[bookmark: _Toc389483410][bookmark: _GoBack]Appendix C: Functional Specifications Scoring Sheets
Instructions: In the Vendor Response column, place an X in the column to indicate whether or not the requested functionality is available in the software application in your current release to all customers.
In the Comment column, type Yes or No to indicate whether you have additional comments regarding this specification in the Functionality Vendor Comments section of the RFP.
	Number
	Specification
	Vendor Response
	Comment?

	
	
	Yes
	No
	

	A. Core Electronic Health Record Functionality

	A1.
	Referral Call Tracking & Disposition Data
	
	
	

	A2.
	Admission, Transfers, & Discharge Information
	
	
	

	A3.
	Standard & Program Specific Consumer Demographic Data
	
	
	

	A4.
	Consumer Photo
	
	
	

	A5.
	Family & Relationship Tracking
	
	
	

	A6.
	Waitlist Tracking
	
	
	

	A7.
	Discharge Planning & Referral Tracking
	
	
	

	A8.
	DSM & ICD Diagnoses
	
	
	

	A9.
	Master Individual Service Plans
	
	
	

	A10.
	Program-Specific Service Plans
	
	
	

	A11.
	Care Provider Tracking
	
	
	

	A12.
	Consumer Electronic Signature
	
	
	

	A13.
	Staff Electronic Medical Record Signature Standard Compliance
	
	
	

	A14.
	Support For Multiple Signature Requirements & Progress Note Roll-Up
	
	
	

	A15.
	Configurable Progress, Telephone, & Shift Notes
	
	
	

	A16.
	Group Notes
	
	
	

	A17.
	Aftercare Monitoring
	
	
	

	B. Psychiatry, Nursing, & Primary Care Services Functionality

	B1.
	Medical Conditions, Vital Signs, & Metrics
	
	
	

	B2.
	Medication Monitoring
	
	
	

	B3.
	Medication Administration Records (eMAR)
	
	
	

	B4.
	Electronic Prescription Transmission
	
	
	

	B5.
	Electronic Prescribing Of Controlled Substance Medication
	
	
	

	B6.
	Preferred Prescription & Orders Sets
	
	
	

	B7.
	Links To Medication Information & Drug Interaction & Contraindications
	
	
	

	B8.
	Formulary Support
	
	
	

	B9.
	Laboratory Interface
	
	
	

	B10.
	Laboratory Orders Sets
	
	
	

	B11.
	Laboratory Result & Medical Condition Alerts
	
	
	

	B12.
	Injection Site Monitoring
	
	
	

	B13.
	Pharmacy Inventory For Individual Consumers
	
	
	

	B14.
	Pharmacy Inventory For Medication Samples
	
	
	

	B15.
	Clinical Diagram Support
	
	
	

	B16.
	Support For MACRA/MIPS Requirements
	
	
	

	B17.
	Support For Tracking HEDIS Measures
	
	
	

	B18.
	Auto-Generation Of Clinical Summaries
	
	
	

	C. Additional Bed & Slot-Based Program Functionality

	C1.
	Bed Assignment & Management
	
	
	

	C2.
	Day Program Attendance Tracking & Unit Census Management
	
	
	

	C3.
	Personal Inventory Log
	
	
	

	C4.
	Physician & Care Provider Order Support
	
	
	

	C5.
	Periodic Consumer Checks & Vital Sign Monitoring Support
	
	
	

	C6.
	Consumer “At A Glance” Functionality
	
	
	

	C7.
	External Consult Tracking
	
	
	

	C8.
	Facility Tickler Information
	
	
	

	C9.
	Occupational Therapy Tracking
	
	
	

	D. Additional Case Management, Care Coordination, Service Coordination, & Crisis & ACT Team Functionality

	D1.
	Case Management, Care Coordination, & Service Coordination Plans
	
	
	

	D2.
	Internal & External Care Provider Tracking
	
	
	

	D3.
	Customizable Call Notes
	
	
	

	D4.
	Person-Centered Plan Service Utilization Monitoring
	
	
	

	D5.
	Care Management Notifications
	
	
	

	D6.
	Crisis Service Support
	
	
	

	D7.
	ACT Team Support
	
	
	

	

	E. Additional Outpatient Functionality

	E1.
	Resource-Based Appointment Scheduler Capabilities
	
	
	

	E2.
	Group Scheduling Support
	
	
	

	E3.
	Double Booking Appointment Scheduling Support
	
	
	

	E4.
	Recurring Appointment Scheduling Support
	
	
	

	E5.
	Consumer Arrival & Check-In Alerts
	
	
	

	E6.
	Front Desk Cash Application
	
	
	

	E7.
	Front Desk Consumer Financial Summary Information Access
	
	
	

	E8.
	Automatic Service Generation From Scheduler
	
	
	

	E9.
	Reminder Calls/Texts/Emails
	
	
	

	F. Additional Behavioral Health Home Functionality

	F1.
	Multiple Provider Care Plans
	
	
	

	F2.
	Medication Reconciliation Support
	
	
	

	F3.
	Service Authorization & Disclosure Consents Management
	
	
	

	F4.
	Care Provider Data Sharing
	
	
	

	G. Substance Abuse & Dependence Functionality

	G1.
	Random Appointment Scheduling For Urinalysis & Compliance Monitoring
	
	
	

	G2.
	Detoxification Vital Sign Tracking Support
	
	
	

	G3.
	Support For Substance Abuse Confidentiality Regulations
	
	
	

	H. Employment Services Functionality

	H1.
	Employment Services Data Tracking & Consumer Matching
	
	
	

	H2.
	Consumer Employment History
	
	
	

	H3.
	Expanded Employment & Support Services Data Tracking
	
	
	

	H4.
	Employer Services Data Tracking
	
	
	

	H5.
	Employment Services Authorization Support
	
	
	

	I. Compliance, Quality Assurance, & Health Information Record Department Functionality

	I1.
	Alerts Or “Tickler” Capabilities
	
	
	

	I2.
	Satisfaction & Outcomes Tracking & Analysis
	
	
	

	I3.
	Critical Incident & Other Required Reporting
	
	
	

	I4.
	Restraint/Physical Hold Requirements Support
	
	
	

	I5.
	Clinical Documentation Compliance Tracking
	
	
	

	I6.
	Progress Note Compliance Tracking
	
	
	

	I7.
	Service Plan Compliance Tracking
	
	
	

	I8.
	VIP Medical Records Protection
	
	
	

	I9.
	Medical Records Access Override Support
	
	
	

	I10.
	Security Access Delegation
	
	
	

	I11.
	Release Of Information Tracking
	
	
	

	I12.
	Record Access Tracking
	
	
	

	I13.
	Grievance & Complaint Tracking
	
	
	

	J. Billing & Accounts Receivable (A/R) Functionality

	J1.
	Consumer Fee-For-Service, Per Diem, & Contract Billing
	
	
	

	J2.
	Support For Standard Electronic Billing Forms
	
	
	

	J3.
	Consumer Payer & Service Authorization Data
	
	
	

	J4.
	Clinician Credentialing & Privileging Data For Billing
	
	
	

	J5.
	Payers Rules For Billing
	
	
	

	J6.
	Procedure Code & Net Revenue Selection For Services
	
	
	

	J7.
	Complex Billing Requirement Support
	
	
	

	J8.
	Medicare Incident To Billing Support
	
	
	

	J9.
	Consumer Sliding Scale Fee Screen
	
	
	

	J10.
	Variable Charge Data Entry
	
	
	

	J11.
	Individual Claim Payment Posting Capability
	
	
	

	J12.
	Service Entry
	
	
	

	J13.
	Payer Eligibility Data Import
	
	
	

	J14.
	Electronic Remittance Posting & Waterfall Billing
	
	
	

	J15.
	Automated Waterfall Billing Upon Primary Payer Claim Denial
	
	
	

	J16.
	Pre-Billing Edits
	
	
	

	J17.
	Standard A/R Functionality
	
	
	

	J18.
	A/R Notes For Collection & Follow-Up
	
	
	

	J19.
	Multiple Write-Off Codes
	
	
	

	J20.
	Billing/Collection Ticklers
	
	
	

	J21.
	Clearinghouse Interface
	
	
	

	J22.
	Guarantor Private Pay Statements
	
	
	

	J23.
	Transportation Billing
	
	
	

	J24.
	Bed Day Hold & Leave Of Absence Support & Billing
	
	
	

	J25.
	Evaluation & Management Code Selection Assistance
	
	
	

	J26.
	Support For Retroactive Rebilling For Medicaid Coverage
	
	
	

	K. Other System Functionality

	K1.
	Secure Internal Staff Alert & Messaging System
	
	
	

	K2.
	Microsoft Outlook Integration
	
	
	

	K3.
	Google Maps Integration
	
	
	

	K4.
	Staff To-Do Lists
	
	
	

	K5.
	Voice Recognition Software & Transcription Support
	
	
	

	K6.
	Support For Mail Merges
	
	
	

	L. Clinical Decision Support System (CDSS)

	L1.
	Provides Clinical Decision Support System
	
	
	

	M. Clinical Document Architecture (CDA)

	M1.
	Provides Clinical Document Architecture
	
	
	

	N. HL7 Standard

	N1.
	Supports HL7 Standard
	
	
	


