

**Connecticut Health Insurance Exchange
D/B/A Access Health CT**

Marketing & Research: Enrollee Census & Satisfaction

Request for Proposals (RFP)

(2/29/16) UPDATED on 3/17/16

I. Summary

Since the passage of the Affordable Care Act (ACA) in March of 2010 and Governor Malloy's signing of Public Act 11-53 in July of 2011, Connecticut has built a state-based marketplace for health care coverage. The primary mission of the Connecticut Health Insurance Exchange D/B/A Access Health CT ("Access Health CT") is to increase the number of insured residents in Connecticut, promote positive health outcomes, lower costs and eliminate health disparities. To accomplish this mission, Access Health CT has developed an online shopping and enrollment experience for state residents and small businesses, as well as an extensive marketing, communication and enrollment infrastructure to raise awareness of health insurance options and facilitate enrollment in coverage.

Throughout the planning, building and operational phases of Access Health CT, several assessments were made of the location and composition of both the general population of Connecticut, as well as uninsured and underinsured residents. Gathered data includes information such as household income, race/ethnicity, age, gender and geographic location, and was instrumental in enabling Access Health CT effectively target and reach residents who were likely to benefit from health care coverage offered through Access Health CT. These assessments also helped Access Health CT establish a baseline against which its progress toward fulfilling its mission could be measured.

Since the launch of Access Health CT as Connecticut's official state-based health insurance marketplace, the uninsured rate in the state has fallen below 4%. To further reduce the uninsured rate in Connecticut and help ensure that residents maintain coverage, Access Health CT seeks to capture a clear picture of the current membership as well as identify the remaining uninsured population in Connecticut.

Access Health CT intends to contract with a vendor that can conduct surveys and assessments of the demographic makeup of its current enrollees, as well as their experience signing up for coverage and utilizing the Access Health CT enrollment and customer support systems. While much data has been captured through the enrollment process, substantial gaps exist. The goal of this research effort is to round out our understanding of those unknown areas. Access Health CT will use the information gathered to better serve its current enrollees, retain current enrollee membership, and develop effective strategies for reaching the remaining uninsured population in Connecticut.

Data points that will be provided:

- a. Name/Address/Phone
- b. Income ranges
- c. Family Size
- d. Age ranges
- e. Gender
- f. Enrollment channel
- g. Level of Enrollment Assistance

The initial term of the contract that will be awarded as a result of this RFP will cover the anticipated duration of the project specifically detailed in this RFP.

II. Scope of Work

There are currently more than 116,000 Access Health CT active enrollees in Qualified Health Plans (QHPs), 81,090 of whom are Primary account holders with a user account on the organization's website that provides basic contact information, as well as more detailed information gathered through the application process (e.g., income, family size, age, gender, etc.). The research to be conducted should enable Access Health CT to define its enrollee population in greater detail by gathering additional data not collected through the enrollment process, with the end goal of better understanding who engaged with Access Health CT during 2015 and the recent open enrollment period, as well as their motivations and attitudes toward the coverage they received through Access Health CT and the customer support provided.

A. Main goals:

1. Continue testing certain findings of previous member census studies (see **Appendix C**)
2. Evaluate areas such as perception of value and emotional state at the point of purchase (i.e. motivations and attitudes toward the coverage the enrollee received through Access Health CT)
3. Better understand the levels of health insurance literacy among members and best ways to educate them
4. Understand plan utilization
5. Evaluate the customer experience and recommend ways to improve it in every touch point (i.e. web, mobile, phone, in-person, etc.)
6. Build predictive models that can help Access Health CT determine who is most likely to leave and stay, allowing Access Health CT to develop strategies and plan effective tactical work
7. Understand the remaining uninsured in the state. Recommend new growth opportunities (i.e. COBRA)
8. Understand the purchase process for 26 year-olds that age out of their parents' plans and the best way to communicate with them
9. Conduct research in Spanish across all assessment targets with a representative sample of the Access Health CT customer base.

B. Primary targets for assessment:

1. Retention: Current QHP Membership

- Demographics
- Language preference
- Who is most likely to leave
- Reasons for leaving
- Customer experience with support systems (i.e. call center, website)
- Site navigation on www.accesshealthct.com
- Account usage (do they log in to manage their account themselves?)
- Plan selection (reasons for selecting metal tier)
- Plan utilization & use of primary care physicians
- Previous insurance status
- Assisted vs. unassisted enrollment: satisfaction, assumptions on cost or ease
- Positive impact of health coverage on health and quality of life

- Interest in additional wellness services (beyond what is provided by carriers)
- Interest in potentially obtaining other possible products or services through Access Health CT (e.g. life insurance, IRAs, financial planning, etc.)

2. Acquisition: Remaining Uninsured or Potentially Uninsured

- Demographics
- Language preference
- Percentage of population
- Identify subgroups: 26 year-old age-outs, COBRA, etc.
- Barriers to enrollment
- Acquisition opportunities

3. Small Business Owners

- Awareness of Access Health CT
- Ability to select plans without assistance

4. Health Insurance Literacy

- Understanding of ACA requirements/benefits
- Understanding of enrollment cycle
- Ability to navigate plan selection
- Understanding of plans purchased
- Understanding of insurance concepts (i.e. premium, co-pay, co-insurance, etc.)
- Plan usability

C. Proposals

Each bidder should submit a proposal that addresses the challenge of reaching the assessment targets in **Section II-B** and provides a thorough explanation to satisfy the three categories below:

1. Methodology

Provide a detailed explanation of the recommended methodology for completing the goals of the project, including but not limited to:

- a. Establishing a sample size that provides sufficient data to answer key questions and allows for projection of findings to the 116,000 enrollees
- b. Development of quotas and oversampling to ensure findings can be projected to relevant sub groups
- c. Detailed overview of data gathering process (e.g. phone survey, online, intercept, etc.)
- d. Development of questions to be asked in survey
- e. Analytic approach, inclusive of cross-tabulations, data modeling, and projection methodology

2. Timing

Provide a detailed and realistic timeline for the project, including time required to:

- a. Develop a final research approach and methodology.
- b. Gather and organize a sample file from the enrollee population.
- c. Recruit/contact subjects and field research.
- d. Analyze data gathered.

e. Deliver final analysis to Access Health CT.

3. Cost

Provide detailed accounting of cost for completing the work. This should be broken into two categories (see **Section V** for more detail):

- a. Cost for professional services to design the survey, oversee field work, and analyze results
- b. Cost for actual field work

III. Background and Qualifications

Provide a summary of any past projects that would demonstrate your ability to successfully perform this work. Specifically address experiences you have working in the areas of health care, health insurance, and research on the current ACA landscape.

Provide an anticipated staffing plan for this engagement, including biographical sketches of staff who will be engaged, their proposed role, and the amount of time (as a %) they would devote to Access Health CT account activity. If there are plans to utilize a subcontractor to perform work for Access Health CT, it must be disclosed in your written Response.

Lastly, please provide three customer references for relevant prior work, including name, title, phone, email address and a description of the work performed.

IV. Information Security and Data Privacy Policies and Practices

Given that the vendor will be receiving certain member data (limited to what is essential to perform the research) from Access Health CT and will be collecting additional data through its field work, the vendor must comply with Public Act 15-142 and other applicable laws and have in place adequate information security and data privacy measures, including, but not limited to, encryption, redundant firewalls, vulnerability assessments, virus controls, password maintenance and meet all applicable federal privacy and security standards. The selected Responder will be required to pass an information security data privacy review (which may include a site visit) conducted by Access Health CT's information security manager prior to contract execution.

V. Cost Proposal

Provide a cost summary using the basic template format below. Please provide a detailed narrative that supports these total costs. For purposes of determining cost, Responders may assume that contact information exists for all enrollees (e.g. phone and postal address) and that accurate demographic data exists related to age, gender, geographic location, income levels, and product selection (See **Section I** for full list).

Additionally, please provide a rate card or approximate hourly rates for any additional work or services that fall outside of the current project scope that may be requested by Access Health CT .

Estimated Costs by Engagement Area	(\$)
Professional services to design survey, oversee field work, and analyze results	
Field activity (corresponding to proposed data gathering recommendation)	
Total Cost	\$

VI. RFP Processes

Below please find a schedule of key dates and milestones for this RFP process.

Activity	Date
RFP Issued (open for 10 business days)	February 29, 2016
All Questions Due	March 7, 2016
Proposal Due Date	March 23, 2016 REVISED from 14th
Oral Presentations from Finalists (if requested)	March 21 - 25, 2016
Vendor Selection	March 28, 2016

When preparing your response to this RFP, please adhere to the following requirements and guidelines:

1. The Responder's proposal should consist of the following sections, in the order listed below:
 - a. Cover Letter
 - b. Table of Contents
 - c. Executive Summary
 - d. Approach and Methodology to Address Items Detailed In Scope of Work
 - e. Proposed Project Timeline to Meet Key Dates
 - f. Cost/Pricing Proposal
 - g. Biographical Sketches for Key Personnel
 - h. Organizational Background & Qualifications
 - i. 3 References
 - j. A Certificate of Insurance that meets the Insurance requirements laid out in the Contract attached as **Appendix A**.
 - k. Completed forms 1 – 3, listed below.
 - 1) IRS Form W-9
 - 2) Ethics Form 5 – Consulting Agreement Affidavit, attached as **Appendix B** (Selected vendor(s) will be required to submit an updated Ethics Form 5 dated contemporaneously with Contract execution.)
 - 3) SEEC Form 10 - Acknowledgement of Receipt of the State Elections Enforcement Commission's Notice of Campaign Contribution and Solicitation Limitations, as attached in **Appendix B**

2. The proposal should be formatted as follows:
 - Paper size: 8.5 x 11 inches
 - Minimum font size: 11 point (except for footnotes, headers, or footers)
 - Ready for printing: All electronic files submitted will be pre-formatted for printing
 - Software: All electronic files submitted should be created (or fully compatible) with any of the following software suites or packages: Microsoft Office 2010, Adobe PDF.
3. The Responder must submit:
 - One (1) digital copy of the proposal

VII. Rights of Access Health CT in Evaluating Proposals

Issuance of this RFP does not guarantee that Access Health CT will award a Contract to any Responder. Access Health CT reserves the right to withdraw, re-bid, extend or otherwise modify the RFP or the related schedule and process, in any manner, solely at its discretion.

Access Health CT also reserves the right to:

- Consider any source of information in evaluating Proposals;
- Omit any planned evaluation step if, in Access Health CT's view, the step is not needed;
- At its sole discretion, reject any and all Proposals at any time; and
- Open Contract discussions with the second highest scoring Responder, if Access Health CT is unable to reach an agreement on Contract terms with the highest scoring Responder.

VIII. Disqualification

Any attempt by a Responder to influence a member of the evaluation committee during the Proposal review and evaluation process will result in the elimination of that Responder's Proposal from consideration.

IX. Freedom of Information

Access Health CT is a quasi-public agency and its records, including responses to this RFP, are public records. See Conn. Gen. Stat. §§ 1-200, *et seq.*, and especially §§ 1-210(b)(4) and 1-210(b)(5)(B). Due regard will be given to the protection of proprietary or confidential information contained in all proposals received. However, all materials associated with this RFP are subject to the terms of the Connecticut Freedom of Information Act ("FOIA") and all applicable rules, regulations and administrative decisions. If a Responder is interested in preserving the confidentiality of any part of its proposal, it will not be sufficient merely to state generally in the proposal that the proposal is proprietary or confidential in nature and not, therefore, subject to release to third parties. Instead,

those particular sentences, paragraphs, pages or sections that a Responder believes to be exempt from disclosure under FOIA must be specifically identified as such. Convincing explanation and rationale sufficient to justify each exemption consistent with § 1-210(b) of FOIA must accompany the proposal. The rationale and explanation must be stated in terms of the reasons the materials are legally exempt from release pursuant to FOIA. Responders should not request that their entire proposal, or the majority of the proposal, be confidential. Any submitted proposal, once execution of a contract is complete and any completed contract will be considered public information. Access Health CT has no obligation to initiate, prosecute or defend any legal proceeding or to seek a protective order or other similar relief to prevent disclosure of any information that is sought pursuant to a FOIA request. The Responder has the burden of establishing the availability of any FOIA exemption in any proceeding where it is an issue. In no event shall Access Health CT have any liability for the disclosure of any documents or information in its possession that Access Health CT believes are required to be disclosed pursuant to FOIA or any other law.

X. Notice of State Certification Requirements

- A. The selected vendor must execute a Gift and Campaign Contribution Certification (Ethics Form 1), attached in **Appendix A**, contemporaneously with the Contract and deliver them together to Access Health CT.
- B. Each Responder must deliver a Consulting Agreement Affidavit (Ethics Form 5), attached as **Appendix B**, with its proposal, and the selected vendor must deliver an updated form contemporaneously with Contract execution. The selected vendor must amend Ethics Form 5 whenever the vendor enters into any new consulting agreement during the term of the Contract.
- C. With regard to a State contract, as defined in Public Act No. 07-1, having a value in a calendar year of \$50,000 or more or a combination or series of such agreements or contracts having a value of \$100,000 or more, the authorized signatory to the proposal in response to this RFP must expressly acknowledge receipt of the State Elections Enforcement Commission's notice, as attached in **Appendix A**, advising prospective state contractors of state campaign contribution and solicitation prohibitions, and will inform its principals of the contents of the notice.
- D. Pursuant to Conn. Gen. Stat. §§ 4a-60(a)(1) and 4a-60a(a)(1), as amended by Public Act 07-245 and Sections 9 and 10 of Public Act 07-142, every contractor is required to provide the State with documentation to support the contractor's nondiscrimination agreements and warranties. Copies of two certification forms (one for businesses and one for individuals) that will satisfy these requirements are attached to this RFP as **Appendix A**. The applicable certification form must be signed by an authorized signatory of the selected vendor and submitted to Access Health CT at the time of Contract execution.

XI. Execution of Contract

This RFP is the instrument through which proposals are solicited and is not a contract. Upon Access Health CT's selection of a Responder, the selected Responder must enter into a contract with Access Health CT substantially in the form of the contract set out in **Appendix A**. The selected vendor's proposal and this RFP may serve as the basis for additional contract terms or may be incorporated into the contract. If Access Health CT and selected vendor fail to reach agreement on contract terms within a time determined solely by Access Health CT, then Access Health CT may commence and conclude contract negotiations with other Responder(s). Access Health CT may decide at any time to start this RFP process again.

XII. Subletting or Assigning of Contract

The Contract or any portion thereof, or the work provided for therein, or the right, title, or interest of the vendor therein or thereto may not be sublet, sold, transferred, assigned or otherwise disposed of to any person or entity without the prior written consent of Access Health CT. No person or entity, other than the vendor to which the Contract was awarded, is permitted to perform work without the prior written approval of Access Health CT.

XIII. Compliance with Federal, State and Other Requirements

In the Contract, the vendor will represent and warrant that, at all pertinent and relevant times to the Contract, it has been, is and will continue to be in full compliance with all codes, statutes, acts, ordinances, judgments, decrees, injunctions and regulations of federal, state, municipal or other governmental departments, commissions, boards, bureaus, agencies or instrumentalities,.

XIV. Executive Orders

The Contract shall be subject to the provisions of Executive Order No. Three of Governor Thomas J. Meskill, promulgated June 16, 1971, the provisions of Executive Order No. Seventeen of Governor Thomas J. Meskill, promulgated February 15, 1973 and the provisions of Executive Order No. Sixteen of Governor John G. Rowland promulgated August 4, 1999.

XV. Conformity and Completeness of Proposals

To be considered acceptable, proposals must be complete and conform to all material RFP instructions and conditions. Access Health CT, in its sole discretion, may reject in whole or in part any proposal if in its judgment the best interests of Access Health CT will be served.

XVI. Presentation of Supporting Evidence

Responders must be prepared to provide evidence of experience, performance, ability, financial resources or other items that Access Health CT deems necessary or appropriate concerning the performance capabilities represented in their proposals.

XVII. Misrepresentation or Default

Access Health CT may reject a proposal and void any award resulting from this RFP to a vendor that makes any material misrepresentation in its proposal or other submission in connection with this RFP.

XVIII. Disqualification

Any attempt by a Respondent to influence a member of the evaluation committee during the proposal review and evaluation process will result in the elimination of that Respondent's proposal from consideration.

XIX. Oral Agreement or Arrangements

Any alleged oral agreements or arrangements made by vendors with any State agency, Access Health CT, or an employee of a State agency or Access Health CT will be disregarded in any proposal evaluation or associated award.

XX. Offer of Gratuities

Responders must represent that no elected or appointed official or employee of the State of Connecticut or Access Health CT has, or will, benefit financially or materially from the Contract. The Contract may be terminated by Access Health CT if it is determined that gratuities of any kind were either offered to, or received by, any of state officials or employees from the vendor, the vendor's agent(s), representative(s) or employee(s). Such action on the part of Access Health CT shall not constitute a breach of contract by Access Health CT.

XXI. Validation of Proposals

Each proposal must be signed by an authorized signatory of the Responder and shall be a binding commitment of the Responder that Access Health CT may incorporate, in whole or in part, by reference or otherwise, into the Contract. The proposal must also include evidence that the person submitting the proposal has the requisite power and authority on behalf of the vendor to submit and deliver the proposal and subsequently to enter into, execute and deliver, and perform the Contract.

XXII. Ownership of Proposals

All proposals shall become the sole property of Access Health CT and will not be returned.

XXIII. Amendment or Cancellation of this RFP

Issuance of this RFP does not guarantee that Access Health CT will award a Contract to any Responder. Access Health CT reserves the right to withdraw, re-bid, extend or otherwise modify the RFP or the related schedule and process, in any manner, solely at its discretion.

Access Health CT also reserves the right to:

- Consider any source of information in evaluating Proposals;
- Omit any planned evaluation step if, in Access Health CT's view, the step is not needed;
- At its sole discretion, reject any or all Proposals at any time; and
- Open contract discussions with other Responder(s) if Access Health CT and the first

selected Respondent(s) are unable to agree on contract terms.

XXIV. Errors

Access Health CT reserves the right to correct clerical or administrative errors that may be made during the evaluation of proposals or during the negotiation of the Contract and to change the Contract award accordingly. In addition, Access Health CT reserves the right to re-evaluate proposals and the award of the Contract in light of information either not previously known or otherwise not properly having been taken into account prior to the Contract award. This may include, in extreme circumstances, revoking the awarding of the Contract already made to a vendor and subsequently awarding the Contract to another vendor.

Such action on the part of Access Health CT shall not constitute a breach of contract on the part of Access Health CT since the Contract with the initial vendor would be deemed void and of no effect as if no contract ever existed between Access Health CT and such vendor.

Access Health CT may waive minor irregularities found in proposals or allow the Responder to correct them, depending on which is in the best interest of Access Health CT. "Minor irregularities" means typographical errors, informalities that are matters of form rather than substance and evident from the proposal itself, and insignificant mistakes that can be waived or corrected without prejudice to other Responders, as determined in the sole discretion of Access Health CT.

XXV. RFP Contact

The contact person for the purposes of this request is:

Kecia Stauffer
The Connecticut Health Insurance Exchange D/B/A Access Health CT
280 Trumbull Street, 15th floor
Hartford, CT 06103

kecia.stauffer@ct.gov (Email)
860-757-5315 (Phone)

All questions must be received by March 7, 2016 at 5:00 PM EST. Answers will be distributed among respondents and posted on ct.gov/hix as soon as possible.

All proposals must be received by the contact above no later than 5:00 PM EST on March 23, 2016 to be considered.

For Appendices A, B & C, please see attachments on ct.gov/hix under Doing Business with the Exchange