and
- d. have not within a three (3) year period preceding this Contract had one or more public transactions (federal, state, or local) terminated for cause or default.

The Contractor shall provide immediate written notice to the State if at any time it learns that there was an earlier failure to disclose information or that due to changed circumstances, its principals or the principals of its subcontractors are excluded, disqualified, or presently fall under any of the prohibitions of sections a-d.

- D.24. Force Majeure. "Force Majeure Event" means fire, flood, earthquake, elements of nature or acts of God, wars, riots, civil disorders, rebellions or revolutions, acts of terrorism or any other similar cause beyond the reasonable control of the Party except to the extent that the non-performing Party is at fault in failing to prevent or causing the default or delay, and provided that the default or delay cannot reasonably be circumvented by the non-performing Party through the use of alternate sources, workaround plans or other means. A strike, lockout or labor dispute shall not excuse either Party from its obligations under this Contract. Except as set forth in this Section, any failure or delay by a Party in the performance of its obligations under this Contract arising from a Force Majeure Event is not a default under this Contract or grounds for termination. The non-performing Party will be excused from performing those obligations directly affected by the Force Majeure Event, and only for as long as the Force Majeure Event continues, provided that the Party continues to use diligent, good faith efforts to resume performance without delay. The occurrence of a Force Majeure Event affecting Contractor's representatives, suppliers, subcontractors, customers or business apart from this Contract is not a Force Majeure Event under this Contract. Contractor will promptly notify the State of any delay caused by a Force Majeure Event (to be confirmed in a written notice to the State within one (1) day of the inception of the delay) that a Force Majeure Event has occurred, and will describe in reasonable detail the nature of the Force Majeure Event. If any Force Majeure Event results in a delay in Contractor's performance longer than forty-eight (48) hours, the State may, upon notice to Contractor: (a) cease payment of the fees for the affected obligations until Contractor resumes performance of the affected obligations; or (b) immediately terminate this Contract or any purchase order, in whole or in part, without further payment except for fees then due and payable. Contractor will not increase its charges under this Contract or charge the State any fees other than those provided for in this Contract as the result of a Force Majeure Event.
- D.25. State and Federal Compliance. The Contractor shall comply with all State and federal laws and regulations applicable to Contractor in the Contractor's performance of this Contract.
- D.26. Governing Law. This Contract shall be governed by and construed in accordance with the laws of the State of Tennessee, without regard to its conflict or choice of law rules. The Tennessee Claims Commission or the state or federal courts in Tennessee shall be the venue for all claims, disputes, or disagreements arising under this Contract. The Contractor acknowledges and agrees that any rights, claims, or remedies against the State of Tennessee or its employees arising under this Contract shall be subject to and limited to those rights and remedies available under Tenn. Code Ann. §§ 9-8-101 - 408.

- D.27. Entire Agreement. This Contract is complete and contains the entire understanding between the Parties relating to its subject matter, including all the terms and conditions of the Parties' agreement. This Contract supersedes any and all prior understandings, representations, negotiations, and agreements between the Parties, whether written or oral.
- D.28. Severability. If any terms and conditions of this Contract are held to be invalid or unenforceable as a matter of law, the other terms and conditions of this Contract shall not be affected and shall remain in full force and effect. The terms and conditions of this Contract are severable.
- D.29. Headings. Section headings of this Contract are for reference purposes only and shall not be construed as part of this Contract.
- D.30. Incorporation of Additional Documents. Each of the following documents is included as a part of this Contract by reference. In the event of a discrepancy or ambiguity regarding the Contractor's duties, responsibilities, and performance under this Contract, these items shall govern in order of precedence below:
- a. any amendment to this Contract, with the latter in time controlling over any earlier amendments;
 - b. this Contract with any attachments or exhibits (excluding the items listed at subsections c. through g., below), which includes:
 - i. Contract Attachment A Attestation Re Personnel Used in Contract Performance;
 - ii. Contract Attachment B Liquidated Damages;
 - iii. Contract Attachment C Service Level Agreement Scorecard;
 - iv. Contract Attachment D Reporting Requirements;
 - v. Contract Attachment E HIPAA Business Associate Agreement;
 - vi. Contract Attachment F Minimum Benefit Schedule;
 - vii. Contractor's Group Master Policy; and
 - viii. Contractor's Group Certificate(s) of Coverage;
 - c. any clarifications of or addenda to the Contractor's proposal seeking this Contract;
 - d. the State solicitation, as may be amended, requesting responses in competition for this Contract;
 - e. any technical specifications provided to proposers during the procurement process to award this Contract;
 - f. the Contractor's response seeking this Contract; and
 - g. any Contractor rules or policies contained in insurance policy filings by the Contractor with State regulators.
- D.31. Iran Divestment Act. The requirements of Tenn. Code Ann. § 12-12-101, *et seq.*, addressing contracting with persons as defined at Tenn. Code Ann. §12-12-103(5) that engage in investment activities in Iran, shall be a material provision of this Contract. The Contractor certifies, under penalty of perjury, that to the best of its knowledge and belief that it is not on the list created pursuant to Tenn. Code Ann. § 12-12-106.
- D.32. Insurance. Contractor shall maintain insurance coverage as specified in this Section. The State reserves the right to amend or require additional insurance coverage, coverage amounts, and endorsements required under this Contract. Contractor's failure to maintain or submit evidence of

insurance coverage, as required, is a material breach of this Contract. If Contractor loses insurance coverage, fails to renew coverage, or for any reason becomes uninsured during the Term, Contractor shall immediately notify the State. All insurance companies providing coverage must be: (a) acceptable to the State; (b) authorized by the Tennessee Department of Commerce and Insurance ("TDCI"); and (c) rated A- / VII or better by A.M. Best. All coverage must be on a primary basis and noncontributory with any other insurance or self-insurance carried by the State. Contractor agrees to name the State as an additional insured on any insurance policy with the exception of workers' compensation (employer liability) and professional liability (errors and omissions) insurance. All policies must contain an endorsement for a waiver of subrogation in favor of the State. Any deductible or self insured retention ("SIR") over fifty thousand dollars (\$50,000) must be approved by the State. The deductible or SIR and any premiums are the Contractor's sole responsibility. The Contractor agrees that the insurance requirements specified in this Section do not reduce any liability the Contractor has assumed under this Contract including any indemnification or hold harmless requirements.

To achieve the required coverage amounts, a combination of an otherwise deficient specific policy and an umbrella policy with an aggregate meeting or exceeding the required coverage amounts is acceptable. For example: If the required policy limit under this Contract is for two million dollars (\$2,000,000) in coverage, acceptable coverage would include a specific policy covering one million dollars (\$1,000,000) combined with an umbrella policy for an additional one million dollars (\$1,000,000). If the deficient underlying policy is for a coverage area without aggregate limits (generally Automobile Liability and Employers' Liability Accident), Contractor shall provide a copy of the umbrella insurance policy documents to ensure that no aggregate limit applies to the umbrella policy for that coverage area. In the event that an umbrella policy is being provided to achieve any required coverage amounts, the umbrella policy shall be accompanied by an endorsement at least as broad as the Insurance Services Office, Inc. (also known as "ISO") "Noncontributory—Other Insurance Condition" endorsement or shall be written on a policy form that addresses both the primary and noncontributory basis of the umbrella policy if the State is otherwise named as an additional insured.

Contractor shall provide the State a certificate of insurance ("COI") evidencing the coverages and amounts specified in this Section. The COI must be on a form approved by the TDCI (standard ACORD form preferred). The COI must list each insurer's National Association of Insurance Commissioners (NAIC) number and be signed by an authorized representative of the insurer. The COI must list the State of Tennessee – CPO Risk Manager, 312 Rosa L. Parks Ave., 3rd floor Central Procurement Office, Nashville, TN 37243 as the certificate holder. Contractor shall provide the COI ten (10) business days prior to the Effective Date and again thirty (30) calendar days before renewal or replacement of coverage. Contractor shall provide the State evidence that all subcontractors maintain the required insurance or that subcontractors are included under the Contractor's policy. At any time, the State may require Contractor to provide a valid COI. The Parties agree that failure to provide evidence of insurance coverage as required is a material breach of this Contract. If Contractor self-insures, then a COI will not be required to prove coverage. Instead Contractor shall provide a certificate of self-insurance or a letter, on Contractor's letterhead, detailing its coverage, policy amounts, and proof of funds to reasonably cover such expenses. The State reserves the right to require complete, certified copies of all required insurance policies, including endorsements required by these specifications, at any time.

The State agrees that it shall give written notice to the Contractor as soon as practicable after the State becomes aware of any claim asserted or made against the State, but in no event later than thirty (30) calendar days after the State becomes aware of such claim. The failure of the State to give notice shall only relieve the Contractor of its obligations under this Section to the extent that the Contractor can demonstrate actual prejudice arising from the failure to give notice. This Section shall not grant the Contractor or its insurer, through its attorneys, the right to represent the State in any legal matter, as the right to represent the State is governed by Tenn. Code Ann. § 8-6-106.

The insurance obligations under this Contract shall be: (1)—all the insurance coverage and policy limits carried by the Contractor; or (2)—the minimum insurance coverage requirements and policy limits shown

in this Contract; whichever is greater. Any insurance proceeds in excess of or broader than the minimum required coverage and minimum required policy limits, which are applicable to a given loss, shall be available to the State. No representation is made that the minimum insurance requirements of the Contract are sufficient to cover the obligations of the Contractor arising under this Contract. The Contractor shall obtain and maintain, at a minimum, the following insurance coverages and policy limits.

a. Commercial General Liability (“CGL”) Insurance

- 1) The Contractor shall maintain CGL, which shall be written on an ISO Form CG 00 01 occurrence form (or a substitute form providing equivalent coverage) and shall cover liability arising from property damage, premises and operations products and completed operations, bodily injury, personal and advertising injury, and liability assumed under an insured contract (including the tort liability of another assumed in a business contract).

The Contractor shall maintain single limits not less than one million dollars (\$1,000,000) per occurrence. If a general aggregate limit applies, either the general aggregate limit shall apply separately to this policy or location of occurrence or the general aggregate limit shall be twice the required occurrence limit.

b. Workers’ Compensation and Employer Liability Insurance

- 1) For Contractors statutorily required to carry workers’ compensation and employer liability insurance, the Contractor shall maintain:

- i. Workers’ compensation in an amount not less than one million dollars (\$1,000,000) including employer liability of one million dollars (\$1,000,000) per accident for bodily injury by accident, one million dollars (\$1,000,000) policy limit by disease, and one million dollars (\$1,000,000) per employee for bodily injury by disease.

- 2) If the Contractor certifies that it is exempt from the requirements of Tenn. Code Ann. §§ 50-6-101 – 103, then the Contractor shall furnish written proof of such exemption for one or more of the following reasons:

- i. The Contractor employs fewer than five (5) employees;
- ii. The Contractor is a sole proprietor;
- iii. The Contractor is in the construction business or trades with no employees;
- iv. The Contractor is in the coal mining industry with no employees;
- v. The Contractor is a state or local government; or
- vi. The Contractor self-insures its workers’ compensation and is in compliance with the TDCI rules and Tenn. Code Ann. § 50-6-405.

c. Professional Liability Insurance

- 1) Professional liability insurance shall be written on an occurrence basis or on a claims-made basis. If this coverage is written on a claims-made basis, then:
 - i. The retroactive date must be shown, and must be on or before the earlier of the Effective Date of the Contract or the beginning of Contract work or provision of goods and services;

- ii. Insurance must be maintained and evidence of insurance must be provided for at least five (5) full years from the date of the final Contract payment; and
 - iii. If coverage is canceled or non-renewed, and not replaced with another claims-made policy form with a retroactive date on or prior to the Contract Effective Date, the Contractor must purchase “extended reporting” or “tail coverage” for a minimum of five (5) full years from the date of the final Contract payment.
- 2) Any professional liability insurance policy shall have a limit not less than one million dollars (\$1,000,000) per claim and two million dollars (\$2,000,000) in the aggregate; and
 - 3) If the Contract involves the provision of services by medical professionals, a policy limit not less than three million (\$3,000,000) per claim and three million dollars (\$3,000,000) in the aggregate for medical malpractice insurance.
- h. Technology Professional Liability (Errors & Omissions)/Cyber Liability Insurance
- 1) The Contractor shall maintain technology professional liability (errors & omissions)/cyber liability insurance appropriate to the Contractor’s profession in an amount not less than ten million dollars (\$10,000,000) per occurrence or claim and ten million dollars (\$10,000,000) annual aggregate, covering all acts, claims, errors, omissions, negligence, infringement of intellectual property (including copyright, patent and trade secret); network security and privacy risks, including but not limited to unauthorized access, failure of security, information theft, damage to destruction of or alteration of electronic information, breach of privacy perils, wrongful disclosure and release of private information, collection, or other negligence in the handling of confidential information, and including coverage for related regulatory fines, defenses, and penalties.
 - 2) Such coverage shall include data breach response expenses, in an amount not less than ten million dollars (\$10,000,000) and payable whether incurred by the State or Contractor, including but not limited to consumer notification, whether or not required by law, computer forensic investigations, public relations and crisis management firm fees, credit file or identity monitoring or remediation services and expenses in the performance of services for the State or on behalf of the State hereunder.
- D.33. Major Procurement Contract Sales and Use Tax. Pursuant to Tenn. Code Ann. § 4-39-102 and to the extent applicable, the Contractor and the Contractor’s subcontractors shall remit sales and use taxes on the sales of goods or services that are made by the Contractor or the Contractor’s subcontractors and that are subject to tax.
- D.34. Confidentiality of Records. Strict standards of confidentiality of records and information shall be maintained in accordance with applicable state and federal law. All material and information, regardless of form, medium or method of communication, provided to the Contractor by the State or acquired by the Contractor on behalf of the State that is regarded as confidential under state or federal law shall be regarded as “Confidential Information.” Nothing in this Section shall permit Contractor to disclose any Confidential Information, regardless of whether it has been disclosed or made available to the Contractor due to intentional or negligent actions or inactions of agents of the State or third parties. Confidential Information shall not be disclosed except as required or permitted under state or federal law. Contractor shall take all necessary steps to safeguard the

confidentiality of such material or information in conformance with applicable state and federal law.

The obligations set forth in this Section shall survive the termination of this Contract.

E. SPECIAL TERMS AND CONDITIONS:

- E.1. Conflicting Terms and Conditions. Should any of these special terms and conditions conflict with any other terms and conditions of this Contract, the special terms and conditions shall be subordinate to the Contract's other terms and conditions.
- E.2. Software License Warranty. Contractor grants a license to the State to use all software provided under this Contract in the course of the State's business and purposes.
- E.3. Software Support and Maintenance Warranty. Contractor shall provide to the State all software upgrades, modifications, bug fixes, or other improvements in its software that it makes generally available to its customers.
- E.4. Prohibited Advertising or Marketing. The Contractor shall not suggest or imply in advertising or marketing materials that Contractor's goods or services are endorsed by the State. The restrictions on Contractor advertising or marketing materials under this Section shall survive the termination of this Contract.
- E.5. Contractor Commitment to Diversity. The Contractor shall comply with and make reasonable business efforts to exceed the commitment to diversity represented by the Contractor's response to RFP-31786-00150 (RFP Attachment 6.2, Section B.15) and resulting in this Contract.

The Contractor shall assist the State in monitoring the Contractor's performance of this commitment by providing, as requested, a quarterly report of participation in the performance of this Contract by small business enterprises and businesses owned by minorities, women, and Tennessee service-disabled veterans. Such reports shall be provided to the state of Tennessee Governor's Office of Diversity Business Enterprise in the required form and substance.

- E.6. Liquidated Damages. If the Contractor fails to perform in accordance with any term or provision of this contract, only provides partial performance of any term or provision of the Contract, violates any warranty, or any act prohibited or restricted by the Contract occurs, ("Liquidated Damages Event"), the State may assess damages on Contractor ("Liquidated Damages"). The State shall notify the Contractor of amounts to be assessed as Liquidated Damages. The Parties agree that due to the complicated nature of the Contractor's obligations under this Contract it would be difficult to specifically designate a monetary amount for Contractor's failure to fulfill its obligations regarding the Liquidated Damages Event as these amounts are likely to be uncertain and not easily proven. Contractor has carefully reviewed the Liquidated Damages contained in Attachment B and agrees that these amounts represent a reasonable relationship between the amount and what might reasonably be expected in the event of a Liquidated Damages Event, and are a reasonable estimate of the damages that would occur from a Liquidated Damages Event. The Parties agree that the Liquidated Damages represent solely the damages and injuries sustained by the State in losing the benefit of the bargain with Contractor and do not include any injury or damage sustained by a third party. The Contractor agrees that the Liquidated Damages are in addition to any amounts Contractor may owe the State pursuant to the indemnity provision or any other sections of this Contract.

The State is not obligated to assess Liquidated Damages before availing itself of any other remedy. The State may choose to discontinue Liquidated Damages and avail itself of any other remedy available under this Contract or at law or equity.

- E. 7. Personally Identifiable Information. While performing its obligations under this Contract, Contractor may have access to Personally Identifiable Information held by the State ("PII"). For

the purposes of this Contract, "PII" includes "Nonpublic Personal Information" as that term is defined in Title V of the Gramm-Leach-Bliley Act of 1999 or any successor federal statute, and the rules and regulations thereunder, all as may be amended or supplemented from time to time ("GLBA") and personally identifiable information and other data protected under any other applicable laws, rule or regulation of any jurisdiction relating to disclosure or use of personal information ("Privacy Laws"). Contractor agrees it shall not do or omit to do anything which would cause the State to be in breach of any Privacy Laws. Contractor shall, and shall cause its employees, agents and representatives to: (i) keep PII confidential and may use and disclose PII only as necessary to carry out those specific aspects of the purpose for which the PII was disclosed to Contractor and in accordance with this Contract, GLBA and Privacy Laws; and (ii) implement and maintain appropriate technical and organizational measures regarding information security to: (A) ensure the security and confidentiality of PII; (B) protect against any threats or hazards to the security or integrity of PII; and (C) prevent unauthorized access to or use of PII. Contractor shall immediately notify State: (1) of any disclosure or use of any PII by Contractor or any of its employees, agents and representatives in breach of this Contract; and (2) of any disclosure of any PII to Contractor or its employees, agents and representatives where the purpose of such disclosure is not known to Contractor or its employees, agents and representatives. The State reserves the right to review Contractor's policies and procedures used to maintain the security and confidentiality of PII and Contractor shall, and cause its employees, agents and representatives to, comply with all reasonable requests or directions from the State to enable the State to verify and/or procure that Contractor is in full compliance with its obligations under this Contract in relation to PII. Upon termination or expiration of the Contract or at the State's direction at any time in its sole discretion, whichever is earlier, Contractor shall immediately return to the State any and all PII which it has received under this Contract and shall destroy all records of such PII.

The Contractor shall report to the State any instances of unauthorized access to or potential disclosure of PII in the custody or control of Contractor ("Unauthorized Disclosure") that come to the Contractor's attention. Any such report shall be made by the Contractor within twenty-four (24) hours after the Unauthorized Disclosure has come to the attention of the Contractor. Contractor shall take all necessary measures to halt any further Unauthorized Disclosures. The Contractor, at the sole discretion of the State, shall provide no cost credit monitoring services for individuals whose PII was affected by the Unauthorized Disclosure. The Contractor shall bear the cost of notification to all individuals affected by the Unauthorized Disclosure, including individual letters and public notice. The remedies set forth in this Section are not exclusive and are in addition to any claims or remedies available to this State under this Contract or otherwise available at law. The obligations set forth in this Section shall survive the termination of this Contract.

E.8 Contractor Hosted Services and Confidential Data.

- a. "Confidential State Data" is defined as data deemed confidential by State or Federal statute or regulation. The Contractor shall protect Confidential State Data as follows:
 - (1) The Contractor shall ensure that all Confidential State Data is housed in the continental United States, inclusive of backup data.
 - (2) The Contractor shall encrypt Confidential State Data at rest and in transit using the current version of Federal Information Processing Standard ("FIPS") 140-2 validated encryption technologies.
 - (3) Contractor must enter into a Business Associate Agreement (BAA) with the State. See Contract Attachment E.
 - (4) The Contractor must annually perform Penetration Tests and Vulnerability Assessments against its Processing Environment. "Processing Environment" shall mean the combination of software and hardware on which the Application runs.

“Application” shall mean the computer code that supports and accomplishes the State’s requirements as set forth in this Contract. “Penetration Tests” shall be in the form of attacks on the Contractor’s computer system, with the purpose of discovering security weaknesses which have the potential to gain access to the Processing Environment’s features and data. The “Vulnerability Assessment” shall be designed and executed to define, identify, and classify the security holes (vulnerabilities) in the Processing Environment. The Contractor shall allow the State, at its option, to perform Penetration Tests and Vulnerability Assessments on the Processing Environment.

- (5) Upon State request, the Contractor shall provide a copy of all Confidential State Data it holds. The Contractor shall provide such data on media and in a format determined by the State. The Contractor shall maintain a duplicate set of all records relating to this Contract in electronic medium, usable by the State and the Contractor for the purpose of Disaster recovery. Such duplicate records are to be stored at a secure fire, flood, and theft- protected facility located away from the storage location of the originals. The Contractor shall update duplicate records, at a minimum, on a daily basis and shall retain said records for a period of sixty (60) days from the date of creation.
- (6) In accordance with the timeframe for audits listed in Contract Section D.11, the Contractor shall destroy all Confidential State Data it holds (including any copies such as backups) in accordance with the current version of National Institute of Standards and Technology (“NIST”) Special Publication 800-88. The Contractor shall provide a written confirmation of destruction to the State within ten (10) business days after destruction.

b. Minimum Requirements

- (1) The Contractor and all data centers used by the Contractor to host State data, including those of all Subcontractors, must comply with the State’s Enterprise Information Security Policies as amended periodically. The State’s Enterprise Information Security Policies document is found at the following URL: <https://www.tn.gov/finance/strategic-technology-solutions/strategic-technology-solutions/sts-security-policies.html>.
- (2) The Contractor agrees to maintain the Application so that it will run on a current, manufacturer-supported Operating System. “Operating System” shall mean the software that supports a computer’s basic functions, such as scheduling tasks, executing applications, and controlling peripherals.
- (3) If the Application requires middleware or database software, Contractor shall maintain middleware and database software versions that are at all times fully compatible with current versions of the Operating System and Application to ensure that security vulnerabilities are not introduced.

c. Comptroller Audit Requirements

Upon reasonable notice and at any reasonable time, the Contractor and subcontractor(s) agree to allow the State, the Comptroller of the Treasury, or their duly appointed representatives to perform information technology control audits of the Contractor and all subcontractors used by the Contractor. Contractor will maintain and cause its Subcontractors to maintain a complete audit trail of all transactions and activities in connection with this Contract. Contractor will provide to the State, the Comptroller of the Treasury, or their duly appointed representatives access to Contractor and Subcontractor(s) personnel for the purpose of performing the information technology control audit.

The information technology control audit may include a review of general controls and application controls. General controls are the policies and procedures that apply to all or a large segment of the Contractor's or Subcontractor's information systems and applications and include controls over security management, access controls, configuration management, segregation of duties, and contingency planning. Application controls are directly related to the application and help ensure that transactions are complete, accurate, valid, confidential, and available. The audit shall include the Contractor's and Subcontractor's compliance with the State's Enterprise Information Security Policies and all applicable requirements, laws, regulations or policies.

The audit may include interviews with technical and management personnel, physical inspection of controls, and review of paper or electronic documentation.

For any audit issues identified, the Contractor and Subcontractor(s) shall provide a corrective action plan to the State within 30 days from the Contractor or Subcontractor receiving the audit report.

Each party shall bear its own expenses incurred while conducting the information technology controls audit.

- d. **Business Continuity Requirements.** The Contractor shall maintain set(s) of documents, instructions, and procedures which enable the Contractor to respond to accidents, disasters, emergencies, or threats without any stoppage or hindrance in its key operations ("Business Continuity Requirements"). Business Continuity Requirements shall include:
- (1) Regardless of the architecture of its systems, the Contractor shall develop and be continually ready to invoke a business continuity and Disaster recovery ("BC-DR") plan. The BC-DR plan shall encompass all Information Systems supporting this Contract. At a minimum the Contractor's BC-DR plan shall address and provide the results for the following scenarios:
 - i. Central and/or satellite data processing, telecommunications, print and mailing facilities and functions therein, hardware and software are destroyed or damaged;
 - ii. System interruption or failure resulting from network, operating hardware, software, communications infrastructure or operational errors that compromise the integrity of transactions that are active in a live system at the time of the outage;
 - iii. System interruption or failure resulting from network, operating hardware, software, communications infrastructure or operational errors that compromise the integrity of data maintained in a live or archival system; and
 - iv. System interruption or failure resulting from network, operating hardware, software, communications infrastructure or operational errors that does not compromise the integrity of transactions or data maintained in a live or archival system but does prevent access to the system.
 - (2) "Disaster Recovery Capabilities" refer to the actions the Contractor takes to meet the Recovery Point and Recovery Time Objectives defined below. Disaster Recovery Capabilities shall meet the following objectives:

- i. Recovery Point Objective (“RPO”). The RPO is defined as the maximum targeted period in which data might be lost from an IT service due to a major incident: one (1) hour.
 - ii. Recovery Time Objective (“RTO”). The RTO is defined as the targeted duration of time and a service level within which a business process must be restored after a Disaster (or disruption) in order to avoid unacceptable consequences associated with a break in business continuity: Seventy-two (72) hours.
- (3) The Contractor shall perform at least one Disaster Recovery Test every three hundred sixty-five (365) days. A “Disaster Recovery Test” shall mean the process of verifying the success of the restoration procedures that are executed after a critical IT failure or disruption occurs. The Disaster Recovery Test shall use actual State Data Sets that mirror production data, and success shall be defined as the Contractor verifying that the Contractor can meet the State’s RPO and RTO requirements. A “Data Set” is defined as a collection of related sets of information that is composed of separate elements but can be manipulated as a unit by a computer. The Contractor shall provide written confirmation to the State after each Disaster Recover Test that its Disaster Recovery Capabilities meet the RPO and RTO requirements. The Contractor shall submit a written summary of its annual BC-DR test results to the State (see item #8 in Contract Attachment D).
- e. The Contractor and any Subcontractor used by the Contractor to host State data, including data center vendors, shall be subject to an annual engagement by a CPA firm in accordance with the standards of the American Institute of Certified Public Accountants (“AICPA”) for a System and Organization Controls for service organizations (“SOC”) 2 Type II audit. The State shall approve the SOC audit control objectives. The Contractor shall provide the State with the Contractor’s and Subcontractor’s annual audit report within 30 days from when the CPA firm provides the audit report to the Contractor or Subcontractor and in addition to periodic bridge reports as requested by the State, see Contract Attachment D. The Contractor shall submit corrective action plans to the State for any issues included in the audit report within 30 days after the CPA firm provides the audit report to the Contractor and Subcontractor.
 - f. If the scope of the most recent SOC audit report does not include all of the current State fiscal year, upon request from the State, the Contractor must provide to the State a letter from the Contractor or Subcontractor stating whether the Contractor or Subcontractor made any material changes to their control environment since the prior audit and, if so, whether the changes, in the opinion of the Contractor or Subcontractor, would negatively affect the auditor’s opinion in the most recent audit report.
 - g. No additional funding shall be allocated for these audits as they are included in the Maximum Liability of this Contract.
 - h. Upon State request, the Contractor shall provide a copy of all Confidential State Data it holds. The Contractor shall provide such data on media and in a format determined by the State. The Contractor shall maintain a duplicate set of all records relating to this Contract in electronic medium, usable by the State and the Contractor for the purpose of Disaster recovery. Such duplicate records are to be stored at a secure fire, flood, and theft- protected facility located away from the storage location of the originals. The

Contractor shall update duplicate records, at a minimum, on a daily basis and shall retain said records for a period of sixty (60) days from the date of creation.

- E.9 Additional lines, items, or options. At its sole discretion, the State may make written requests to the Contractor to add lines, items, or options that are needed and within the Scope but were not included in the original Contract. Such lines, items, or options will be added to the Contract through a Memorandum of Understanding (“MOU”), not an amendment.
- a. After the Contractor receives a written request to add lines, items, or options, the Contractor shall have ten (10) business days to respond with a written proposal. The Contractor’s written proposal shall include:
 - (1) The effect, if any, of adding the lines, items, or options on the other goods or services required under the Contract;
 - (2) Any pricing related to the new lines, items, or options;
 - (3) The expected effective date for the availability of the new lines, items, or options; and
 - (4) Any additional information requested by the State.
 - b. The State may negotiate the terms of the Contractor’s proposal by requesting revisions to the proposal.
 - c. To indicate acceptance of a proposal, the State will sign it. The signed proposal shall constitute a MOU between the Parties, and the lines, items, or options shall be incorporated into the Contract as if set forth verbatim.
 - d. Only after a MOU has been executed shall the Contractor perform or deliver the new lines, items, or options.
- E. 10. Extraneous Terms and Conditions. Contractor shall fill all orders submitted by the State under this Contract. No purchase order, invoice, or other documents associated with any sales, orders, or supply of any good or service under this Contract shall contain any terms or conditions other than as set forth in the Contract. Any such extraneous terms and conditions shall be void, invalid and unenforceable against the State. Any refusal by Contractor to supply any goods or services under this Contract conditioned upon the State submitting to any extraneous terms and conditions shall be a material breach of the Contract and constitute an act of bad faith by Contractor.
- E.11. Survival. The terms, provisions, representations, and warranties contained in this Contract which by their sense and context are intended to survive the performance and termination of this Contract, shall so survive the completion of performance and termination of this Contract.

IN WITNESS WHEREOF,

CONTRACTOR LEGAL ENTITY NAME:

CONTRACTOR SIGNATURE

DATE

PRINTED NAME AND TITLE OF CONTRACTOR SIGNATORY (above)

STATE AGENCY NAME:

Stuart C. McWhorter, CHAIRMAN

DATE

CONTRACT ATTACHMENT A**ATTESTATION RE PERSONNEL USED IN CONTRACT PERFORMANCE**

SUBJECT CONTRACT NUMBER:	
CONTRACTOR LEGAL ENTITY NAME:	
EDISON VENDOR IDENTIFICATION NUMBER:	

The Contractor, identified above, does hereby attest, certify, warrant, and assure that the Contractor shall not knowingly utilize the services of an illegal immigrant in the performance of this Contract and shall not knowingly utilize the services of any subcontractor who will utilize the services of an illegal immigrant in the performance of this Contract.

CONTRACTOR SIGNATURE

NOTICE: This attestation MUST be signed by an individual empowered to contractually bind the Contractor. Attach evidence documenting the individual's authority to contractually bind the Contractor, unless the signatory is the Contractor's chief executive or president.

PRINTED NAME AND TITLE OF SIGNATORY

DATE OF ATTESTATION

CONTRACT ATTACHMENT B**LIQUIDATED DAMAGES**

To effectively manage contractual performance, the State has established Liquidated Damages associated with the Contractor's obligations with respect to the Contract. The Contractor is expected to perform according to a certain level of standards. If these standards are not met, the State is entitled to impose liquidated damage assessments. Damages are included in this Attachment.

The Parties agree that the Liquidated Damages represent solely the anticipated damages and injuries sustained by the State in losing the benefit of the bargain with Contractor and do not include any injury or damage sustained by a third party.

Payment of Liquidated Damages: It is agreed by the State and the Contractor that any liquidated damages assessed by the State shall be due and payable to the State within forty-five (45) calendar days after Contractor receipt of the Invoice containing an assessment of Liquidated Damages. If payment is not made by the due date, the Liquidated Damages amount may be withheld from future payments by the State without further notice.

1. Program Go-Live Date	
<i>Guarantee</i>	The Prepaid Dental Program shall take effect and be fully Operational on the Program go-live date specified in Contract Section A.19. "Operational" is defined as the ability to accurately capture enrollment records for Members, advise in-network providers of Members' enrollment, answer Members' calls, and provide all other services described in the Contract.
<i>Assessment</i>	Twenty-five thousand dollars (\$25,000) for each Business Day beyond the go-live date that the program is not operational up to thirty (30) Business Days.
<i>Justification</i>	Program go-live is an imperative performance guarantee listed in the Contract. If there is a delay in this, the State is unable to provide Prepaid Dental benefits coverage to our Members. This assessment and amount take into account the State's increased staff time for Member inquiries, resolution of additional Member issues, and increased legislative inquiries.
<i>Measurement</i>	Assessed, reported, and reconciled no later than three (3) months after go-live date.
2. Implementation	
<i>Guarantee</i>	The Contractor shall comply with all tasks, deliverables, and milestones included in the project implementation plan, as required in Contract Section A.15., necessary to install the program by the Program go-live date.
<i>Assessment</i>	One thousand dollars (\$1,000) for each Business Day for each deliverable and/or milestone beyond the deadline up to, and including the Program go-live date specified in Contract Section A.17.a.33.
<i>Justification</i>	Timely and accurate completion of all tasks, deliverables, and milestones in the project implementation plan is critical to the successful implementation of a new contract. This assessment calculates the potential impact of missed or inaccurate implementation milestones.
<i>Measurement</i>	Assessed, reported, and reconciled no later than three (3) months after go-live.
3. Operational Readiness	
<i>Guarantee</i>	The Contractor shall resolve all noncompliance with contract terms identified by the State during its operational readiness review including all milestones required in Contract Section A.19. prior to go-live.
<i>Assessment</i>	Ten thousand dollars (\$10,000) for each Business Day per finding that is not resolved after go-live.
<i>Justification</i>	Operational readiness review requires the Contractor and the State to investigate and navigate any potential issues, deadlines, and milestones leading up to go-live and operations.
<i>Measurement</i>	Assessed and reported no later than three (3) months after go-live.
4. Program Design	

<i>Guarantee</i>	Program design per the Contract and <i>Certificate of Coverage</i> (including covered services, excluded services, limitations of services, and Member copayments will be implemented correctly, as required in Contract Section A.1.		
<i>Assessment</i>	Twenty-five thousand dollars (\$25,000) per incorrect Program design setup such as, but not limited to, incorrect Member copayment, incorrect covered services or excluded services.		
<i>Justification</i>	Program design information must be timely and accurate as to not cause confusion or financial hardship to Members. This assessment and amount take into account the State's increased staff time for Member inquiries, resolution of additional Member issues, and increased legislative inquiries.		
<i>Measurement</i>	Assessed and reported three (3) months after go-live and each successive plan year.		
5. Enrollment File Set-Up			
<i>Guarantee</i>	Enrollment information must be loaded, tested, verified and available online for use as required in Contract Section A.12.g.		
<i>Assessment</i>	Ten thousand dollars (\$10,000) for each Business Day beyond the date specified in Contract Section A.19.		
<i>Justification</i>	Enrollment file set-up is a critical step in providing Members Prepaid Dental benefits. Without the accurate and timely set-up of this file, there is a potential harm to Members financially and in receiving dental services. This assessment and amount take into account the State's increased staff time for Member inquiries, resolution of additional Member issues, and increased legislative inquiries.		
<i>Measurement</i>	Assessed, reported, and reconciled no later than three (3) months after go-live.		
6. Network Access			
<i>Guarantee</i>	As required in Contract Section A.3.a., the Contractor shall maintain a network of dental providers to provide the covered services that met the following access standards using a Quest or comparable report:		
	General Dentists for Members with Tennessee Zip Codes		
	Access standard	Percentage	Measure
	Urban area	at least ninety-five percent (95%) of Members	2 providers within 15 miles
	Suburban area	at least ninety-five percent (95%) of Members	2 providers within 25 miles
	Rural area	at least ninety-five percent (95%) of Members	2 providers within 35 miles
	Specialist Dentists for Members with Tennessee Zip Codes		
	Access standard	Percentage	Measure
	Urban area	at least ninety-five percent (95%) of Members	1 provider within 20 miles
	Suburban area	at least ninety-five percent (95%) of Members	1 provider within 30 miles
	Rural area	at least ninety percent (90%) of Members	1 provider within 40 miles
<i>Assessment</i>	Ten thousand dollars (\$10,000) per year if any of the above listed standards is not met, either individually or in combination.		
<i>Justification</i>	The Contract requires minimum access standards and without these, Members do not have access to dental providers within the access standards and therefore the potential to go without dental care and increased financial hardship. This assessment and amount take into account the State's increased staff time for Member inquiries, resolution of additional Member issues, and increased legislative inquiries.		

<i>Measurement</i>	Assessed, reported and reconciled annually using the Quest or comparable report provided by the Contractor.
7. Splash page	
<i>Guarantee</i>	The Contractor's Splash Page shall be available on the internet, fully operational by the date specified in Contract Section A.19. and updated annually by the date specified by the State prior to the State's annual enrollment period, as required in Contract Section A.9.k.
<i>Assessment</i>	One thousand dollars (\$1,000) per Business Day until operational or updated.
<i>Justification</i>	This assessment and amount take into account the State's increased staff time for Member inquiries, resolution of additional Member issues, and increased legislative inquiries.
<i>Measurement</i>	Assessed, reported, and reconciled annually.
8. Privacy and Security of Protected Health Information Impacting 1 to 499 Members	
<i>Guarantee</i>	In accordance with Contract Section D.20. and Contract Attachment E, the Contractor shall not violate the Privacy and Security Rules (45 CFR Parts 160 and 164) promulgated by the United States Department of Health and Human Services pursuant to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191 as amended by Public Law 111-5, Division A, Title XIII (the HITECH Act). Pursuant to 45 CFR 164.402, breach is defined as the acquisition, access, use, or disclosure of protected health information in a manner not permitted under subpart E of the Privacy Rule which compromises the security or privacy of the PHI.
<i>Justification</i>	The guarantee and assessment estimate the impact on the State including the unpredictability of the timing of a breach; specifics of the breach's scope; length of time of investigation completion; number of Member calls to the BA service center; and level of legislative inquiries.
<i>Assessment</i>	Four Thousand Eight Hundred dollars (\$4,800) per incident basis. This assessment is based on the previous experience BA has had in responding to similar incidents impacting less than five hundred (500) Members which includes the following predicted costs to BA: <ol style="list-style-type: none"> 1. HIPAA Compliance Officer time including investigating the breach, monitoring the HIPAA privacy hotline and email address estimated at seventy-five (75) hours; 2. Director of Financial Management and Program Integrity time and work estimated at seven and half (7.5) hours; 3. Program Director associated with this contract time and work estimated at fifteen (15) hours; 4. Executive Director's time and work estimated at one (1) hour; 5. Department attorney time including legal review estimated at one (1) hour; and 6. Service Center staff time and work answering Member questions/concerns estimated at fifteen (15) hours.
<i>Measurement</i>	Assessed, reported, reconciled, and paid after each occurrence.
9. Privacy and Security of Protected Health Information Impacting 500 or more Members	
<i>Guarantee</i>	In accordance with Contract Section D.20. and Contract Attachment E, the Contractor shall not violate the Privacy and Security Rules (45 CFR Parts 160 and 164) promulgated by the United States Department of Health and Human Services pursuant to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191 as amended by Public Law 111-5, Division A, Title XIII (the HITECH Act). Pursuant to 45 CFR 164.402, breach is defined as the acquisition, access, use, or disclosure of protected health information in a manner not permitted under subpart E of the Privacy Rule which compromises the security or privacy of the PHI.
<i>Justification</i>	The guarantee and assessment estimate the impact on the State including the unpredictability of the timing of a breach; specifics of the breach's scope; length

	<p>of time of investigation completion; number of Member calls to the BA service center; and level of legislative inquiries.</p> <p>A breach impacting five hundred (500) or more Members has additional required steps and procedures including notification to the Office of Civil Rights (“OCR”) with the U.S. Department of Health & Human Services (“HSS”); documentation to OCR for a required investigation; the drafting and mailing of Member notification letters; and a federally-required media release to media outlets across the State.</p>
<i>Assessment</i>	<p>Nineteen Thousand dollars (\$19,000) per incident basis.</p> <p>This assessment is based on the previous experience BA has had in responding to similar incidents impacting five hundred (500) or more Members which includes the following predicted costs to BA:</p> <ol style="list-style-type: none"> 1. HIPAA Compliance Officer time including investigating the breach, monitoring the HIPAA privacy hotline and email address estimated at one hundred thirty (130) hours; 2. Director of Financial Management and Program Integrity time and work estimated at thirty (30) hours; 3. Program Director associated with this Contract time and work estimated at forty-five (45) hours; 4. Executive Director’s time and work estimated at eighteen (18) hours; 5. Department attorney time including legal review estimated at thirty (30) hours; 6. Service Center staff time and work answering Member questions/concerns estimated at one-hundred (100) hours; 7. Public Information Officer (“PIO”)’s time and work estimated at forty-five (45) hours; and 8. Communications Director’s time and work estimated at thirty (30) hours.
<i>Measurement</i>	Assessed, reported, reconciled, and paid after each occurrence.

Contract Attachment C**Service Level Agreement Scorecard**

Below is the SLA Scorecard and associated KPIs used to measure the Contractor's performance against the desired outcomes. KPIs shall be evaluated, scored, and reconciled quarterly via the SLA Scorecard with relevant documentation. Contractor must submit the SLA Scorecard each calendar quarter documenting the Contractor's outcome for each of the KPI for the previous quarter, in which services were delivered, as well as any At-Risk Performance Payment due (if applicable).

It is agreed by the State and the Contractor that any At-Risk Performance Payment assessed by the State shall be due and payable to the State within forty-five (45) calendar days after Contractor receipt of the Invoice containing an assessment of fees at risk. If payment is not made by the due date, the At-Risk Performance Payment amount may be withheld from future payments by the State without further notice.

Use the following for the quarterly calculations – the Contractor will fill in the Quarterly Score column for each individual KPI. If the individual KPI does not apply for the reported quarter, place 'n/a' in the Quarterly Score column. The total possible score will be adjusted accordingly. The State will calculate the Total Quarterly Score using the following formula: Quarterly Score divided by total possible quarterly score multiplied by 100%. The At Risk Performance Payment will be determined by this percentage (see table below).

KPI		Description	Performance Requirement	Contractor Performance	Score if Met	Quarterly Score
1.	First call resolution	The Contractor's call center shall maintain a monthly average First Call Resolution rate of ninety percent (90%) or greater as required in Contract Section A.5.c.	90%	90% or greater	10	
				85% - 89.9%	6	
				Less than 85%	2	
2.	Mailing of ongoing welcome kit	Ninety-five percent (95%) of ongoing welcome kits shall be mailed within ten (10) Business Days of new Subscriber enrollment record being received as required in Contract Section A.7.b.	95%	95% or greater	10	
				93%-94.9%	6	
				Less than 93%	2	
3.	Mailing of ongoing ID cards	Ninety-five percent (95%) of ongoing ID cards shall be produced and mailed within ten (10) Business Days of new Subscriber enrollment record being received as required in Contract Section A.8.j.	95%	95% or greater	10	
				93%-94.9%	6	
				Less than 93%	2	
4.	In-network General Dentist Disruption Rate	As required in Contract Section A.3.h., In-network General Dentists at the beginning of the Plan Year leaving the network on or before the end of the Plan Year, regardless if the action is voluntary or involuntary, will not exceed 10% of the total In-network General Dentists at the beginning of the Plan Year.	Not to exceed 10%	10% or less	10	
				10.1%-12%	8	
				12.1%-15%	6	
				Greater than 15%	0	

KPI		Description	Performance Requirement	Contractor Performance	Score if Met	Quarterly Score
5.	Member Satisfaction Survey	The level of overall member satisfaction, as measured annually through the member satisfaction survey, shall be equal to or greater than eighty-five percent (85%) in the first year of the Contract, and shall be equal to or greater than ninety percent (90%) in all subsequent year(s) within the contract term as required in Contract Section A.10.k.	85% in first year	85% or greater	10	
				83-84.9%	8	
				81-82.9%	2	
				Less than 81%	0	
			90% in years 2-5	90% or greater	10	
				88-89.9%	8	
				86-87.9%	2	
				Less than 86%	0	
6.	Enrollment Posting	One hundred percent (100%) of electronically transmitted enrollment updates, including the resolution of any errors identified during processing, shall be processed within four (4) Business Days of receipt of the weekly file as required in Contract Section A.12.h.(2).	100%	100%	9	
				98-99.9%	7	
				96-97.9%	5	
				94-95.9%	0	
7.	Enrollment Discrepancies	Resolve all enrollment discrepancies as identified by the State or Contractor within two (2) Business Days of identification as required in Contract Section A.12.h.(3).	100%	100%	9	
				98.0-99.9%	7	
				96.0-97.9%	5	
				Less than 96%	0	
8.	Reporting	The Contractor shall distribute to the State all reports required in the Contract within the time frame and in the format specified in the Contract as required in Contract Section A.14.a.	100%	100%	10	
				98-99.9%	8	
				96-97.9%	6	
				94-95.9%	0	
9.	Average Speed of Answer	The Contractor's call center shall maintain a monthly average speed of answer rate of 30 seconds or less as required in Contract Section A.5.c.(1).		30 Sec. or less Avg.	10	
				31-35 Sec, Avg.	8	
				36-40 Sec Avg.	2	
				Greater than 40 Sec Avg.	0	
Total Quarterly Score						
Calculated Performance Payment (Quarterly Score divided by total possible quarterly score multiplied by 100%).						

Quarterly Score	At Risk Performance Payment
>=95%	\$0
90.1-94.9%	\$10,000
85-90%	\$20,000
80-84.9%	\$30,000
75-79.9%	\$40,000
74.9% or below	\$50,000

KPI	Description	Performance Requirement	At Risk Performance Payment
Unauthorized Usage of Information	Unless prior approved In Writing by the State, and in compliance with state and federal law, the Contractor shall not use information gained through this Contract, including but not limited to utilization and pricing information, in marketing or expanding non-State business relationships or for any pecuniary gain as specified in Contract Section A.6.r.	If Contractor uses data without prior State approval	\$25,000 per incident
Authorization of Member Communications	The Contactor shall not distribute any materials to members prior to receiving the express, written authorization by the State for the use of such materials, as required in Contract Section A.6.b.	If Contractor distributes materials without prior State approval	\$1,000 per incident
Timely Notification	Contractor shall notify the State, within three (3) Business Days of identification, about any situation that appears to negatively impact the administration or delivery of the program, plan, or benefits, as required in Contract Section A.14.d.	If Contractor fails to notify the state within three (3) Business Days	\$10,000 per incident
Call Center Responses	The Contractor shall have sufficient staff to respond to inquiries, correspondence, complaints, and problems related to all aspects of the services required in this contract, as required in Contract Section A.4.d.	If a member contacts the State with an unresolved issue that they previously attempted to resolve with the Contractor.	\$1,000 per incident

CONTRACT ATTACHMENT D**REPORTING REQUIREMENTS**

As required by Contract, the Contractor shall submit Management Reports to the State. The reports shall be used by the State to assess the Prepaid Dental Insurance Program costs, as well as reconcile the Liquidated Damages and Service Level Agreements. All reports shall be submitted in Microsoft Excel format, unless otherwise specified by the State, and shall be sent to the State via secure email.

Unless otherwise directed by the State, the Contractor shall submit reports as follows:

- 1) Weekly reports shall be submitted by Tuesday of the following week;
- 2) Monthly reports shall be submitted by the 15th of the following month;
- 3) Quarterly reports shall be submitted by the 20th of the following month;
- 4) Semi-Annual Reports shall be submitted by the 20th of the following month;
- 5) Annual reports shall be submitted within sixty (60) days after the end of the calendar year.

Note: Any report due on a holiday or weekend will then be due on the following Business Day.

Reports shall include:

- 1) **Liquidated Damages and Service Level Agreement Tracking**, as detailed in Contract Attachment B and C, each component to be listed with guarantee and actual results, submitted quarterly and annually using the template prior approved In Writing by the State; the report shall also include a narrative statement regarding the status of each item with statistics supporting the results achieved.
- 2) **Quest or comparable report Accessibility Analysis**, submitted annually, as required in contract section A.3.a. and Contract Attachment B.6.
- 3) **Summary Plan Information**: submitted quarterly (including year-to-date information) and annually.

Premium Level	# Subscribers	\$ Premium Collected for Subscribers	\$ Capitation Fee Paid	\$ Claims/Supplemental Payments Paid*	Loss Ratio**
Employee					NA
Employee + Spouse					NA
Employee + Child(ren)					NA
Employee + Spouse + Child(ren)					NA
<i>Sub-total</i>					%
Retiree					NA
Retiree + Spouse					NA
Retiree + Child(ren)					NA
Retiree + Spouse + Child(ren)					NA

Sub-total					%
Total					%

*Supplemental Payments to Providers

**Dental Loss Ratio – Contractor shall quarterly and annually calculate its Dental Loss Ratio (DLR) and submit such calculation and supporting data to the State. DLR shall be calculated as Capitation Fee Paid + Claims/Supplemental Payments divided by Premium for Subscribers.

- 4) **Provider Network, as detailed in Contract Section A.3.a., Changes Update Report submitted quarterly and annually, displaying the following:**
 - a. Present Network of Participating Providers by Service Offered
 - b. Additions to the Network by Name, Specialty and Location
 - c. Terminations to the Network by Name, Specialty and Location
 - d. Targeted areas for recruitment
 - e. Provider disruption ratio [quarterly (year-to-date) and annually]
- 5) **Call Center Activity Reports**, as detailed in Contract Section A.5.c., submitted weekly, then monthly.
 - a. Average Speed of Answer – statistics to support an average speed of answer (ASA) of thirty (30) seconds or less during each month
 - b. First Call Resolution – statistics to support a monthly average rate of ninety percent (90%) or greater for first call resolution
- 6) **Member Satisfaction Survey Report**, submitted annually by agreed upon date by secure email using the template prior approved in writing by the State, as required in contract section A.10.k.
- 7) **BC/DR Test Results Report**, submitted annually by email using the template prior approved in writing by the State, as required in contract section E.8.d.(3).
- 8) **Weekly File Transmission Statistics Report**, submitted by secure email within three (3) Business Day of processing the weekly enrollment update file using the template prior approved in writing by the State, as required in contract section A.12.h.(4).
- 9) **AdHoc Reports**, The Contractor shall submit such ad hoc reports as are deemed by the State to be necessary to analyze the Prepaid Insurance Program. The exact format, frequency and due dates for such reports shall be mutually agreed upon with the Contractor and shall be submitted at no cost to the State.
- 10) **System and Organization Controls for service organizations (“SOC”) 2 Type II audit**, submitted annually within thirty (30) days from when the CPA firm provides the audit report and in addition to periodic bridge reports as requested by the State in compliance with contract Section E.8.
- 11) **Marketing and Communications Plan and Efforts report**: submitted annually, as required in contract section A.6.a.
- 12) **Member Issues Log**: submitted monthly and then quarterly upon In Writing notice by the State using template agreed to by the State, as required in contract section A.10.d.

CONTRACT ATTACHMENT E**HIPAA BUSINESS ASSOCIATE AGREEMENT
COMPLIANCE WITH PRIVACY AND SECURITY RULES**

THIS BUSINESS ASSOCIATE AGREEMENT (hereinafter "Agreement") is between **The State of Tennessee, Finance and Administration, Division of Benefits Administration** (hereinafter "Covered Entity") and _____ (hereinafter "Business Associate"). Covered Entity and Business Associate may be referred to herein individually as "Party" or collectively as "Parties."

BACKGROUND

Parties acknowledge that they are subject to the Privacy and Security Rules (45 CFR Parts 160 and 164) promulgated by the United States Department of Health and Human Services pursuant to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191 as amended by Public Law 111-5, Division A, Title XIII (the HITECH Act), in certain aspects of its operations.

Business Associate provides services to Covered Entity pursuant to one or more contractual relationships detailed below and hereinafter referred to as "Service Contracts."

LIST OF AGREEMENTS AFFECTED BY THIS BUSINESS ASSOCIATE AGREEMENT:**Contract Name:****Execution Date:**

In the course of executing Service Contracts, Business Associate may come into contact with, use, or disclose Protected Health Information ("PHI"). Said Service Contract(s) are hereby incorporated by reference and shall be taken and considered as a part of this document the same as if fully set out herein.

In accordance with the federal privacy and security regulations set forth at 45 C.F.R. Part 160 and Part 164, Subparts A, C, D and E, which require Covered Entity to have a written memorandum with each of its Business Associates, the Parties wish to establish satisfactory assurances that Business Associate will appropriately safeguard PHI and, therefore, make this Agreement.

DEFINITIONS

Terms used, but not otherwise defined, in this Agreement shall have the same meaning as those terms in 45 CFR §§ 160.103, 164.103, 164.304, 164.402, 164.501, and 164.504.

- 1.1 "Breach of the Security of the [Business Associate's Information] System" shall have the meaning set out in its definition at T.C.A. § 47-18-2107
- 1.2 "Business Associate" shall have the meaning set out in its definition at 45 C.F.R. § 160.103.
- 1.3 "Covered Entity" shall have the meaning set out in its definition at 45 C.F.R. § 160.103.
- 1.4 "Designated Record Set" shall have the meaning set out in its definition at 45 C.F.R. § 164.501.
- 1.5 "Electronic Protected Health Information" shall have the meaning set out in its definition at 45 C.F.R. § 160.103.

- 1.6 “Genetic Information” shall have the meaning set out in its definition at 45 C.F.R. § 160.103.
- 1.7 “Health Care Operations” shall have the meaning set out in its definition at 45 C.F.R. § 164.501.
- 1.8 “Individual” shall have the same meaning as the term “individual” in 45 CFR § 160.103 and shall include a person who qualifies as a personal representative in accordance with 45 CFR § 164.502(g).
- 1.9 “Information Holder” shall have the meaning set out in its definition at T.C.A. § 47-18-2107
- 1.10 “Marketing” shall have the meaning set out in its definition at 45 C.F.R. § 164.501.
- 1.11 “Personal information” shall have the meaning set out in its definition at T.C.A. § 47-18-2107
- 1.12 “Privacy Official” shall have the meaning as set out in its definition at 45 C.F.R. § 164.530(a)(1).
- 1.13 “Privacy Rule” shall mean the Standards for Privacy of Individually Identifiable Health Information at 45 CFR Part 160 and Part 164, subparts A, and E.
- 1.14 “Protected Health Information” shall have the same meaning as the term “protected health information” in 45 CFR § 160.103, limited to the information created or received by Business Associate from or on behalf of Covered Entity.
- 1.15 “Required by Law” shall have the meaning set forth in 45 CFR § 164.512.
- 1.16 “Security Incident” shall have the meaning set out in its definition at 45 C.F.R. § 164.304.
- 1.17 “Security Rule” shall mean the Security Standards for the Protection of Electronic Protected Health Information at 45 CFR Parts 160 and 164, Subparts A and C.

2. OBLIGATIONS AND ACTIVITIES OF BUSINESS ASSOCIATE (Privacy Rule)

2.1 Business Associate is authorized to use PHI for the purposes of carrying out its duties under the Services Contract. In the course of carrying out these duties, including but not limited to carrying out the Covered Entity’s duties under HIPAA, Business Associate shall fully comply with the requirements under the Privacy Rule applicable to “business associates,” as that term is defined in the Privacy Rule and not use or further disclose PHI other than as permitted or required by this Agreement, the Service Contracts, or as Required By Law. Business Associate is subject to requirements of the Privacy Rule as required by Public Law 111-5, Section 13404 [designated as 42 U.S.C. 17934] In case of any conflict between this Agreement and the Service Contracts, this Agreement shall govern.

2.2 The Health Information Technology for Economic and Clinical Health Act (HITECH) was adopted as part of the American Recovery and Reinvestment Act of 2009. HITECH and its implementing regulations impose new requirements on Business Associates with respect to privacy, security, and breach notification. Business Associate hereby acknowledges and agrees that to the extent it is functioning as a Business Associate of Covered Entity, Business Associate shall comply with HITECH. Business Associate and the Covered Entity further agree that the provisions of HIPAA and HITECH that apply to business associates and that are required to be incorporated by reference in a business associate agreement have been incorporated into this Agreement between Business Associate and Covered Entity. Should any provision not be set forth specifically, it is as if set forth in this Agreement in its entirety and is effective as of the Applicable Effective Date, and as amended.

2.3 Business Associate shall use appropriate administrative, physical, and technical safeguards to prevent use or disclosure of PHI other than as provided for by this Agreement, Services Contract(s), or as Required By Law. This includes the implementation of Administrative, Physical, and Technical Safeguards to reasonably and appropriately protect the Covered Entity’s PHI against any reasonably anticipated threats or hazards, utilizing the technology commercially available to the Business Associate. The Business Associate shall maintain appropriate documentation of its compliance with the Privacy Rule, including, but not limited to, its policies, procedures, records of training and sanctions of members of its Workforce.

2.4 Business Associate shall require any agent, including a subcontractor, to whom it provides PHI received from, maintained, created or received by Business Associate on behalf of Covered Entity or that carries out any duties for the Business Associate involving the use, custody, disclosure, creation of, or access to PHI or other confidential information, to agree, by written contract with Business Associate, in accordance with 164.502(e)(1)(ii), ensure that any subcontractors that create, receive, maintain, or transmit protected health information on behalf of business associate agree to the same restrictions and conditions that apply to the business associate with respect to such information.

2.5 Business Associate shall mitigate, to the extent practicable, any harmful effect that is known to Business Associate of a use or disclosure of PHI by Business Associate in violation of the requirements of this Agreement.

2.6 Business Associate shall require its employees, agents, and subcontractors to promptly (up to 48 hours) report, to Business Associate, immediately upon becoming aware of any use or disclosure of PHI in violation of this Agreement. Business Associate shall report to Covered Entity any use or disclosure of the PHI not provided for by this Agreement. Business Associate will also provide additional information reasonably requested by the Covered Entity related to the breach.

2.7 As required by the Breach Notification Rule, Business Associate shall, and shall require its subcontractor(s) to, maintain systems to monitor and detect a Breach of Unsecured PHI, whether in paper or electronic form.

2.7.1 Business Associate shall provide to Covered Entity notice of a Potential or Actual Breach of Unsecured PHI immediately upon becoming aware of the Breach.

2.7.2 Business Associate shall cooperate with Covered Entity in timely providing the appropriate and necessary information to Covered Entity.

2.7.3 Covered Entity shall make the final determination whether the Breach requires notification and whether the notification shall be made by Covered Entity or Business Associate.

2.8 If Business Associate receives PHI from Covered Entity in a Designated Record Set, Business Associate shall provide access, at the request of Covered Entity, to PHI in a Designated Record Set to Covered Entity, in order to meet the requirements under 45 CFR § 164.524, provided that Business Associate shall have at least 30 Business Days from Covered Entity notice to provide access to, or deliver such information.

2.9 If Business Associate receives PHI from Covered Entity in a Designated Record Set, then Business Associate shall make any amendments to PHI in a Designated Record Set that the Covered Entity directs or agrees to pursuant to the 45 CFR § 164.526 at the request of Covered Entity or an Individual, and in the time and manner designated by Covered Entity, provided that Business Associate shall have at least t 30 Business Days from Covered Entity notice to make an amendment.

2.10 Business Associate shall make its internal practices, books, and records including policies and procedures and PHI, relating to the use and disclosure of PHI received from, created by or received by Business Associate on behalf of, Covered Entity available to the Secretary of the United States Department of Health in Human Services or the Secretary's designee, in a time and manner designated by the Secretary, for purposes of determining Covered Entity's or Business Associate's compliance with the Privacy Rule.

2.11 Business Associate shall document disclosures of PHI and information related to such disclosures as would be required for Covered Entity to respond to a request by an Individual for an accounting of disclosure of PHI in accordance with 45 CFR § 164.528.

2.12 Business Associate shall provide Covered Entity or an Individual, in time and manner designated by Covered Entity, information collected in accordance with this Agreement, to permit Covered Entity to respond to a request by an Individual for and accounting of disclosures of PHI in accordance with 45 CFR § 164.528, provided that Business Associate shall have at least 30 Business Days from Covered Entity notice to provide access to, or deliver such information which shall include, at minimum, (a) date of the disclosure; (b) name of the third party to whom the PHI was disclosed and, if known, the address of the third party; (c) brief description of the disclosed information; and (d) brief explanation of the purpose and basis for such disclosure. Business Associate shall provide an accounting of disclosures directly to an individual when required by section 13405(c) of Public Law 111-5 [designated as 42 U.S.C. 17935(c)].

2.13 Business Associate agrees it must limit any use, disclosure, or request for use or disclosure of PHI to the minimum amount necessary to accomplish the intended purpose of the use, disclosure, or request in accordance with the requirements of the Privacy Rule.

2.13.1 Business Associate represents to Covered Entity that all its uses and disclosures of, or requests for, PHI shall be the minimum necessary in accordance with the Privacy Rule requirements.

2.13.2 Covered Entity may, pursuant to the Privacy Rule, reasonably rely on any requested disclosure as the minimum necessary for the stated purpose when the information is requested by Business Associate.

2.13.3 Business Associate acknowledges that if Business Associate is also a covered entity, as defined by the Privacy Rule, Business Associate is required, independent of Business Associate's obligations under this Memorandum, to comply with the Privacy Rule's minimum necessary requirements when making any request for PHI from Covered Entity.

2.14 Business Associate shall adequately and properly maintain all PHI received from, or created or received on behalf of, Covered Entity

2.15 If Business Associate receives a request from an Individual for a copy of the individual's PHI, and the PHI is in the sole possession of the Business Associate, Business Associate will provide the requested copies to the individual and notify the Covered Entity of such action. If Business Associate receives a request for PHI in the possession of the Covered Entity, or receives a request to exercise other individual rights as set forth in the Privacy Rule, Business Associate shall notify Covered Entity of such request and forward the request to Covered Entity. Business Associate shall then assist Covered Entity in responding to the request.

2.16 Business Associate shall fully cooperate in good faith with and to assist Covered Entity in complying with the requirements of the Privacy Rule.

3 OBLIGATIONS AND ACTIVITIES OF BUSINESS ASSOCIATE (Security Rule)

3.1 Business Associate shall fully comply with the requirements under the Security Rule applicable to "business associates," as that term is defined in the Security Rule. In case of any conflict between this Agreement and Service Agreements, this Agreement shall govern.

3.2 Business Associate shall implement administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of the electronic PHI that it creates, receives, maintains, or transmits on behalf of the covered entity as required by the Security Rule and Public Law 111-5. This includes specifically, but is not limited to, the utilization of technology commercially available at the time to the Business Associate to protect the Covered Entity's PHI against any reasonably anticipated threats or hazards. The Business Associate understands that it has an affirmative duty to perform a regular review or assessment of security risks, conduct active risk management and supply best efforts to assure that only authorized persons and devices access its computing systems and information storage, and that only authorized transactions are allowed. The Business Associate will maintain appropriate documentation to certify its compliance with the Security Rule.

3.3 Business Associate shall ensure that any agent, including a subcontractor, to whom it provides electronic PHI received from or created for Covered Entity or that carries out any duties for the Business Associate involving the use, custody, disclosure, creation of, or access to PHI supplied by Covered Entity, to agree, by written contract (or the appropriate equivalent if the agent is a government entity) with Business Associate, in accordance with 164.502(e)(1)(ii), ensure that any subcontractors that create, receive, maintain, or transmit protected health information on behalf of business associate agree to the same restrictions and conditions that apply to the business associate with respect to such information.

3.4 Business Associate shall require its employees, agents, and subcontractors to report to Business Associate within five (5) Business Days, any Security Incident (as that term is defined in 45 CFR § 164.304) of which it becomes aware. 45 CFR 164.314(a)(2)(C) requires that business associate shall report to the covered entity any security incident of which is becomes aware, including breaches of unsecured protected health information as

required by 164.410. Business Associate shall promptly (up to 48 hours) report any Security Incident of which it becomes aware to Covered Entity. Provided however, that such reports are not required for attempted, unsuccessful Security Incidents, including trivial and routine incidents such as port scans, attempts to log-in with an invalid password or user name, denial of service attacks that do not result in a server being taken off-line, malware, and pings or other similar types of events.

3.5 Business Associate shall make its internal practices, books, and records including policies and procedures relating to the security of electronic PHI received from, created by or received by Business Associate on behalf of, Covered Entity available to the Secretary of the United States Department of Health in Human Services or the Secretary’s designee, in a time and manner designated by the Secretary, for purposes of determining Covered Entity’s or Business Associate’s compliance with the Security Rule.

3.6 Business Associate shall fully cooperate in good faith with and to assist Covered Entity in complying with the requirements of the Security Rule.

3.7 Notification for the purposes of Sections 2.8 and 3.4 shall be in writing made by email/fax, certified mail or overnight parcel immediately upon becoming aware of the event, with supplemental notification by facsimile and/or telephone as soon as practicable, to:

State of Tennessee
Benefits Administration
Attn: Chanda Rainey
HIPAA Privacy & Security Officer
312 Rosa L. Parks Avenue
1900 W.R.S. Tennessee Towers
Nashville, TN 37243-1102
Phone: (615) 770-6949
Facsimile: (615) 253-8556

With a copy to:

State of Tennessee
Benefits Administration
Contracting and Procurement Manager
312 Rosa L. Parks Avenue
1900 W.R.S. Tennessee Towers
Nashville, TN 37243-1102
Phone: (615) 532-4598
Facsimile: (615) 253-8556

3.8 Business Associate identifies the following key contact persons for all matters relating to this Agreement:

Business Associate shall notify Covered Entity of any change in the key contact during the term of this Agreement in writing within ten (10) Business Days.

4. PERMITTED USES AND DISCLOSURES BY BUSINESS ASSOCIATE

4.1 Except as otherwise limited in this Agreement, Business Associate may use or disclose PHI to perform functions, activities, or services for, or on behalf of, Covered Entity as specified in Service Contract(s), provided

that such use or disclosure would not violate the Privacy and Security Rule, if done by Covered Entity. Business Associate's disclosure of PHI shall be subject to the limited data set and minimum necessary requirements of Section 13405(b) of Public Law 111-5, [designated as 42 U.S.C. 13735(b)]

4.2 Except as otherwise limited in this Agreement, Business Associate may use PHI as required for Business Associate's proper management and administration or to carry out the legal responsibilities of the Business Associate.

4.3 Except as otherwise limited in this Agreement, Business Associate may disclose PHI for the proper management and administration of the Business Associate, provided that disclosures are Required By Law, or provided that, if Business Associate discloses any PHI to a third party for such a purpose, Business Associate shall enter into a written agreement with such third party requiring the third party to: (a) maintain the confidentiality, integrity, and availability of PHI and not to use or further disclose such information except as Required By Law or for the purpose for which it was disclosed, and (b) notify Business Associate of any instances in which it becomes aware in which the confidentiality, integrity, and/or availability of the PHI is breached immediately upon becoming aware.

4.4 Except as otherwise limited in this Agreement, Business Associate may use PHI to provide data aggregation services to Covered Entity as permitted by 45 CFR § 164.504(e)(2)(i)(B).

4.5 Business Associate may use PHI to report violations of law to appropriate Federal and State Authorities consistent with 45 CFR 164.502(j)(1).

4.6 Business Associate shall not use or disclose PHI that is Genetic Information for underwriting purposes. Moreover, the sale, marketing or the sharing for commercial use or any purpose construed by Covered Entity as the sale, marketing or commercial use of member's personal or financial information with affiliates, even if such sharing would be permitted by federal or state laws, is prohibited.

4.7 Business Associate shall enter into written agreements that are substantially similar to this Business Associate Agreement with any subcontractor or agent which Business Associate provides access to Protected Health Information.

4.8 Business Associates shall implement and maintain information security policies that comply with the HIPAA Security Rule.

5. OBLIGATIONS OF COVERED ENTITY

5.1 Covered Entity shall provide Business Associate with the Notice of Privacy Practices that Covered Entity produces in accordance with 45 CFR § 164.520, as well as any changes to such notice. Covered Entity shall notify Business Associate of any limitations in its notice that affect Business Associate's use or disclosure of PHI.

5.2 Covered Entity shall provide Business Associate with any changes in, or revocation of, permission by an Individual to use or disclose PHI, if such changes affect Business Associate's permitted or required uses.

5.3 Covered Entity shall notify Business Associate of any restriction to the use or disclosure of PHI that Covered Entity has agreed to in accordance with 45 CFR § 164.522, to the extent that such restriction may affect Business Associate's use of PHI.

6. PERMISSIBLE REQUESTS BY COVERED ENTITY

6.1 Covered Entity shall not request Business Associate to use or disclose PHI in any manner that would not be permissible under the Privacy or Security Rule, if done by Covered Entity.

7. TERM AND TERMINATION

7.1 **Term.** This Agreement shall be effective as of the date on which it is signed by both parties and shall terminate when all of the PHI provided by Covered Entity to Business Associate, or created or received by Business Associate on behalf of Covered Entity, is destroyed or returned to Covered Entity, or, if it is infeasible to return or destroy PHI, Section 7.3. below shall apply.

7.2 Termination for Cause.

7.2.1. This Agreement authorizes and Business Associate acknowledges and agrees Covered Entity shall have the right to immediately terminate this Agreement and Service Contracts in the event Business Associate fails to comply with, or violates a material provision of, requirements of the Privacy and/or Security Rule or this Memorandum.

7.2.2. Upon Covered Entity's knowledge of a material breach by Business Associate, Covered Entity shall either:

7.2.2.1. Provide a reasonable opportunity for Business Associate to cure the breach or end the violation, or

7.2.2.2. If Business Associate has breached a material term of this Agreement and cure is not possible or if Business Associate does not cure a curable breach or end the violation within a reasonable time as specified by, and at the sole discretion of, Covered Entity, Covered Entity may immediately terminate this Agreement and the Service Agreement.

7.2.2.3. If neither cure nor termination is feasible, Covered Entity shall report the violation to the Secretary of the United States Department of Health in Human Services or the Secretary's designee.

7.3 Effect of Termination.

7.3.1. Except as provided in Section 7.3.2. below, upon termination of this Agreement, for any reason, Business Associate shall return or destroy all PHI received from Covered Entity, or created or received by Business Associate on behalf of, Covered Entity. This provision shall apply to PHI that is in the possession of subcontractors or agents of Business Associate. Business Associate shall retain no copies of the PHI.

7.3.2. In the event that Business Associate determines that returning or destroying the PHI is not feasible, Business Associate shall provide to Covered Entity notification of the conditions that make return or destruction unfeasible. Upon mutual agreement of the Parties that return or destruction of PHI is unfeasible, Business Associate shall extend the protections of this Memorandum to such PHI and limit further uses and disclosures of such PHI to those purposes that make the return or destruction unfeasible, for so long as Business Associate maintains such PHI.

8. MISCELLANEOUS

8.1 **Regulatory Reference.** A reference in this Agreement to a section in the Privacy and or Security Rule means the section as in effect or as amended.

8.2 **Amendment.** The Parties agree to take such action as is necessary to amend this Agreement from time to time as is necessary for Covered Entity to comply with the requirements of the Privacy and Security Rules and the Health Insurance Portability and Accountability Act, Public Law 104-191, including any amendments required by the United States Department of Health and Human Services to implement the Health Information Technology for Economic and Clinical Health and related regulations upon the effective date of such amendment, regardless of whether this Agreement has been formally amended, including, but not limited to changes required by the American Recovery and Reinvestment Act of 2009, Public Law 111-5.

8.3 Survival. The respective rights and obligations of Business Associate under Section 7.3. of this Memorandum shall survive the termination of this Agreement.

8.4 Interpretation. Any ambiguity in this Agreement shall be resolved in favor of a meaning that permits Covered Entity and the Business Associate to comply with the Privacy and Security Rules.

8.5 Notices and Communications. All instructions, notices, consents, demands, or other communications required or contemplated by this Agreement shall be in writing and shall be delivered by hand, by facsimile transmission, by overnight courier service, or by first class mail, postage prepaid, addressed to the respective party at the appropriate facsimile number or address as set forth below, or to such other party, facsimile number, or address as may be hereafter specified by written notice.

COVERED ENTITY:

State of Tennessee
 Department of Finance and Administration
 Benefits Administration
 ATTN: Chanda Rainey
 HIPAA Privacy & Security Officer
 312 Rosa L. Parks Avenue
 1900 W.R.S. Tennessee Towers
 Nashville, TN 37243-1102
 Phone: (615) 770-6949
 Facsimile: (615) 253-8556
 E-Mail: benefits.privacy@tn.gov

BUSINESS ASSOCIATE:

With a copy to:

ATTN: Seannalyn Brandmeir
 Procurements & Contract Director
 At the address listed above
 Phone: (615) 532-4598
 Facsimile: (615) 253-8556
 E-Mail: seannalyn.brandmeir@tn.gov

All instructions, notices, consents, demands, or other communications shall be considered effectively given as of the date of hand delivery; as of the date specified for overnight courier service delivery; as of three (3) Business Days after the date of mailing; or on the day the facsimile transmission is received mechanically by the facsimile machine at the receiving location and receipt is verbally confirmed by the sender.

8.6 Strict Compliance. No failure by any Party to insist upon strict compliance with any term or provision of this Agreement, to exercise any option, to enforce any right, or to seek any remedy upon any default of any other Party shall affect, or constitute a waiver of, any Party's right to insist upon such strict compliance, exercise that option, enforce that right, or seek that remedy with respect to that default or any prior, contemporaneous, or subsequent default. No custom or practice of the Parties at variance with any provision of this Agreement shall affect, or constitute a waiver of, any Party's right to demand strict compliance with all provisions of this Agreement

8.7 Severability. With respect to any provision of this Agreement finally determined by a court of competent jurisdiction to be unenforceable, such court shall have jurisdiction to reform such provision so that it is enforceable to the maximum extent permitted by applicable law, and the Parties shall abide by such court's determination. In the event that any provision of this Agreement cannot be reformed, such provision shall be deemed to be severed from this Agreement, but every other provision of this Agreement shall remain in full force and effect.

8.8 Governing Law. This Agreement shall be governed by and construed in accordance with the laws of the State of Tennessee except to the extent that Tennessee law has been pre-empted by HIPAA.

8.9 Compensation. There shall be **no** remuneration for performance under this Agreement except as specifically provided by, in, and through, existing administrative requirements of Tennessee State government and services contracts referenced herein.

8.10 Security Breach A violation of HIPAA or the Privacy or Security Rules constitutes a breach of this Business Associate Agreement and a breach of the Service Contract(s) listed on page one of this agreement, and shall be subject to all available remedies for such breach.

IN WITNESS WHEREOF,

CONTRACTOR NAME

Date:

Stuart C. McWhorter, Commissioner of Finance & Administration

Date:

CONTRACT ATTACHMENT F**Minimum Benefit Schedule**

Below are the minimum provisions of the Prepaid Dental. The Prepaid Dental benefits and coverages in this attachment are current as of the Effective Date. The Program benefits and coverages may only be changed if approved In Writing by the State. The complete description of Program Benefits and Coverages shall be kept current in the Contractor's Policy and/or Prepaid Dental Certificate of Coverage and a separate schedule of patient charges for this Program.

A. Member Copayments

1. The total amount for each procedure code proposed by the Contractor in RFP #31786-00150, Attachment 6.3., Cost Proposal, by geographic area, will serve as the Members' guaranteed Copayment schedule for calendar year 2021 for the listed procedure codes. The proposed Copayment schedule submitted on the Respondent's cost proposal (Tables A.1. through A.10.) is included in this contract by reference. The dental procedure codes in the RFP #31786-00150 Attachment 6.3., Cost Proposal (Tables A.1. through A.10) are not inclusive of the covered procedures. Below in section B.2. is a list of the minimum dental procedure codes to be covered under this Program when performed by an In-Network General Dentist, In-Network Specialty Dentist, or other provider approved by the Contractor.
2. The Contractor may use its negotiated fee/Copayment schedules with providers per geographic areas throughout the United States of America, except each fee schedule must cover at a minimum the procedure codes in Contract Attachment F, Section B.1. and include the Copayments for calendar year 2021 as proposed in response to RFP #31786-00150 for the geographic areas and procedure codes of Attachment 6.3., Cost Proposal (Tables A.1. through A.10). The Contractor's Member Copayments per geographic area for all other covered procedure codes shall be established for use by the Effective Date for calendar year 2021.
3. The Contractor shall guarantee no increase in the amounts in the Copayment schedule proposed in the RFP #31786-00150 Attachment 6.3, Cost Proposal (Tables A.1. through A.10.) for calendar year 2021.
4. The Contractor shall prepare Copayment schedules by geographic area which shall consist of all dental procedure codes covered under this Contract and provide a copy of the Copayment schedules to the State by the date specified in Contract Section A.19.
5. The Contractor may reduce at any time the Member Copayment amounts for any and all procedure codes in the Copayment schedules by notifying the State In Writing.
6. The Contractor may add to the Copayment schedules additional dental procedure codes upon State approval should the Contractor determine that it would be to the advantage of Members to cover the specific procedures. The addition of additional covered procedure codes shall not result in an increase in the Subscribers' monthly premium rates as listed in Contract Section C.3.
7. The Contractor may not remove dental procedure codes from the Copayment schedules without approval In Writing from the State.
8. Any revised Copayment Schedule shall be incorporated into this contract by reference and the Contractor shall provide a copy of the current schedule to the State within ten (10) Business Days of final approval when the schedule is modified.
9. The Contractor may increase amounts in the Copayment Schedules after calendar year 2021 by notifying the State In Writing. The weighted aggregate average percentage rate increase for any Copayment Schedule for this contract may not exceed the most current national trend for DHMO dental expenses as calculated by the State's contracted actuarial and benefits consulting firm. The Contractor may not appeal the trend rate provided by the State's consulting firm. The Contractor shall submit to the State documentation to justify an increase of the amounts in the Copayment Schedules; including but not limited to a narrative of the request, current Copayment Schedules, administrative expenses, proposed

Copayment Schedules, proposed weighted aggregate average percentage increase, and estimated results of the requested changes.

10. The Member Copayments per geographic area shall not be increased more frequently than ever 12 calendar months.
11. The Contractor shall notify the State In Writing at least sixty (60) calendar days in advance of any proposed changes to the Copayment schedules.

B. BENEFITS AND COVERAGES

1. Minimum List of Covered American Dental Association Procedure Codes

(Laboratory Fees Based upon the Type of Material Used May be Charged Separately)

Code	Procedure Description
D0999	Office visit fee (per patient, per office visit in addition to any other applicable patient charges)
D0120	Periodic oral evaluation – Established patient
Diagnostic/preventive – Oral evaluations are limited to a combined total of 4 of the following evaluations during a 12 consecutive month period: periodic oral evaluations (D0120), comprehensive oral evaluations (D0150), and comprehensive periodontal evaluations (D0180).	
D0140	Limited oral evaluation – Problem focused
D0150	Comprehensive oral evaluation – New or established patient
Diagnostic/preventive – Oral evaluations are limited to a combined total of 4 of the following evaluations during a 12 consecutive month period: periodic oral evaluations (D0120), comprehensive oral evaluations (D0150), and comprehensive periodontal evaluations (D0180).	
D0160	Detailed and extensive oral evaluation - problem focused, by report; limit 2 per calendar year; only covered in conjunction with Temporomandibular Joint (TMJ) evaluation
D0170	Re-evaluation – Limited, problem focused (established patient; not post-operative visit)
D0180	Comprehensive periodontal evaluation – New or established patient
Diagnostic/preventive – Oral evaluations are limited to a combined total of 4 of the following evaluations during a 12 consecutive month period: periodic oral evaluations (D0120), comprehensive oral evaluations (D0150), and comprehensive periodontal evaluations (D0180).	
D9430	Office visit for observation – No other services performed
D9440	Office visit – After regularly scheduled hours
D0210	X-rays intraoral – Complete series of radiographic images; limit 1 every 3 years
D0220	X-rays intraoral – Periapical – First radiographic image
D0230	X-rays intraoral – Periapical – Each additional radiographic image
D0240	X-rays intraoral – Occlusal radiographic image
D0250	X-rays extra - oral 2D projection radiographic image created using a stationary radiation source, and detector
D0270	X-rays (bitewing) – Single radiographic image

D0272	X-rays (bitewings) – 2 radiographic images
D0274	X-rays (bitewings) – 4 radiographic images
D0277	X-rays (bitewings, vertical) – 7 to 8 radiographic images
D0330	X-rays (panoramic radiographic image); limit 1 every 3 years
D0340	2D cephalometric radiographic image acquisition, measurement and analysis
D0350	Oral/facial photographic images
D0351	3D photographic image
D0368	Cone beam CT capture and interpretation for TMJ series including two or more exposures; limit 1 per calendar year; only covered in conjunction with Temporomandibular Joint (TMJ) evaluation
D0414	Laboratory processing of microbial specimen to include culture and sensitivity studies, preparation and transmission of written report
D0415	Collection of microorganisms for culture and sensitivity
D0425	Caries susceptibility tests
D0460	Pulp vitality tests
D0470	Diagnostic casts
D1110	Prophylaxis (cleaning) – Adult; limit 2 per calendar year; additional prophylaxis (cleaning) – In addition to the 2 prophylaxes (cleanings) allowed per calendar year
D1120	Prophylaxis (cleaning) – Child; limit 2 per calendar year; additional prophylaxis (cleaning) – In addition to the 2 prophylaxes (cleanings) allowed per calendar year
D1206	Topical application of fluoride varnish; limit 2 per calendar year; there is a combined limit of a total of 2 D1206s and/or D1208s per calendar year.
D1208	Topical application of fluoride - excluding varnish; limit 2 per calendar year; there is a combined limit of a total of 2 D1208s and/or D1206s per calendar year.
D1310	Nutritional counseling for control of dental disease
D1330	Oral hygiene instructions
D1351	Sealant – Per tooth
D1510	Space maintainer – Fixed – Unilateral – Per quadrant
D1516	Space maintainer – Fixed – Bilateral, Maxillary
D1517	Space maintainer – Fixed – Bilateral, Mandibular
D1520	Space maintainer – Removable – Unilateral – Per quadrant
D1526	Space maintainer – Removable – Bilateral, Maxillary
D1527	Space maintainer – Removable – Bilateral, Mandibular
D1551	Re-cement or re-bond bilateral space maintainer - Maxillary
D1552	Re-cement or re-bond bilateral space maintainer - Mandibular

D1553	Re-cement or re-bond unilateral space maintainer – Per quadrant
D1575	Distal shoe space maintainer – Fixed – Unilateral – Per quadrant
D2140	Amalgam – 1 surface, primary or permanent
D2150	Amalgam – 2 surfaces, primary or permanent
D2160	Amalgam – 3 surfaces, primary or permanent
D2161	Amalgam – 4 or more surfaces, primary or permanent
D2330	Resin-based composite – 1 surface, anterior
D2331	Resin-based composite – 2 surfaces, anterior
D2332	Resin-based composite – 3 surfaces, anterior
D2335	Resin-based composite – 4 or more surfaces or involving incisal angle, anterior
D2391	Resin-based composite – 1 surface, posterior
D2392	Resin-based composite – 2 surfaces, posterior
D2393	Resin-based composite – 3 surfaces, posterior
D2394	Resin-based composite – 4 or more surfaces, posterior
Crown and bridge – All charges for crowns and bridges (Fixed partial dentures) are per unit (Each replacement or supporting tooth equals 1 unit). Coverage for replacement of crowns and bridges is limited to 1 every 5 years.	
D2510	Inlay – Metallic – 1 surface
D2520	Inlay – Metallic – 2 surfaces
D2530	Inlay – Metallic – 3 or more surfaces
D2542	Onlay – Metallic – 2 surfaces
D2543	Onlay – Metallic – 3 surfaces
D2544	Onlay – Metallic – 4 or more surfaces
D2610	Inlay - Porcelain/ceramic - 1 surface
D2620	Inlay - Porcelain/ceramic - 2 surfaces
D2630	Inlay - Porcelain/ceramic - 3 or more surfaces
D2740	Crown – Porcelain/ceramic
D2750	Crown – Porcelain fused to high noble metal
D2751	Crown – Porcelain fused to predominantly base metal
D2752	Crown – Porcelain fused to noble metal
D2753	Crown – Porcelain fused to titanium and titanium alloys
D2790	Crown – Full cast high noble metal
D2791	Crown – Full cast predominantly base metal

D2792	Crown – Full cast noble metal
D2799	Provisional crown
D2910	Re-cement or re-bond inlay, onlay, veneer or partial coverage restoration
D2920	Re-cement or re-bond crown
D2930	Prefabricated stainless steel crown – Primary tooth
D2931	Prefabricated stainless steel crown – Permanent tooth
D2940	Protective restoration
D2950	Core buildup – Including any pins when required
D2951	Pin retention – Per tooth – In addition to restoration
D2952	Post and core – In addition to crown, indirectly fabricated
D2954	Prefabricated post and core – In addition to crown
D2960	Labial veneer (Resin laminate) – Chairside
D2962	Labial veneer (Porcelain laminate) – Laboratory
D2980	Crown repair necessitated by restorative material failure
D6210	Pontic – Cast high noble metal
D6211	Pontic – Cast predominantly base metal
D6212	Pontic – Cast noble metal
D6240	Pontic – Porcelain fused to high noble metal
D6241	Pontic – Porcelain fused to predominantly base metal
D6242	Pontic – Porcelain fused to noble metal
D6243	Pontic – Porcelain fused to titanium and titanium alloys
D6251	Pontic – Resin with predominantly base metal
D6545	Retainer – Cast metal for resin bonded fixed prosthesis
D6721	Crown – Resin with predominantly base metal
D6750	Retainer – Crown – Porcelain fused to high noble metal
D6751	Retainer – Crown – Porcelain fused to predominantly base metal
D6752	Retainer – Crown – Porcelain fused to noble metal
D6753	Retainer – Crown – Porcelain fused to titanium and titanium alloys
D6780	Crown – 3/4 Cast high noble metal
D6784	Retainer – Crown – ¾ Titanium and titanium alloys
D6790	Retainer – Crown – Full cast high noble metal

D6791	Retainer – Crown – Full cast predominantly base metal
D6792	Retainer – Crown – Full cast noble metal
D6930	Re-cement or re-bond fixed partial denture
D6940	Stress breaker
D6950	Precision Attachment
D6980	Fixed partial denture repair necessitated by restorative material failure
D3110	Pulp cap – Direct (Excluding final restoration)
D3120	Pulp cap – Indirect (Excluding final restoration)
D3220	Pulpotomy – Removal of pulp, not part of a root canal
D3310	Anterior root canal – Permanent tooth (Excluding final restoration)
D3320	Premolar root canal – Permanent tooth (Excluding final restoration)
D3330	Molar root canal – Permanent tooth (Excluding final restoration)
D3346	Retreatment of previous root canal therapy – Anterior
D3347	Retreatment of previous root canal therapy – Premolar
D3348	Retreatment of previous root canal therapy – Molar
D3410	Apicoectomy – Anterior
D3421	Apicoectomy/periradicular surgery – Premolar (First root)
D3425	Apicoectomy/periradicular surgery – Molar (First root)
D3426	Apicoectomy/periradicular surgery (Each additional root)
D3430	Retrograde filling – Per root
D3450	Root amputation – Per root
D3920	Hemisection (Including any root removal), not including root canal therapy
Periodontics (Treatment of supporting tissues (Gum and bone) of the teeth) periodontal regenerative procedures are limited to 1 regenerative procedure per site (or per tooth, if applicable)	
D4210	Gingivectomy or gingivoplasty – 4 or more teeth per quadrant
D4211	Gingivectomy or gingivoplasty – 1 to 3 teeth per quadrant
D4240	Gingival flap (Including root planing) – 4 or more teeth per quadrant
D4241	Gingival flap (Including root planing) – 1 to 3 teeth per quadrant
D4260	Osseous surgery (Including elevation of a full thickness flap and closure) – 4 or more contiguous teeth or tooth bounded spaces per quadrant
D4261	Osseous surgery (Including elevation of a full thickness flap and closure) – 1 to 3 contiguous teeth or tooth bounded spaces per quadrant
D4277	Free soft tissue graft procedure (Including recipient and donor surgical sites), first tooth, implant, or edentulous (missing) tooth position in graft

D4278	Free soft tissue graft procedure (Including recipient and donor surgical sites), each additional contiguous tooth, implant, or edentulous (missing) tooth position in same graft site
D4320	Provisional splinting – Intracoronal
D4321	Provisional splinting – Extracoronal
D4341	Periodontal scaling and root planing – 4 or more teeth per quadrant; limit 4 quadrants per consecutive 12 months
D4342	Periodontal scaling and root planing – 1 to 3 teeth per quadrant; limit 4 quadrants per consecutive 12 months
D4346	Scaling in presence of generalized moderate or severe gingival inflammation – Full mouth, after oral evaluation; limit 1 per calendar year; additional scaling in presence of generalized moderate or severe gingival inflammation – Full mouth, after oral evaluation; limit 2 per calendar year
D4355	Full mouth debridement to enable a comprehensive oral evaluation and diagnosis on a subsequent visit
D4381	Localized delivery of antimicrobial agents via a controlled release vehicle into diseased crevicular tissue, per tooth
D4910	Periodontal maintenance; limit 4 per calendar year; only covered after active therapy
Prosthetics (Removable tooth replacement – Dentures) includes up to 4 adjustments within first 6 months after insertion – Replacement limit 1 every 5 years.	
D5110	Full upper denture
D5120	Full lower denture
D5130	Immediate full upper denture
D5140	Immediate full lower denture
D5211	Upper partial denture – Resin base (Including retentive/clasping materials, rests and teeth)
D5212	Lower partial denture – Resin base (Including retentive/clasping materials, rests and teeth)
D5213	Upper partial denture – Cast metal framework (Including retentive/clasping materials, rests and teeth)
D5214	Lower partial denture – Cast metal framework (Including retentive/clasping materials, rests and teeth)
D5410	Adjust complete denture – Upper
D5411	Adjust complete denture – Lower
D5421	Adjust partial denture – Upper
D5422	Adjust partial denture – Lower
D5511	Repair broken complete denture base – Lower
D5512	Repair broken complete denture base – Upper
D5520	Replace missing or broken teeth – Complete denture (Each tooth)
D5611	Repair resin partial denture base – Lower
D5612	Repair resin partial denture base – Upper
D5621	Repair cast partial framework – Lower
D5622	Repair cast partial framework – Upper

D5630	Repair or replace broken retentive/clasping materials
D5640	Replace broken teeth – Per tooth
D5650	Add tooth to existing partial denture
D5660	Add clasp to existing partial denture
D5710	Rebase complete upper denture
D5711	Rebase complete lower denture
D5720	Rebase upper partial denture
D5721	Rebase lower partial denture
D5730	Reline complete upper denture – Chairside
D5731	Reline complete lower denture – Chairside
D5740	Reline upper partial denture – Chairside
D5741	Reline lower partial denture – Chairside
D5750	Reline complete upper denture – Laboratory
D5751	Reline complete lower denture – Laboratory
D5760	Reline upper partial denture – Laboratory
D5761	Reline lower partial denture – Laboratory
D5850	Tissue conditioning, maxillary
D5851	Tissue conditioning, mandibular
D5862	Precision attachment, by report
D5876	Add metal substructure to acrylic full denture (per arch)
D6010	Surgical placement of implant body: Endosteal implant; surgical placement of implants (D6010, D6012, D6040, and D6050 have a limit of 1 implant per calendar year with a replacement of 1 per 10 years)
D6011	Second stage implant surgery
D6012	Surgical placement of interim implant body for transitional prosthesis: Endosteal implant; surgical placement of implants (D6010, D6012, D6040, and D6050 have a limit of 1 implant per calendar year with a replacement of 1 per 10 years)
D6013	Surgical placement of mini implant
D6040	Surgical placement: Eposteal implant; surgical placement of implants (D6010, D6012, D6040, and D6050 have a limit of 1 implant per calendar year with a replacement of 1 per 10 years)
D6050	Surgical placement: Transosteal implant; surgical placement of implants (D6010, D6012, D6040, and D6050 have a limit of 1 implant per calendar year with a replacement of 1 per 10 years)
D6055	Connecting bar - Implant supported or abutment supported; limit 1 per calendar year
D6056	Prefabricated abutment - Includes modification and placement; limit 1 per calendar year
D6057	Custom fabricated abutment - Includes placement; limit 1 per calendar year
D6080	Implant maintenance procedures, including removal of prosthesis, cleansing of prosthesis and abutments and reinsertion of prosthesis; limit 1 per calendar year

D6081	Scaling and debridement in the presence of inflammation or mucositis of a single implant, including cleaning of the implant surfaces, without flap entry and closure; limit 2 per implant, per calendar year
D6090	Repair implant supported prosthesis, by report; limit 1 per calendar year
D6091	Replacement of semi-precision or precision attachment (male or female component) of implant/abutment supported prosthesis, per attachment; limit 1 per calendar year
D6095	Repair implant abutment, by report; limit 1 per calendar year
D6100	Implant removal, by report; limit 1 per calendar year
D6101	Debridement of a periimplant defect or defects surrounding a single implant, and surface cleaning of the exposed implant surfaces, including flap entry and closure; limit 1 per calendar year
D6102	Debridement and osseous contouring of a periimplant defect or defects surrounding a single implant and includes surface cleaning of the exposed implant surfaces, flap entry and closure; limit 1 per calendar year
D6103	Bone graft for repair of periimplant defect - Does not include flap entry and closure; limit 1 per calendar year
D6104	Bone graft at time of implant placement; limit 1 per calendar year
D6190	Radiographic/surgical implant index, by report; limit 1 per calendar year
<p>Implant/abutment supported prosthetics – All charges for crown and bridge (fixed partial denture) are per unit (each replacement on a supporting implant(s) equals 1 unit). Coverage for replacement of crowns and bridges and implant supported dentures is limited to 1 every 5 years.</p>	
<p>Additional charge per tooth/unit for crowns, inlays, onlays, post and cores, and veneers if your dentist uses same day in-office CAD/CAM (ceramic) services. Same day in-office CAD/CAM (ceramic) services refer to dental restorations that are created in the dental office by the use of a digital impression and an in-office CAD/CAM milling machine.</p>	
D6058	Abutment supported porcelain/ceramic crown
D6059	Abutment supported porcelain fused to metal crown (high noble metal)
D6060	Abutment supported porcelain fused to metal crown (predominantly base metal)
D6061	Abutment supported porcelain fused to metal crown (noble metal)
D6062	Abutment supported cast metal crown (high noble metal)
D6063	Abutment supported cast metal crown (predominantly base metal)
D6064	Abutment supported cast metal crown (noble metal)
D6065	Implant supported porcelain/ceramic crown
D6066	Implant supported porcelain fused to metal crown (titanium, titanium alloy, high noble metal)
D6067	Implant supported metal crown (titanium, titanium alloy, high noble metal)
D6068	Abutment supported retainer for porcelain/ceramic fixed partial denture
D6069	Abutment supported retainer for porcelain fused to metal fixed partial denture (high noble metal)
D6070	Abutment supported retainer for porcelain fused to metal fixed partial denture (predominantly base metal)
D6071	Abutment supported retainer for porcelain fused to metal fixed partial denture (noble metal)
D6072	Abutment supported retainer for cast metal fixed partial denture (high noble metal)

D6073	Abutment supported retainer for cast metal fixed partial denture (predominantly base metal)
D6074	Abutment supported retainer for cast metal fixed partial denture (noble metal)
D6075	Implant supported retainer for ceramic fixed partial denture
D6076	Implant supported retainer for porcelain fused to metal fixed partial denture (titanium, titanium alloy, high noble metal)
D6077	Implant supported retainer for cast metal fixed partial denture (titanium, titanium alloy, high noble metal)
D6092	Re-cement implant/abutment supported crown
D6093	Re-cement implant/abutment supported fixed partial denture
D6094	Abutment supported crown (titanium)
D6110	Implant /abutment supported removable denture for edentulous arch – Maxillary
D6111	Implant /abutment supported removable denture for edentulous arch – Mandibular
D6112	Implant /abutment supported removable denture for partially edentulous arch – Maxillary
D6113	Implant /abutment supported removable denture for partially edentulous arch – Mandibular
D6114	Implant /abutment supported fixed denture for edentulous arch – Maxillary
D6115	Implant /abutment supported fixed denture for edentulous arch – Mandibular
D6116	Implant /abutment supported fixed denture for partially edentulous arch – Maxillary
D6117	Implant /abutment supported fixed denture for partially edentulous arch – Mandibular
D6194	Abutment supported retainer crown for fixed partial denture (titanium)
Complex rehabilitation on implant/abutment supported prosthetic procedures – Additional charge per unit for multiple crown units/complex rehabilitation (6 or more units of crown and/or bridge in same treatment plan requires complex rehabilitation for each unit)	
Oral surgery (Includes routine postoperative treatment) surgical removal of impacted tooth – Not covered for ages below 15 unless pathology (disease) exists.	
D7111	Extraction of coronal remnants – Primary tooth
D7140	Extraction, erupted tooth or exposed root – Elevation and/or forceps removal
D7210	Extraction, erupted tooth – Removal of bone and/or section of tooth
D7220	Removal of impacted tooth – Soft tissue
D7230	Removal of impacted tooth – Partially bony
D7240	Removal of impacted tooth – Completely bony
D7241	Removal of impacted tooth – Completely bony, unusual complications (Narrative required)
D7250	Removal of residual tooth roots – Cutting procedure
D7270	Tooth stabilization of accidentally evulsed or displaced tooth
D7280	Exposure of an unerupted tooth (Excluding wisdom teeth)
D7310	Alveoloplasty in conjunction with extractions – 4 or more teeth or tooth spaces per quadrant

D7320	Alveoloplasty not in conjunction with extractions – 4 or more teeth or tooth spaces per quadrant
D7510	Incision and drainage of abscess – Intraoral soft tissue
D7880	Occlusal orthotic device, by report; limit 1 per 24 months; only covered in conjunction with Temporomandibular Joint (TMJ) treatment
D7922	Placement of intra-socket biological dressing to aid in hemostasis or clot
D7960	Frenulectomy – Also known as frenectomy or frenotomy – Separate procedure not incidental to another procedure
Orthodontics (Tooth movement) orthodontic treatment (Maximum benefit of 24 months of interceptive and/or comprehensive treatment. Atypical cases or cases beyond 24 months require an additional payment by the patient.)	
D8050	Interceptive orthodontic treatment of the primary dentition – Banding
D8060	Interceptive orthodontic treatment of the transitional dentition – Banding
D8070	Comprehensive orthodontic treatment of the transitional dentition – Banding
D8080	Comprehensive orthodontic treatment of the adolescent dentition – Banding
D8090	Comprehensive orthodontic treatment of the adult dentition – Banding
D8660	Pre-orthodontic treatment examination to monitor growth and development
D8670	Periodic orthodontic treatment visit; Children: Up to 19th birthday: 24-month treatment fee; charge per month for 24 months. Adults: 24-month treatment fee; Charge per month for 24 months
D8680	Orthodontic retention – Removal of appliances, construction and placement of retainer(s)
D8695	Removal of fixed orthodontic appliances for reasons other than completion of treatment
D8999	Unspecified orthodontic procedure – By report (Orthodontic treatment plan and records)
General anesthesia/IV sedation – General anesthesia is covered when performed by an oral surgeon when medically necessary for covered procedures listed on the patient charge schedule. IV sedation is covered when performed by a periodontist or oral surgeon when medically necessary for covered procedures listed on the patient charge schedule. Plan limitation for this benefit is 1 hour per appointment. There is no coverage for general anesthesia or intravenous sedation when used for the purpose of anxiety control or patient management.	
D9210	Local Anesthesia (Not in conjunction with surgery)
D9215	Local anesthesia
D9222	Deep sedation/general anesthesia – First 15 minutes
D9223	Deep sedation/general anesthesia – Each subsequent 15 minute increment
D9230	Analgesia – Nitrous Oxide (Per 30 minutes)
D9239	Intravenous moderate (conscious) sedation/anesthesia – First 15 minutes
D9243	Intravenous moderate (Conscious) sedation/analgesia – Each subsequent 15 minute increment
D9110	Palliative (Emergency) treatment of dental pain – Minor procedure
D9310	Consultation (Diagnostic service provided by dentist or physician other than requesting dentist or physician)
D9613	Infiltration of sustained release therapeutic drug – Single or multiple sites

D9910	Application of desensitizing medicament
D9944	Occlusal guard – Hard appliance, full arch; limit 1 per 24 months
D9945	Occlusal guard – Soft appliance, full arch; limit 1 per 24 months
D9946	Occlusal guard – Hard appliance, partial arch; limit 1 per 24 months
D9951	Occlusal adjustment – Limited
D9952	Occlusal adjustment – Complete
D9961	Duplicate/copy patient's records
D9972	External bleaching, per arch – performed in office
D9973	External bleaching, per tooth
D9986	Missed appointment
D9990	Certified translation or sign language services, per visit
D9995	Teledentistry – Synchronous; real-time encounter; limit 2 per calendar year
D9996	Teledentistry – Asynchronous; information stored and forwarded to dentist for subsequent review; limit 2 per calendar year

Emergency Care Away From Home and Emergency Care After Hours shall be covered.

2. EXCLUSIONS AND LIMITATIONS OF BENEFITS

- a. **EXCLUSIONS** - The Program does not provide coverage for the following expenses incurred or services received:
- for or in connection with an injury arising out of, or in the course of, any employment for wage or profit;
 - for charges which would not have been made in any facility, other than a hospital or a correctional institution owned or operated by the United States Government or by a state or municipal government if the person had no insurance;
 - to the extent that payment is unlawful where the person resides when the expenses are incurred or the services are received;
 - for charges which the person is not legally required to pay;
 - for charges which would not have been made if the person had no insurance;
 - due to injuries which are intentionally self-inflicted;
 - for telephone consultations;
 - prior to the effective date of coverage;
 - after the covered person's coverage under this plan is terminated, except for provisions found below under the "End of Contract Term – Extension of Benefits".
- b. **LIMITATIONS** – The Program benefits are limited as follows:
Limitations are listed above with the description of the covered procedure codes.

3. End of Contract Term – Extension of Benefits

- a. Coverage for completion of a dental procedure (other than orthodontics) which was started before end of contract will be extended for 90 days after the end of this contract unless member dis-enrolled due to nonpayment of premiums.
- b. Coverage for orthodontic treatment which was started before end of this contract will be extended to the end of the 1st quarter following end of this contract, unless member dis-enrolled due to nonpayment of premiums.