[image: image1.png]n I Maryland’s Human Services Agency

Department of Human Resources Martin O'Malley, Governor | Anthony G. Brown, Lt. Governor | Theodore Dallas, Secretary

REQUEST FOR PROPOSALS

LEGAL REPRESENTATION SERVICES

FOR

CHILDREN INVOLVED IN CHILDREN IN NEED OF ASSISTANCE (CINA), TERMINATION OF PARENTAL RIGHTS (TPR) AND RELATED PROCEEDINGS

AND

INDIGENT ADULTS INVOLVED IN ADULT PROTECTIVE SERVICES (APS) GUARDIANSHIP HEARINGS AND ADULT PUBLIC GUARDIANSHIP REVIEW BOARD (APGRB) HEARINGS

OS/MLSP 13-001-S

AMENDMENT #5

September 17, 2012

Prospective Offerors:

This amendment is being issued to amend certain information in the above named RFP. All information contained herein is binding on all Offerors who respond to this RFP. Specific parts of the RFP have been amended. The changes are listed below. New language has been double underlined and marked in bold (i.e. word), and language that has been deleted has been marked with a strikethrough (i.e. word).

1.
REVISE Section 3.5 and 4.5 of the RFP as follows:

Sections 3.5 and 4.5 Reports have been amended to require the Contractor to submit a Monthly Client Case List (See Attachment T). This report is due with the Monthly Request for Payment Summary (Sections 3.5A and 4.5A).

2.
REVISE Attachment S of the RFP as follows:
DELETE ATTACHMENT S CINA/TPR CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES in its entirety and REPLACE it with the following ATTACHMENT S CINA/TPR CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES located on the DHR Website at http://dhr.maryland.gov/crfp/N00R2401435-6.php or eMaryland Marketplace at https://emaryland.buyspeed.com/bso/.

· CINA/TPR ATTACHMENT S CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES (Rev. 09/15/2012)
3.
REVISE Attachment S-1 of the RFP as follows:
DELETE ATTACHMENT S1 APS/APGRB CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES in its entirety and REPLACE it with the following ATTACHMENT S-1 APS/APGRB CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES located on the DHR Website at http://dhr.maryland.gov/crfp/N00R2401435-6.php or eMaryland Marketplace at https://emaryland.buyspeed.com/bso/.

· APS/APGRB ATTACHMENT S-1 CONTRACT COMPLIANCE CHECKLIST and TIME FRAMES (Rev. 09/15/2012)

4.
REVISE the Table of Contents of the RFP as follows:
TABLE OF CONTENTS Sections IV and V

Section IV.
Specifications APS/APGRB Case Hearings: Functional Area II

4.1

Background

4.2

Objectives

4.3

Scope of the Project

4.4

Requirements

4.5

Reports

4.6

Contractor's Project Manager

4.7

Post Award Orientation Conference
Section V.
Clauses Common to CINA/TPR and APS/APGRB Functional Areas

5.1

Conflict of Interest

5.2

Postponements

5.3

Law Firm Office Location

5.4

Hours per Case

5.5

Staffing/Caseload Requirements
5.6

Essential Staffing

5.7

Professionalism and Civility

5.8

Out of State Travel

5.9

Accounting Management

5.10

Information Technology

5.11

Contract Monitoring

5.12

Transition
5.12

Problem Escalation Procedures

5.13

Caseload Requirement
5.13

Transition

5.14

Post-Award Orientation

5.14

Caseload Requirements
5.15

Post-Award Orientation Conference
5.
REVISE Section VIII Appendices of the RFP as follows:
SECTION VIII APPENDICES

Attachment A

CINA/TPR Projected Caseload Chart

Attachment A-1
APS/APGRB Projected Caseload Chart

Attachment A-2
Requested Caseload Form

Attachment A-3
CINA/TPR Proceedings Pricing Proposal

Attachment A-4
APS-APGRB Hearings Pricing Proposal

Attachment B

Bid/Proposal Affidavit

Attachment C

Contract Affidavit

Attachment D

Contract – Sample Only

Attachment E

Electronic Funds Transfer Form

Attachment F

Certification Regarding Lobbying

Attachment G

Living Wage Requirements for Services Contracts and Affidavit of

Agreement

Attachment H

Hiring Agreement

Attachment I
CINA/TPR Proceedings Voluntary Placement Payment Request Summary Form

Attachment I-1

APS/APGRB Hearings Payment Summary

Attachment J

Maryland Judiciary/FCCIP CINA/TPR Guidelines

Attachment K

CINA/TPR Proceedings Monthly Case Statistics Report

Attachment K-1
APS/APGRB Hearings Monthly Case Statistics Report

Attachment L

Case Postponements and Conflicts Report

Attachment M

Projected Staffing Form

Attachment M-1
Monthly Staffing Report Form

Attachment N

CINA/TPR Training Verification Form

Attachment N-1
APS/APGRB Training Verification Form

Attachment N-2
Annual Continuing Legal Education and Training Certification Letter
Attachment O

CINA/TPR Client Intake Form

Attachment O-1
APS/APGRB Client Intake Form

Attachment P

Monitoring Results Memorandum
Attachment Q

CINA/TPR Contractor Annual Monitoring Report

Attachment Q-1
APS/APGRB Contractor Annual Monitoring Report

Attachment R

Transmittal Form

Attachment S

CINA/TPR Contract Compliance Checklist (Revised 09/17/2012)
Attachment S-1
APS/APGRB Contract Compliance Checklist (Revised 09/17/2012)
Attachment T

Monthly Client Case List

All other terms and conditions remain the same. If you require clarification of the information provided in this Amendment, please contact me via email at gfleming@dhr.state.md.us or by telephone at (410) 767-7072.

By:

Garry L. Fleming

Procurement Officer

[image: image2.png]Equal Opportunity Employer

General Information 800-332-6347 | TTY 800-925-4434 | 311 West Saratoga Street | Baltimore | Maryland 21201-3500 | www.dhr.maryland.gov

[image: image1.png][image: image2.png]