
	
[image: image1.png]

Division of Finance and Business Operations
	
	Procurement & Strategic Sourcing

5700 Cass Avenue, suite 4200

Detroit, Michigan 48202

(313) 577-3734

FAX (313) 577-3747

May 22, 2015
Minutes of the Pre-bid Conference

RFP Student Group Accident and Sickness Insurance Program For 2015/2016 Academic Year RE-BID dated May 12, 2015
The pre-bid conference for the Student Group Accident and Sickness Insurance Program For 2015/2016 Academic Year RE-BID was held on May 19, 2015 at 10:00 a.m. Kimberly Tomaszewski reviewed the administrative requirements of the pre-bid package, especially concerning details such as bid due dates and who vendors may contact during the live bid process. Kelli Dixon of the Office of International Students and Scholars, discussed the expectations and scope of work.

The pre-bid conference attendees sign in sheet and meeting minutes are available for downloading from the University Purchasing Web Site at http://www.forms.purchasing.wayne.edu/Adv_bid/Adv_bid.html.
Numerous simple questions and answers were addressed at the pre-bid meeting. Some of the issues were as follows:

1. The Schedule of Benefits, Schedule B, is a minimum list of requirements.

2. This RFP does not include any Domestic Students.

3. Please know that Students are here by the semester and Scholars can come at any time and they have a monthly minimum. Please quote a section for each.

4. Enrollment must be on-line and paying on-line is required as well.

5. An Administrative Enroll is required. The WSU team must be able to enroll and invoice.

6. A Batch Upload Process in Administrative mode is desired. This process would allow for the enrollment of large numbers of students and scholars as a group instead of individually.

7. The University will require both a paper brochure and an electronic brochure. 100 paper brochures will be required for each term; however, they do not need to be mailed to the student.

8. Enrollment cards must be printable from on-line and the Administrator should have this capability. Enrollment cards and plan information is to be mailed to every enrolled student and scholar.

9. The University uses Oxford Diagnostics for TB testing only and this test is covered 100%.

10. Pharmacy mailing is required to detail information and co-pay options.

11. The Deadline for project related questions is May 21, 2015, 12:00 noon.
12. Bids are due May 29, 2015 at 4:00 pm, to be time date stamped in Procurement & Strategic Sourcing located in the Academic/ Administration Bldg., 5700 Cass Avenue, 4th Floor – Suite 4200, Detroit, MI 48202.

13. We will require an original plus one copy (2 total) of your proposal. In addition, an electronic version is required, which should be submitted to our secure mailbox at rfp@wayne.edu
14. Any responses, materials, correspondence, or documents provided to the University are subject to the State of Michigan Freedom of Information Act and may be released to third parties in compliance with that Act, regardless of notations in the VENDOR's Proposal to the contrary.
15. Parking on WSU campus lots and structures are $7.00/access. Vendor must build parking into their lump sum bid. There is no parking allowed on the malls.
All questions concerning this project must be emailed to: Kimberly Tomaszewski, Procurement & Strategic Sourcing at 313-577-3757 Email: ac9934@wayne.edu (copy to Cynthia Branch, Email: rfpteam1@wayne.edu) by 12:00 p.m., May 21, 2015.

Do not contact the Office of International Students and Scholars, or other University Units, directly as this may result in disqualification of your proposal.
Thank you
Kimberly Tomaszewski,

Buyer, Purchasing

313-577-3757
CC:
Kelli Dixon, Cynthia Branch, Attendees list.
 Schedule C.1 REVISED

INTERNATIONAL

HEALTH INSURANCE PROGRAM

UNDERWRITING INFORMATION

International Policy
	Year
	Premium
	Claims
	Loss Ratio
	As of
	Rate
	No. of enrollees

	
	
	
	
	
	
	

	2006-07
	$339,838
	$223,670
	66%
	1/30/2007
	$829
	

	2007-08
	$328,472
	$177,713
	54%
	2/28/2011
	$819
	

	2008-09
	$228,125
	$143,510
	62.90%
	3/31/2012
	$794
	402

	2009-10
	$201,305
	$194,972
	96.90%
	3/31/2012
	$824
	381

	2010-11
	$328,363
	$452,456
	137.80%
	3/31/2012
	$907
	526

	2011-12
	$457,905
	$83,570
	18.30%
	3/31/2012
	$1,037
	540

	 WAYNE STATE UNIVERSITY INTERNATIONAL

	PAID THROUGH MARCH 2015

	2012-2013

	Total Premium
	Total Claims
	Loss Ratio
	Number of Enrollees

	$756,695
	$331,782
	43.8%
	1,942

	Annual cost for a student or scholar

	Student under the age of 30: $1,165

	Student 30 and Over: $1,765

	2013-2014

	Total Premium
	Total Claims
	Loss Ratio
	Number of Enrollees

	$1,189,261
	$526,084
	44.2%
	2,035

	Annual cost for a student or scholar

	Student under the age of 30: $1,371

	Student 30 and Over: $2,019

	2014-2015

	Total Premium
	Total Claims
	Loss Ratio
	Number of Enrollees

	$1,431,482
	$367,672
	25.7%
	2,511

	Annual cost for a student or scholar

	Student under the age of 30: $1,255

	Student 30 and Over: $1,837

 Schedule C.2 REVISED
WAYNE STATE UNIVERSITY

HARDWAIVER INTERNATIONAL STUDENT,

SCHOLAR AND EXCHANGE VISITORS

PREMIUM SUMMARY FORM

QUOTE RATES ANNUALLY (12 MONTH PREMIUM)

RATES “PER PROPOSAL SPECIFICATIONS - AS IS”

ANNUAL (12 MONTH PREMIUM)

Student Only

$_____________

Student and Spouse

$_____________

Student and One Child

$_____________

Student, spouse, and one child

$_____________

Student, spouse, more than one child

$_____________

MONTHLY PREMIUM
Student Only

$_____________

Student and Spouse

$_____________

Student and One Child

$_____________

Student, spouse, and one child

$_____________

Student, spouse, more than one child

$_____________

List any Deviations from the requested Benefit Specifications here, if any.

Rate Guarantee 2016/2017

Rate Guarantee 2017/2018

Date:

__

Company:

Signature of Insurance Company Officer

Typed Name

Title

Page 1

_1299169819.bin

