ADDENDUM NO. THREE (3)
Page 16
REQUEST FOR PROPOSAL NUMBER 952-5119
February 13, 2013

	COUNTY OF FRESNOTHREE (3)

	ADDENDUM NUMBER: THREE (3)

	952-5119
	RFP NUMBER: 952-5119
	

	RURAL MENTAL HEALTH SERVICES

	February 14, 2013

	RURAL MENTAL HEALTH SERVICES
	PURCHASING USE
	

	
	fef
	G:\PUBLIC\RFP\952-5119 ADD 3.DOC

	IMPORTANT: SUBMIT PROPOSAL IN SEALED PACKAGE WITH PROPOSAL NUMBER, CLOSING DATE AND BUYER’S NAME MARKED CLEARLY ON THE OUTSIDE TO:

	COUNTY OF FRESNO, Purchasing

4525 EAST HAMILTON AVENUE, 2nd Floor

FRESNO, CA 93702-4599

	Closing date of proposal will be at 2:00 p.m., on March 7, 2013

 ref date * MERGEFORMAT March 7, 2013.
PROPOSALS WILL BE CONSIDERED LATE WHEN THE OFFICIAL PURCHASING TIME CLOCK READS 2:00 P.M.

	Proposals will be opened and publicly read at that time. All proposal information will be available for review after contract award.

	Clarification of specifications is to be directed to: Gary E. Cornuelle

 ref buyer Gary E. Cornuelle, phone (559) 600-7110,
e-mail CountyPurchasing@co.fresno.ca.us, FAX (559) 600-7126

	

	NOTE THE following and attached CLARIFICATIONS, ADDITIONS, DELETIONS AND/OR CHANGES TO THE REQUIREMENTS OF REQUEST FOR PROPOSAL NUMBER: 952-5119 AND INCLUDE THEM IN YOUR RESPONSE. PLEASE SIGN AND RETURN THIS ADDENDUM #3 WITH YOUR PROPOSAL.

Please click on the following link to view exhibit: 952-5119 Add 3 Exhibit.pdf

	ACKNOWLEDGMENT OF ADDENDUM NUMBER THREE (3) TO RFP 952-5119

	COMPANY NAME:
	

	(PRINT)

	SIGNATURE:
	

	NAME & TITLE:
	

	(PRINT)

· Medi-Cal Billing and Units of Service Per Rural County-operated Site:

NOTE: The numbers provided are approximates and may include possible denials. Medi-Cal Billing information is provided in RFP 952-5119, Exhibit A, page 6 for Pinedale, Sanger and Reedley service sites.
This data below shows the sum of Medi-Cal billing and Units by service type for Selma, Kerman and Coalinga for Fiscal Year 2011-2012 and FY 2012-2013 through December, 2012.

*An administrative decision was made to bill MD services performed on a Wednesday in Coalinga to the Kerman Program . This report moves those services back to Coalinga to reflect where the service was actually performed.
FY 2011-12; Coalinga; Medi-Cal Billing $130,186.95

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment (thru 12/31/12)
7,758
3,492
2,966
1,300

74

Case Management
4,481
3,154
1,167
160

142

Collateral
1,388
146
1,242

27

Crisis Intervention-Other (inc ph)
167
137

30

3

Family Therapy w/Patient
2,022

2,022

31

Group Therapy
10,020
9,520
500

98

Individual Therapy (by phone)
413
413

10

Individual Therapy (face to face)
14,568
8,865
5,583
120

241
Meds Education / Administration
1,225
20
1,205

61

Meds Management – Tele-med.
2,568
61
2,507

71

Meds Management (thru 12/31/12)
45

45

1

Meds Refill / Injection
25
25

1

Note to Chart – Individual
469

161
308
81

Plan Development
3,126
1,669
967
490

78

FY 2011-12; Kerman; Medi-Cal Billing $390,934.92

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment (thru 12/31/12)
7,256
4,256
1,715
1,285

58
Case Mngmnt Linkage / Consult
11,855
10,995
35
825

170
Collateral
190
190

6
Crisis Intervention-Other (inc ph)
215
185

30

4
Family Therapy w/Patient
67
67

1

Group Rehabilitation
30,640
16,585

14,055

176
Group Therapy
780
780

8

Individual Therapy (by phone)
55
55

1

Individual Therapy (face to face)

 (12/2012)
3,263
2,155
757
351

50
Meds Management – Tele-med
50

50

1

Meds Education / Administration
23,769
14,937
1,916
6,856
60
1,052
Meds Management – Tele-med

 (12/2012)
52,342
35,878
4,263
11,968
233
1,422
(FY 2011-12 Kerman Continued)
Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Meds Management (thru 12/31/12)
97
58
39

2
Meds Management – Brief

 (thru 12/31/12)
108
108

3
Meds Management
282

282

6
Meds Refill / Injection
3,759
3,649
15
95

192
Meds Support – by phone
61
61

2
Note to Chart - Group
30

30

1

Note to Chart – Individual
2,412

2,292
120
74
Plan Development
4,051
2,981
520
550

84
Rehabilitation
1,117
1,012

105

10
FY 2011-12; Selma; Medi-Cal Billing $532,841.82

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment – Unbillable
1,970

1,970

12
Assessment (thru 12/31/12)
12,761
2,720
9,100
941

98
Case Mngmnt Linkage / Consult
16,378
12,034
3,331
953
60
310
Collateral
3,935
60
3,835

40
82
Court Report / Doc (Child Welfare)
295

295
6
Crisis Intervention-Other (inc ph)
410
175

235

7
Crisis Stabilization
2
2

1
Family Therapy – Unbillable
230

230

3
Family Therapy w/o Patient
130

130
2
Family Therapy w/Patient
9,145
120
8,710
315

143
Group Therapy - Unbillable
520

520

4
Individual Therapy (face to face)

 (Unbillable)
7,430

7,430

105
Individual Therapy (face to face)

 (12/2012)
72,900
40,375
30,040
2,425
60
1,011

Job Development Group
280

280

2
Linkage / Consult - Unbillable
875

875

15
Meds Education / Administration
19,780
10,997
3,736
4,777
270
865
Meds Management – Tele-med

 (12/2012)
36,274
22,599
7,386
5,784
505
1,246
Meds Management (thru 12/31/12)
141
36
80
25

4
Meds Management – Brief

 (thru 12/31/12)
198
119

79

6
Meds Refill / Injection
645
630

15

33
Meds Support – by phone
15

15

1
Note to Chart – Individual
444

342
102
57
Placement
880
880

8

Plan Development
10,585
3,520
6,535
530

191
Plan Development - Unbillable
585

585

11
FY 2012-13; Coalinga; Medi-Cal Billing $84,573.71

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment (thru 12/31/12)
3,486
1,881
1,099
506

35

Case Mngmnt Linkage / Consult
2,767
1,778
577
412

73
Collateral
360

237
123

7
Family Therapy w/Patient
70

70

1

Group Therapy
4,818
4,518

300

49
Individual Therapy (by phone)
136
136

4
Individual Therapy (face to face)

 (12/2012)
18,386
9,020
8,141
1,077
148
249
Meds Education / Administration
333
60
273

16
Meds Management – Tele-med

 (12/2012)
592
82
510

19
Note to Chart – Individual
65

40
25
29
Plan Development
1,467
720
403
344

32
Rehabilitation
76
76

1
FY 2012-13; Kerman; Medi-Cal Billing $234,233.60

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment (thru 12/31/12)
7,620
3,395
2,200
1,861
164
56
Case Mngmnt Linkage / Consult
14,236
6,223
5,129
1,575
1,309
191
Collateral
3,152
318
1,992
446
396
51

Court Report / Doc (Child Welf)
45

45

1
Family Therapy w/o Patient
60

60

1

Family Therapy w/Patient
1,251
60
1,001

190
19
Group Rehabilitation
2,090
1,780

310

14
Group Therapy
8,705
2,015

6,690

73
Individual Therapy (face to face)

 (12/2012)
12,935
8,159
2,051
2,535
190
186
Individual Therapy (face to face)

 (Practitioner Cancelled)
20

15
5
4
Meds Refill / Injection
15

15

1
Meds Education / Administration
11,024
6,893
596
3,535

537
Meds Management – Tele-med

 (12/2012)
26,207
16,627
1,686
7,786
108
718
Meds Management (thru 12/31/12)
147

147

3
Meds Refill / Injection
1,921
1,921

93
Meds Support – by phone
39

39

2

Note to Chart – Individual
3,689

2,367
1,322
154

Plan Development
2,185
1,077
473
607
28
62
FY 2012-13; Selma; Medi-Cal Billing $247,409.18

Total
Adult
Youth
Adult No
Youth No
Count of

Service Type
Units
Medi-Cal
Medi-Cal
Medi-Cal
Medi-Cal
Services
Assessment – Unbillable
885

885

5

Assessment (thru 12/31/12)
6,735
550
4,970
1,215

52

Case Mngmnt Linkage / Consult
6,690
3,500
2,775
415

146

Collateral
2,430
30
2,400

47

Court Appearance (Child Welfare)
165

165
1

Court Report / Doc (ChildWelfare)
135

60
75
3

Crisis Intervention-Other (inc ph)
95
95

1
Family Therapy w/Patient
5,465
245
5,220

84
Individual Therapy (face to face)

 (Unbillable)
2,715

2,715

38
Individual Therapy (face to face)

 (12/2012)
34,060
16,465
13,525
4,070

465
Linkage / Consult - Unbillable
400

400

5

Meds Education / Administration
8,355
4,160
1,865
2,198
132
409
Meds Management – Tele-med

 (12/2012)
16,571
8,619
3,820
3,940
192
569
Meds Management (thru 12/31/12)
266
196

70

5
Meds Management – Brief

 (thru 12/31/12)
45
22

23

2
Meds Refill / Injection
440
440

21
Note to Chart – Individual
226

198
28
35
Placement
1,875
1,790

85

19
Plan Development
5,220
1,740
3,115
295
70
93
Plan Development - Unbillable
285

285

5
· Prescription Assistance Program (PAP)

Selma, Kerman and Coalinga: There are no PAP medications in place.

Pinedale, Sanger and Reedley: PAP medications are in place. If necessary, the existing PAP medications may be available for transfer to a new provider. See “PAP'd Applications” on page 3 for a breakdown of cost savings.

· Cost of Medications (non-Medi-Cal):

Rural County-operated Sites (Selma, Kerman and Coalinga: US Script provides prescription not covered by Medi-Cal. FY 11-12 (July 1, 2011 – June 30, 2012) had no charges for non-Medi-Cal medications. FY 12-13 (July 1, 2012 – December 31, 2012) had no charges for non-Medi-Cal medications. This does not include the UMDAP services rendered.
NOTE: Additional Cost of Medications information is provided in RFP 952-5119, page 38. There may be discrepancies in dollar amounts provided, dependent upon the dates Provider and/or County reports are generated.

Rural Contracted Sites (Pinedale, Sanger and Reedley):

	Cost of Medications Per Site

	FY 11-12
	Pinedale

	Sanger

	Reedley

	Jul-11

	$365.00

	$200.00

	$291.00

	Aug-11

	$400.00

	$250.00

	$122.00

	Sep-11

	$700.00

	$300.00

	$131.00

	Oct-11

	$900.00

	$500.00

	$164.00

	Nov-11

	$600.00

	$300.00

	$116.00

	Dec-11

	$500.00

	$275.00

	$55.00

	Jan-12

	$575.00

	$250.00

	$163.00

	Feb-12

	$325.00

	$100.00

	$91.00

	Mar-12

	$550.00

	$275.00

	$97.00

	Apr-12

	$375.00

	$255.00

	$38.00

	May-12

	$380.00

	$250.00

	$161.00

	Jun-12

	$500.00

	$290.00

	$26.00

	TOTALS

	$6,170.00

	$3,245.00

	$1,455.00

	FY 12-13
Pinedale

Sanger

Reedley

Jul-12

$375.00

$100.00

$36.00

Aug-12

$400.00

$100.00

$41.00

Sep-12

$700.00

$200.00

$72.00

Oct-12

$150.00

$75.00

$149.00

Nov-12

$200.00

$225.00

$81.00

Dec-12

$375.00

$60.00

$45.00

 TOTALS
$2,200.00

$760.00

$424.00

PAP'd Applications (Pinedale, Sanger, and Reedley)

	Month
	 # of clients
	 PAP'd Applications
	 Saved

	Jul-11
	22
	29
	$39,343.79

	Aug-11
	27
	30
	$38,349.07

	Sep-11
	15
	20
	$21,860.76

	Oct-11
	21
	24
	$25,542.85

	Nov-11
	30
	36
	$51,001.66

	Dec-11
	23
	28
	$28,586.93

	Jan-12
	26
	33
	$35,310.20

	Feb-12
	24
	27
	$29,995.17

	Mar-12
	16
	17
	$20,450.77

	Apr-12
	16
	18
	$17,175.64

	May-12
	26
	31
	$32,459.15

	Jun-12
	22
	29
	$31,733.17

	
	
	 FY 11-12 TOTAL
	$371,809.16

	PAP’d (Cont)
Month
	# of clients
	PAP'd Applications
	Saved

	Jul-12
	14
	18
	$18,835.74

	Aug-12
	15
	17
	$21,365.15

	Sep-12
	8
	9
	$10,533.45

	Oct-12
	13
	18
	$20,685.79

	Nov-12
	15
	18
	$14,726.68

	Dec-12
	11
	17
	$16,530.72

	
	
	FY 12-13 TOTAL
	$102,677.53

Cost of Medications By Program/Level of Care FY 11-12

	
	OP
	ICM
	FSP

	Jul-11
	$806.80
	$42.22
	$830.13

	Aug-11
	$29.47
	$20.10
	$722.56

	Sep-11
	$24.90
	$15.85
	$1,090.84

	Oct-11
	$43.98
	$12.10
	$1,508.06

	Nov-11
	

0.00
	$36.80
	$979.74

	Dec-11
	$12.45
	$23.37
	$795.01

	Jan-12
	$25.45
	$68.66
	$894.58

	Feb-12
	$23.70
	$59.31
	$497.10

	Mar-12
	$11.25
	$55.00
	$856.53

	Apr-12
	$32.40
	$68.09
	$479.39

	May-12
	$46.13
	$70.24
	$675.40

	Jun-12
	$57.28
	$217.32
	$542.17

	FY 11-12 TOTALS
	$1,113.81
	$689.06
	$9,871.51

	
	OP
	ICM
	FSP

	Jul-12
	$180.62
	$70.07
	$260.69

	Aug-12
	$294.08
	$63.81
	$183.72

	Sep-12
	$272.41
	$428.17
	$271.58

	Oct-12
	$207.33
	$73.15
	$94.33

	Nov-12
	$222.38
	$66.66
	$217.41

	Dec-12
	$211.93
	$33.23
	$235.50

	 FY 12-13 TOTALS
	$1,388.75
	$735.09
	$1,263.23

	Average spent on medication per client (Pinedale, Sanger, and Reedley)

	Month
	Amount Spent
	# of clients
	Average Spent

	Jan-12
	$971.14
	486
	$1.99

	Feb-12
	$564.36
	470
	$1.20

	Mar-12
	$906.13
	467
	$1.94

	Apr-12
	$648.27
	464
	$1.39

	May-12
	$771.52
	471
	$1.63

	Jun-12
	$799.97
	469
	$1.70

	Jul-12
	$493.38
	479
	$1.03

	Aug-12
	$530.36
	480
	$1.10

	Sep-12
	$958.66
	478
	$2.00

	Oct-12
	$363.56
	476
	$0.76

	Nov-12
	$492.50
	474
	$1.03

	Dec-12
	$175.01
	471
	$0.37

· Budget proposals and budget narratives should be developed and provided in a logical and consistent manner, and should reflect the program needs as proposed. Proposed budgets should be developed in any way that clearly defines and allocates resources for required services, while meeting acceptable accounting principles.
The following is an example and not intended as explicit direction.
The current contracted provider has three sites (Pinedale, Sanger and Reedley), provides three distinct programs (Full Service Partnership, Intensive Case Management, and Outpatient), and has 3 distinct budgets. Their budgets (and the invoices they submit to the County for payment) are broken down by programs, NOT by sites. They provide all three programs at all three sites. Their Outpatient budget is used to cover Outpatient services and expenses at each site; their Full Service Partnership budget is used to cover Full Service Partnership services and expenses at each site; and so on. Their administrative costs are also proportionately allocated among the three programs. Resources, such as staff, buildings, and equipment may be shared, but their proportionate allocation to each budget is distinct.
· County-Operated Rural Service by Diagnosis Code and Program (Selma, Kerman and Coalinga)
Program Total 2870-West County - Kerman

296.40.A

296.50 "Bipolar I Disorder, Most Recent Episode Depressed, Unspecified

296.45 "Bipolar I Disorder, Most Recent Episode Manic, In Partial Remission"

296.42 "Bipolar I Disorder, Most Recent Episode Manic, Moderate"

296.7 "Bipolar I Disorder, Most Recent Episode Unspecified

296.32 "Major Depressive Disorder, Recurrent, Moderate

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Features

296.30 "Major Depressive Disorder, Recurrent, Unspecified

296.21 "Major Depressive Disorder, Single Episode, Mild

296.22 "Major Depressive Disorder, Single Episode, Moderate

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Feature

296.20 "Major Depressive Disorder, Single Episode, Unspecified

295.30 "Schizophrenia, Paranoid Type

295.90 "Schizophrenia, Undifferentiated Type

309.24 Adjustment Disorder with Anxiety

300.00 ATYPICAL ANXIETY DISORDER

296.80 Bipolar Disorder NOS

311 Depressive Disorder NOS

296.90 Mood Disorder NOS

300.3 Obsessive-Compulsive Disorder

300.01 Panic Disorder Without Agoraphobia

309.81 Posttraumatic Stress Disorder

295.70 Schizoaffective Disorder

Program Total 2872-West County - Coalinga

 V71.09.A

295.32 "(I-9) SCHIZOPHRENIA, PARANOID TYPE, CHRONIC"

296.55 "Bipolar I Disorder, Most Recent Episode Depressed, In Partial Remission"

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features"

296.36 "Major Depressive Disorder, Recurrent, In Full Remission"

296.35 "Major Depressive Disorder, Recurrent, In Partial Remission"

296.32 "Major Depressive Disorder, Recurrent, Moderate"

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features"

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Feature s1

296.30 "Major Depressive Disorder, Recurrent, Unspecified" 2

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Features"

295.10 "Schizophrenia, Disorganized Type"

295.30 "Schizophrenia, Paranoid Type"

295.60 "Schizophrenia, Residual Type"

295.90 "Schizophrenia, Undifferentiated Type"

296.80 Bipolar Disorder NOS

297.1 Delusional Disorder

296.90 Mood Disorder NOS

305.10 Nicotine Dependence

309.81 Posttraumatic Stress Disorder

298.9 Psychotic Disorder NOS 35

295.70 Schizoaffective Disorder 157

Program Total 2893-Latino Selma

 292.11.G 27

304.70 "(I-9) COMBINATIONS OF OPIOID TYPE DRUG WITH ANY OTHER, UNSPEC1IFIED"

295.74 "(I-9) SCHIZOAFFECTIVE DISORDER, CHRONIC WITH ACUTE EXACERBATION"

295.72 "(I-9) SCHIZOAFFECTIVE DISORDER, CHRONIC"

295.71 "(I-9) SCHIZOAFFECTIVE DISORDER, SUBCHRONIC"

295.11 "(I-9) SCHIZOPHRENIA, DISORGANIZED TYPE, SUBCHRONIC" 1

295.34 "(I-9) SCHIZOPHRENIA, PARANOID TYPE, CHRONIC WITH ACUTE EXACE RBATION"

295.32 "(I-9) SCHIZOPHRENIA, PARANOID TYPE, CHRONIC"

295.33 "(I-9) SCHIZOPHRENIA, PARANOID TYPE, SUBCHRONIC WITH ACUTE EXACERBATION"

295.02 "(I-9) SCHIZOPHRENIA, SIMPLE TYPE, CHRONIC"

295.00 "(I-9) SCHIZOPHRENIA, SIMPLE TYPE, UNSPECIFIED"

291.3 "Alcohol-Induced Psychotic Disorder, With Hallucinations"

296.55 "Bipolar I Disorder, Most Recent Episode Depressed, In Partial Remission"

296.52 "Bipolar I Disorder, Most Recent Episode Depressed, Moderate"

296.54 "Bipolar I Disorder, Most Recent Episode Depressed, Severe With Psychotic Features"

296.53 "Bipolar I Disorder, Most Recent Episode Depressed, Severe Without Psychotic Features"

296.50 "Bipolar I Disorder, Most Recent Episode Depressed, Unspecified"

296.45 "Bipolar I Disorder, Most Recent Episode Manic, In Partial Remission"

296.42 "Bipolar I Disorder, Most Recent Episode Manic, Moderate"

296.44 "Bipolar I Disorder, Most Recent Episode Manic, Severe With Psychotic Features"

296.43 "Bipolar I Disorder, Most Recent Episode Manic, Severe Without Psychotic Features"

296.61 "Bipolar I Disorder, Most Recent Episode Mixed, Mild"

296.62 "Bipolar I Disorder, Most Recent Episode Mixed, Moderate"

296.64 "Bipolar I Disorder, Most Recent Episode Mixed, Severe With Psychotic Features"

296.63 "Bipolar I Disorder, Most Recent Episode Mixed, Severe Without Psychotic Features"

296.7 "Bipolar I Disorder, Most Recent Episode Unspecified"

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features "

296.36 "Major Depressive Disorder, Recurrent, In Full Remission"

296.35 "Major Depressive Disorder, Recurrent, In Partial Remission"

296.31 "Major Depressive Disorder, Recurrent, Mild"

296.32 "Major Depressive Disorder, Recurrent, Moderate"

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features"

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Features"

296.30 "Major Depressive Disorder, Recurrent, Unspecified"

296.21 "Major Depressive Disorder, Single Episode, Mild"

296.22 "Major Depressive Disorder, Single Episode, Moderate"

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Features"

295.10 "Schizophrenia, Disorganized Type"

295.30 "Schizophrenia, Paranoid Type"

295.60 "Schizophrenia, Residual Type"

295.90 "Schizophrenia, Undifferentiated Type"

309.28 Adjustment Disorder with Mixed Anxiety and Depression Mood

304.40 Amphetamine Dependence

300.00 ATYPICAL ANXIETY DISORDER

296.80 Bipolar Disorder NOS

296.89 Bipolar II Disorder

301.83 Borderline Personality Disorder

297.1 Delusional Disorder

300.4 Dysthymic Disorder

293.83 Mood Disorder Due to (Indicate the General Medical Condition)

296.90 Mood Disorder NOS

309.81 Posttraumatic Stress Disorder

298.9 Psychotic Disorder NOS

295.70 Schizoaffective Disorder

295.40 Schizophreniform Disorder

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features" 6 0

296.36 "Major Depressive Disorder, Recurrent, In Full Remission" 3 0

296.35 "Major Depressive Disorder, Recurrent, In Partial Remission" 4 4

296.32 "Major Depressive Disorder, Recurrent, Moderate" 121 61

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features" 104 2

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Features" 132 10

296.30 "Major Depressive Disorder, Recurrent, Unspecified" 9 0

296.25 "Major Depressive Disorder, Single Episode, In Partial Remission" 2 0

296.22 "Major Depressive Disorder, Single Episode, Moderate" 5 2

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Feature s7" 0

295.30 "Schizophrenia, Paranoid Type" 152 35

295.60 "Schizophrenia, Residual Type" 5 0

295.90 "Schizophrenia, Undifferentiated Type" 67 26

309.28 Adjustment Disorder with Mixed Anxiety and Depression Mood 6 0

300.00 ATYPICAL ANXIETY DISORDER 5 2

296.80 Bipolar Disorder NOS 48 2

296.89 Bipolar II Disorder 61 20

311 Depressive Disorder NOS 2 0

300.15 Dissociative Disorder NOS 1 0

300.4 Dysthymic Disorder 1 0

296.90 Mood Disorder NOS 24 5

300.21 Panic Disorder With Agoraphobia 3 0

300.01 Panic Disorder Without Agoraphobia 1 0

309.81 Posttraumatic Stress Disorder 6 0

298.9 Psychotic Disorder NOS 58 21

295.70 Schizoaffective Disorder 208 76

314.01.A 1

314.01 "Attention-Deficit/Hyperactivity Disorder, Predominantly Hyperactive-Impulsive Type"

314.00 "Attention-Deficit/Hyperactivity Disorder, Predominantly Inattentive Type"

296.63 "Bipolar I Disorder, Most Recent Episode Mixed, Severe Without Psychotic Features"

313.9 "Disorder of Infancy, Childhood, or Adolescence NOS"

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features"

296.32 "Major Depressive Disorder, Recurrent, Moderate"

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features"

296.22 "Major Depressive Disorder, Single Episode, Moderate"

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Features"

296.20 "Major Depressive Disorder, Single Episode, Unspecified"

309.9 Adjustment Disorder Unspecified

309.24 Adjustment Disorder with Anxiety

309.0 Adjustment Disorder with Depressed Mood

309.28 Adjustment Disorder with Mixed Anxiety and Depression Mood

309.4 Adjustment Disorder With Mixed Disturbance of Emotions and Conduct

314.9 Attention-Deficit/Hyperactivity Disorder NOS

300.00 ATYPICAL ANXIETY DISORDER

312.82 Conduct Disorder: Adolescent-Onset Type

312.81 Conduct Disorder: Childhood-Onset Type

311 Depressive Disorder NOS

312.9 Disruptive Behavior Disorder NOS

300.4 Dysthymic Disorder

300.02 Generalized Anxiety Disorder

312.34 Intermittent Explosive Disorder

296.90 Mood Disorder NOS

313.81 Oppositional Defiant Disorder

309.81 Posttraumatic Stress Disorder

298.9 Psychotic Disorder NOS

295.70 Schizoaffective Disorder

300.23 Social Phobia

Program Total 2311Y-Community Clinics/Coalinga (youth)

299.80.B

314.01 "Attention-Deficit/Hyperactivity Disorder, Predominantly Hyperactive-Impulsive 2 Type"

313.9 "Disorder of Infancy, Childhood, or Adolescence NOS"

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features"

296.32 "Major Depressive Disorder, Recurrent, Moderate"

296.34 "Major Depressive Disorder, Recurrent, Severe With Psychotic Features"

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Features"

296.26 "Major Depressive Disorder, Single Episode, In Full Remission"

296.22 "Major Depressive Disorder, Single Episode, Moderate"

296.23 "Major Depressive Disorder, Single Episode, Severe Without Psychotic Features"

309.24 Adjustment Disorder with Anxiety

300.00 ATYPICAL ANXIETY DISORDER3

296.80 Bipolar Disorder NOS

312.81 Conduct Disorder: Childhood-Onset Type

311 Depressive Disorder NOS

312.9 Disruptive Behavior Disorder NOS

300.4 Dysthymic Disorder

300.02 Generalized Anxiety Disorder

312.34 Intermittent Explosive Disorder8

317 Mild Mental Retardation (Axis II)

296.90 Mood Disorder NOS

313.81 Oppositional Defiant Disorder

309.81 Posttraumatic Stress Disorder

Program Total 4312-MHSA Rural School Based

314.01.B

296.24 "Major Depressive Disorder, Single Episode, Severe With Psychotic Features"

296.33 "Major Depressive Disorder, Recurrent, Severe Without Psychotic Features"

296.20 "Major Depressive Disorder, Single Episode, Unspecified"

300.00 ATYPICAL ANXIETY DISORDER

296.80 Bipolar Disorder NOS

312.81 Conduct Disorder: Childhood-Onset Type

311 Depressive Disorder NOS

312.9 Disruptive Behavior Disorder NOS

296.90 Mood Disorder NOS

313.81 Oppositional Defiant Disorder

309.81 Posttraumatic Stress Disorder

298.9 Psychotic Disorder NOS
· Contractor-Operated Rural Services – Current Active Clients by Program (Pinedale, Sanger and Reedley)

Full Service Intensive Case
Partnership
 Management
Outpatient
Total

Pinedale
38
104
77
219

Reedley
10
83
29

122

Sanger
7
61
37

105
Total
55
248
143
446

· Staffing Breakdown per Rural Site: (FT = Full Time; PT = Part Time)
County-operated Sites (Kerman, Coalinga and Selma):
1 FT Clinical Supervisor for these sites (the position also has other responsibilities)

Kerman: 2 FT Senior Licensed Mental Health Clinicians; 1 FT Office Assistant; 1 PT Tele-Psychiatrist on Thursday and Friday each week; 1 FT Community Mental Health Specialist (also assists with other areas as needed); 1 PT Licensed Vocational Nurse on Thursday and Friday each week; and 1 FT Welfare to Work Office Assistant.
Coalinga: 1 FT Licensed Mental Health Clinician; 1 PT (3 days per week) Unlicensed Mental Health Clinician; 1 FT Office Assistant on site Wednesdays (works remotely with all 3 rural sites); 1 PT Tele-Psychiatrist on Wednesday each week; and 1 PT Licensed Vocational Nurse on Wednesday each week.
Selma: 2 FT Licensed Mental Health Clinicians; 1 FT Office Assistant; 1 FT Office Assistant that travels to Coalinga on Wednesday and assist the Kerman clinic when required; 1 PT Tele-Psychiatrist on Monday and Tuesday each week; and 1 PT Licensed Vocational Nurse on Monday and Tuesday each week.
Contractor-operated Sites (Pinedale, Sanger and Reedley):

FSP = Full Service Partnership; ICM = Intensive Case Management; OP = Outpatient; PSC = Personal Service Coordinator; LVN = Licensed Vocational Nurse; LPT = Licensed Psychiatric Technician

1
FT Program Director
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 FT Supervisor PSC
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 FT Unlicensed Clinician
FSP/ICM/OP
Pinedale

1 FT Unlicensed Clinician
FSP/ICM/OP
Sanger/Reedley

1 FT Case Manager
FSP
Reedley

1 FT Case Manager
FSP
Sanger

2 FT Case Managers
FSP
Pinedale

1 FT Case Manager
ICM/OP
Reedley/Sanger

1 FT Case Manager
ICM/OP
Pinedale

1 FT Case Manager
ICM/OP
Pinedale/Sanger/Reedley

1 FT Nurse (LVN)
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 PT Nurse (LPT) 24 hrs/wk
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 FT Secretary
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 PT Secretary 32 hrs/wk
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 PT Psychiatrist 24 hrs/wk
FSP/ICM/OP
Pinedale/Sanger/Reedley

1 FT Billing/Bookkeeper
FSP/ICM/OP
Pinedale/Sanger/Reedley

· Penetration rates of mental health clients in each rural area must be the basis for all sites, existing and new, proposed for rural services. Client access must be taken into consideration. Please see RFP 952-5119, Exhibit B for Penetration Rates and Approved Claim Dollars per Beneficiary (excerpt from Fresno County MHP CAEQRO Report). Bidders are encouraged to do their own research on Fresno County penetration rates.
· The Full Service Partnership Program must include a minimum capacity for sixty (60) severely mentally ill (SMI) and/or seriously emotionally disturbed (SED) clients, including adults and/or children.

· Employee Benefits, including retirement, health and dental, must not exceed twenty percent (20%) of the total salaries for those employees working under the proposed County Agreement. Please see RFP 952-5119, page 39 for more information on Administrative Costs and Employee Benefits.
· Provision of all rural services will ideally be awarded to one (1) qualified provider. However, all proposals will be considered.
· Current Challenges of Existing Rural Sites: All Rural Sites: Accessibility and availability of services to unserved/under-served clients in rural areas; inadequate program staffing; stigma in communities; limited providers in rural areas; limited access to resources (i.e. benefits, affordable housing); limited or non-existent public transportation; large geographic areas to cover; rural residents rely more on institutions outside of traditional mental health; recruiting staff to work in rural areas; lack of bilingual mental health professionals/staff in rural areas.
· Displaced County employees must be given first consideration for employment by the awarded provider.
· Property Rental Lease Negotiations
Kerman: The new provider must negotiate a lease with the property owner.

Selma and Coalinga: The majority of space at the Selma and Coalinga sites is currently, and will continue to be, occupied by the Department of Social Services. Site leases will have to go through Fresno County’s approval process, which may include but not limited to, approval by the Fresno County General Services Property Management Division, approval by the County Board of Supervisor’s, and posting a Public Notice for the lease space.

Pinedale, Reedley and Sanger: Each site lease is entirely independent of the County and the properties are not shared with any County Department. Each lease must be negotiated by the new provider and the property owners.

Please see RFP 952-5119, Exhibits H1, H2, H3, J1, J2, and J3 for current lease information.

· Selma and Coalinga site maps provided with RFP 952-5119 (Exhibits I1, I1.1, and I2) include space currently occupied by County Department of Behavioral Health (DBH)-operated Rural services and space currently occupied by the County Department of Social Services. The space allocated to DBH is utilized for children and adult rural services. Addendum 2 Attachment 1 shows the DBH-occupied space in Coalinga and Selma as highlighted.

· 24/7 on call for housing and/or housing services is required under the impending Rural Agreement Full Service Partnership Program. Housing support services shall be provided in the Intensive Case Management and Outpatient programs, as needed, 8 hours a day, 5 days a week, to aid clients in locating, securing and maintain independent housing. The current County-operated sites (Selma, Kerman and Coalinga) do not provide 24/7 on-call services for housing and housing services.
· Non-Seriously Mentally Ill (SMI) and Non-Severely Emotionally Disturbed (SED) clients must be served under the impending Rural Agreement. A 12-month transition plan in not anticipated for the non-SMI/SED population. Under the impending Rural Agreement, services will include Non-SMI/SED children and adults for Outpatient services. Intensive Case Management and Full Service Partnership will serve SMI/SED children and adults.
· Undocumented clients must be served under the impending Rural Agreement.
· Prevention and Early Intervention (PEI) programs in Rural Fresno County that the awarded contractor may partner with include:
Primary Care Integration Program is provided by United Health Centers and Valley Health Teams. This Program integrates mental health care services with physical health care services at rural community primary care clinics. There are service sites in: Parlier, Sanger, Kerman, Firebaugh, Orange Cove, Mendota and San Joaquin.

CBANS: Cultural Based Access Navigation Specialist and Peer Support program services are provided through multiple organizations offering mental health prevention and early intervention (PEI) services in a cultural sensitive manner to un-served and underserved population. The target populations include: Native American; Latino/Hispanic; South East Asian/other refugees; African American; and Homeless/Faith Based Organizations. The program models after the Promotores(as) Model in which Community Health Workers and Peer Support Specialist promote mental health in communities from which they originate engaging individuals/families who have experienced significant social, emotional, physical health and economic challenges. CBANS services are provided throughout Fresno County, but primarily in the metropolitan area, however they go where there is a need. There are no satellite offices in the rural areas.

PBIS: Positive Behavioral Interventions and Supports, Kindergarten through Eighth Grade is a proven approach to early identification and prevention of behavioral/emotional problems. The prevention framework allows children and youth early access to evidence based academic and behavioral practices prior to onset of severe behavior/emotional challenges. PBIS is not an intervention, curriculum, or program, rather, PBIS is a decision making framework established to guide select, integrate, and implement evidence based practices to achieve positive outcomes for all students. Existing services are provided by Fresno County Office of Education (FCOE); participating school districts include, Central, Coalinga-Huron, Firebaugh-Las Deltas, FCOE, Kerman, Kings Canyon, Parlier, Selma, and Sanger Unified.
Horticultural Therapeutic Community Centers (HTCC) are provided by Fresno Center for New Americans, Fresno Interdenominational Refugee Ministries, and Sarbat Bhala, inc. This Program provides HTCC (community gardens) as a platform for peer support, mental health information delivery and engagement on matters that relate to mental well-being and mental health services, and to deliver mental health PEI activities in traditionally and culturally relevant environments to un-served and underserved suburban and rural communities. Of the seven (7) HTCC sites, there are two in the outlying rural areas of Sanger and Selma.
· Other Mental Health Providers in Rural Fresno County for Children and Adults:

Selma: There are other Mental Health providers in Selma.
Kerman and Coalinga: There are no other Mental Health providers in Kerman and Coalinga.
· Tele-Psychiatry is currently utilized at all County-operated Rural service sites (Selma, Kerman and Coalinga). County Rural providers have a Psychiatrist on staff. Tele-psychiatry equipment./services are contracted and the new provider would have to negotiate with a provider for the tele-psychiatry services/equipment. There is no tele-psychiatry used at the Contractor-operated rural sites (Pinedale, Sanger and Reedley).
· Correction to RFP 952-5119, first line on page 34: Currently reads “seventy-five percent (90%)” and should correctly read “ninety percent (90%)”.
	G:\PUBLIC\RFP\952-5119 ADD 3.DOC
	(4/11)

	G:\PUBLIC\RFP\952-5119 ADD 3.DOC
	(12/02)

