Sole Source Notification
 Medicare Rural Hospital Flexibility (FLEX)

Grant Program

Response Deadline: September 17, 2007, 5:00 p.m.
Point of Contact: Cordellia Vanover

Georgia Department of Community Health

2 Peachtree Street, NW

Vendor and Grants Management, 35th Floor

Atlanta, GA 30303-3159

Tel: 404 651-6917
cvanover@dch.ga.gov
	Sole Source Posting
Medicare Rural Hospital Flexibility (FLEX)

Grant Program
Program Description and Requirements

	Background
	The Georgia Department of Community Health (DCH) was created in 1999 (Senate Bill 241) with the responsibility for insuring over two million people in the State of Georgia to maximize the State’s health care purchasing power, to coordinate health planning for state agencies, and to propose cost-effective solutions to reducing the numbers of uninsured. Within the Department, the State Office of Rural Health works to improve access to health care in rural and underserved areas and to reduce health status disparities. Rural Georgians are more likely to be under-insured or uninsured.

	Sole Source Justification
	In its response to Medicare Rural Hospital Flexibility (FLEX) Grant Program, State Office of Rural Health (SORH) intends to identify the Georgia Office of Emergency Medical Services as the intended grantee for the (FLEX) Grant Program.

The purpose of document is to provide the sole source justification naming Georgia Office of Emergency Medical Services to offer the grant required services.
The State Office of Emergency Medical Services (SOEMS) and the State Office of Rural Health (SORH) will provide statewide training and evaluation process for EMS Medical Directors, Emergency Department Physicians, and local EMS agencies. The training and evaluation process will include recruitment, retention, reimbursement, business management, and leadership. The training and education will be made available through the SOEMS’ existing web-based application and will be accessible twenty-four (24) hours per day, seven (7) days per week. Informational materials will be developed and utilized by local EMS agencies at health fairs and other local events. All courses will be tracked through an online evaluation survey tool which will collect data to identify any enhancements required to specific health care needs within a community.

	Specific Requirements/Expectations
	As a (FLEX) Grant Program applicant, Georgia Office of Emergency Medical Services must:
· Provide statewide training and evaluation for EMS Medical Directors, Emergency Department Physicians, and local EMS agencies to include recruitment, retention, reimbursement, business management, and leadership.

· Provide training twenty-four (24) hours per day, seven (7) days per week through the SOEMS’ existing web-based application.
· Provide an evaluation and tracking of courses via an online evaluation survey tool to identify any enhancements required to specific health care needs within a community.
· Develop informational materials to be utilized by local EMS agencies to be utilized at health fairs and other local events.
· Provide quarterly and final reports as required by the SORH.

· Provide the curriculum utilized in training EMS Directors, Emergency Department Physicians and local EMS agencies.

· The quarterly reports shall identify per category, the total of EMS Directors, Emergency Department Physicians and local EMS agencies participating in the training each quarter.

· Provide as developed, samples of informational materials to be utilized by EMS agencies in health fairs and other local events.

· Provide a distribution list of local EMS agencies receiving the informational materials.

· Provide the results of the online evaluation used to collect data to identify enhancements required to specific health care needs within a community.

· Provide a final report to the SORH not more than thirty (30) days following the close of the grant period. The final report shall include statistical data identifying the total number of those trained per participant category and course as well as an analysis of the data produced including an evaluation of the overall impact of the curriculum on rural emergency health services and enhancements that have or will be made to specific health care needs within communities as a result of the training and education provided.

	Total Funds Available
	$71,000.00

	Funding Cycle
	September 1, 2007 – August 31, 2008

	Response Deadline:

September 17, 2007, 9:00 a.m.

	HOW TO RESPOND TO THIS SOLE SOURCE VERIFICATION

DCH presents this project as a sole source in that DCH has not been able to identify any potential grantees, other than the intended sole source contractor, that meet the minimum qualifications and can provide the specified services.

Any potential grantee that meets the minimum qualifications and can provide the specified services must respond via e-mail or delivery (no later than 9:00 am on September 17, 2007) to the DCH Grant Administrator at cvanover@dch.ga.gov and identify its interest in being considered as a potential grantee for Medicare Rural Hospital Flexibility (FLEX) Grant Program. Please provide specific information related to how it meets all of the minimum qualifications.
If the Department receives one or more viable respondents, other than the intended sole source contractor, that are verified as meeting the minimum qualifications, then a full grant application process will be conducted.

	
	

