
Massachusetts Commission for the

Deaf and Hard of Hearing

Department of Interpreter/CART Services

The Instructions, Procedures and Manual for Contract MCD03:

CART (Communication Access Realtime Translation) Services

For Use by Contractors, Requesters, Payers, Consumers, and All Other Entities Using MCD03

A Multiple Department Procurement / Limited Department User Contract Which Will Begin July 1, 2011

[image: image1.wmf]

Heidi L. Reed, Commissioner

Patricia Ford, Deputy Commissioner for Policy and Programs

Dianne Shearer, Director of Interpreter/CART Services

Released July 2011
Updates to this “Instructions, Procedures and Manual for Contract MCD03” will be posted on Comm-PASS (http://www.comm-pass.com) in the Contracts section on the “Forms and Terms” tab for Contract MCD03.

Updates will also be posted on MCDHH’s web site, http://www.mass.gov/mcdhh.

TABLE OF CONTENTS
2introduction and Overview for USERS OF Contract mcd03 (from rfr)

4overview of THE MCDHH DEPARTMENT OF INTERPRETER/CART SERVICES

5STRUCTURE AND FUNCTION OF CART CONTRACT MCD03 (from rfr)

6guidelines for effective use of CART

8placing a request for cart services

10MCDHH -- Selecting THe CART PRovider (from parts of rfr)

12requester – provider communication -- WHAT to expect (from RFR)

14provider – MCDHH REFERRAL SERVICE COMMUNICATION

16quality assurance (From RFR)– requester & consumer feedback

18MCD03 CART COMPENSATION RATES (From RFR)

20MCD03 COMPENSATION RATES FOR SOLO PROVIDERS PERFORMING LONG JOBS (from rfr)

21MCD03 ADDITIONAL COMPENSATION AND BILLING TERMS AND CONDITIONS (from RFR)

23provider billing INFORMATION FOR MCDHH PAID ASSIGNMENTS

24provider use of standard billing form for mcdhh paid assignments (from rfr)

25APPENDIX: MGL Chapter 6 § 196

introduction and Overview for USERS OF Contract mcd03 (from rfr)
The Mission of MCDHH is to provide accessible communication, education and advocacy to consumers and private and public entities so that programs, services and opportunities throughout Massachusetts are fully accessible to persons who are Deaf and hard of hearing.

CART – Communication Access Realtime Translation is a word-for-word, speech-to-text translation service for people who need communication access. Unlike computerized note-taking or abbreviation systems which summarize information for consumers, CART provides a complete, near instantaneous translation of all spoken words and environmental sounds.

CART Provider - A CART Provider is a trained professional who uses a steno machine (or his/her voice plus a mask or an unmasked microphone), notebook computer, and realtime software to render instant, verbatim speech-to-text translation. The CART Provider can be present in the same location as the communication event (on-site) or another location (remote). The text translation is sent to a computer monitor or other display for the benefit of an individual consumer or larger group in a number of settings. A CART Provider is sensitive to the varying needs of consumers and has had training in conveying a speaker’s message, complete with environmental cues. This expertise distinguishes a CART Provider from a court reporter in a traditional litigation setting. The verbatim nature of the output distinguishes the CART Provider from an individual using software intended to facilitate note-taking.

Legislative Authority:

In December 1985, the passage of Chapter 716 of the Acts of 1985 established the Commission for the Deaf and Hard of Hearing. The specific section of the law mandating a statewide Interpreter/CART Referral Services, Massachusetts General Laws Chapter 6 § 196, reads as follows:

“The Commission shall maintain and coordinate a statewide Interpreter Referral Service for use by any public and private agencies and individuals for any situation including emergencies.”

The profession of CART did not exist when MGL Chapter 6 was passed establishing MCDHH and mandating that MCDHH “…shall provide services to the deaf and hard of hearing population including but not limited to interpreting services….” Over the years, both by broad interpretation and by legal opinion, the term “interpreting services” has been taken to mean any assistive communication service that enables a deaf or hard of hearing individual to participate in communication at a level comparable to that of a hearing person. Thus MCDHH is responsible to establish qualifications and standards for CART Providers who provide services to Deaf, Oral Deaf, Late-deafened, Deaf-blind, Hard of Hearing individuals in a variety of settings.

CART RFR and Contract MCD03:

To establish a list of qualified individuals to provide on-site and remote CART Services to Deaf, deaf, oral deaf, late-deafened, and hard of hearing individuals in a variety of settings MCDHH in March, 2011 issued a Request for Response (RFR) in accordance with the guidelines set forth in 801 CMR 21.00: Procurement of Commodities or Services, including Human and Social Services. These qualified individuals and businesses owned and operated by qualified CART Providers are included as contractors on Contract MCD03 and are, therefore, eligible to accept assignments from the MCDHH Interpreter/CART Referral Service. The RFR contained the MCD03-specific terms and conditions of the contract between MCDHH as lead agency (on behalf of other participating state agencies) and CART Providers and may not be modified except by formal amendment and signature of both MCDHH and the Contractors.
The effective dates of MCD03 are July 1, 2011 through June 30, 2014 with up to two three-year options to renew. The total potential contract duration is July, 2011 through June 30, 2020.
MCD03 is a Multiple Department Procurement / Limited Department User Agreement in which MCDHH is the lead procuring agency. Any department in the initial group or added at a later date can purchase from the contract without having to execute additional contract documentation. In the case of MCD03, as long as Commonwealth Agencies agree to the terms and conditions of this contract, new participants may be added throughout the contract’s term (including any and all renewal options) simply by submitting a written request by letter or e-mail to the Procurement & Contracting Manager, MCDHH. The list of Limited Department Users may be found on the MCD03 contract listing in Comm-PASS on the “Issuer(s)” tab.

MCDHH, as the lead procuring agency for MCD03, is the authorized signatory of the contract, the keeper of the procurement file, and the primary contact for procurement. In addition to staff members of MCDHH, representatives of the Bureau of State Office Buildings, the Executive Office of Health and Human Services, and the Department of Children and Families made up the eight-member Procurement Management Team. Because of its extensive expertise in communication access services, MCDHH maintained the lead role in applicant evaluation and selection, and will take the lead in performance monitoring and ongoing contract management, calling upon members of the PMT on an as-needed basis during the term of MCD03, including all renewal options.

Please note that CART remains an evolving profession. New credentials may be developed by the National Court Reporters Association or a national professional organization yet to emerge. MCDHH reserves the right to modify the credentials we require in keeping with MCDHH's goal of attracting and retaining the most qualified CART providers. New technologies may be accepted on a pilot basis at any time during the life of this contract, including any and all options to renew, as long as they meet minimum standards of speed and accuracy and the practitioner accepts MCDHH’s Standards of Professional and Ethical Conduct. Guidelines for accepting practitioners of new technologies into the MCD03 contract on a pilot basis are spelled out within the RFR.

Instructions, Procedures and Manual for Contract MCD03:

This document, “The Instructions, Procedures and Manual for Contract MCD03: CART (Communication Access Realtime Translation) Services,” is a supporting document containing background information, detailed procedures and other information relevant to all who use MCD03 in any capacity: CART Providers, requesters, payers, MCDHH’s Interpreter/CART Referral Service staff, and consumers. The Manual also contains instructions specific to MCDHH paid assignments.
Although certain sections of the RFR are contained or referred to in this document, it is suggested that users of this manual read the entire RFR to fully understand the contractual agreement between MCDHH and the CART Providers. To access the RFR go to Comm-PASS: http://www.comm-pass.com. Under the Comm-PASS logo select “contracts” and then click on “Search for a Contract.” Enter document number MCD03 and in the Status Box select ACTIVE. Click SEARCH. One contract will be returned as a result. Click on it. Click on the eyeglasses icon to go into the contract. The RFR document may be found under the “Forms & Terms” tab.

The Instructions, Procedures and Manual is a living document and non-RFR/contractual information may be updated by MCDHH as policies and procedures evolve over time. Additionally, to make the contract easier to use, MCDHH may add material to the Manual for clarification or amplification purposes in response to any user or user group of the MCD03 contract. RFR/contractual information noted in this Manual with a “FROM RFR” notation can only be changed through a contract amendment.
Any Commonwealth agency may use this contract simply by making a request to do so with the Contract Manager, Jane Sokol Shulman, at MCDHH. Requests may be E-mailed to jane.sokol.shulman@state.ma.us.

overview of THE MCDHH DEPARTMENT OF INTERPRETER/CART SERVICES
What is the MCDHH Department of Interpreter/CART Services?
The Department of Interpreter/CART Services provides numerous services within MCDHH on behalf of the Commonwealth of Massachusetts, some of which are:

· Managing the Statewide Interpreter/Transliterator & CART Referral Service

· Emergency services for Medical, Mental Health emergencies during business hours. Emergency services for Legal emergencies 24 hours/day, 7 days/week
· Providing Interpreter services to consumers through use of staff and contract interpreters

· Purchasing interpreter and CART services when no other entity is legally mandated to do so

· Providing Interpreter/Transliterator/Oral Transliterator/Deaf Blind Screening services to approve qualified applicants as Interpreter / Transliterator / Oral Transliterator / Deaf Blind interpreter

· Establishing the standard for fees to be charged by freelance Interpreters and CART Providers for jobs paid by state agencies participating in MCDHH executed contracts

· Providing advocacy to agencies, businesses and consumers regarding interpreter and CART services and related policies

· Providing consultation and training to agencies, businesses and consumers regarding interpreter and CART services and related policies via the telephone or referral to the CATTS department for ‘on-site’ trainings

· Providing consultation, Technical Assistance and Recommended Standards of Qualification for working Interpreters/Transliterators and CART providers

· Providing consultation about educational interpreting/transliterating/ and CART services
· Providing consultation on interpreting or CART arrangements at conferences, hearings, and similar events

· Providing advocacy on behalf of consumers and interpreters on communication access and MCD03 billing issues

· Engaging in activities to increase the available pool of qualified interpreters and CART providers for the Commonwealth.

The Department of Interpreter/CART Services is located in Boston, Worcester, and Plymouth. Boston serves as the central point of contact for the entire Commonwealth of Massachusetts.

The Department of Interpreter/CART Services also provides communication access for MCDHH employees in accordance with the Americans with Disabilities Act (ADA).
What is the MCDHH Statewide Referral Service?
One of the most important functions of MCDHH is the statewide Interpreter/ Transliterator and CART Referral Services. MCDHH provides referral services to meet the diverse communication needs of Deaf, Oral Deaf, Late-deafened, Deaf-blind, and Hard of Hearing people in a variety of settings including medical, mental health, legal, education, employment, recreation and social services. Although MCDHH employs staff interpreters, the majority of requests are filled by contracted freelance Interpreters/Transliterators. All CART requests are filled by contracted freelance CART Providers.

STRUCTURE AND FUNCTION OF CART CONTRACT MCD03 (from rfr)
Pursuant to MCD03, the functions of the CART Contract are as follows:

· To allow CART Providers to be on the MCDHH roster of CART Providers for referral to assignments by the Interpreter/CART Referral Service for both state and private assignments;
· To allow MCDHH and other participating state entities to pay CART Providers who are covered by the Contract;

· To eliminate the need for other state entities to establish their own individual contracts with each CART Provider whom the entity might possibly need to use by providing a single contract that any participating state entity can utilize; and

· To enable MCDHH to fulfill its statutory mandate for maintaining quality of services.

Requirement for using the Interpreter/CART Referral Service:

· CART Providers must complete appropriate contract and Referral Services documents

Public and private entities can place CART requests with MCDHH’s Interpreter/CART Referral Service. The following table summarizes the types of requesters using MCDHH’s Interpreter/CART Referral Service and their obligations relative to the MCD03 contract:

	Requester
	Able to Use MCDHH’s Referral Service?
	Uses MCD03 Contract?
	Uses MCDHH-Designed Billing Form?*

	MCDHH
	Required
	Yes
	Yes

	Agency participating in MCD03 contract**
	Required
	Yes
	Recommended

	Other Commonwealth agency
	Yes
	No – terms and conditions, including rates, are negotiated between CART Provider and Requester
	N/A

	Private entity
	Yes
	No – terms and conditions, including rates, are negotiated between CART Provider and Requester
	N/A

*The use of the MCDHH-designed billing form is strongly recommended for all participants on the MCD03 contract.

** An updated list of MCD03 agencies may be found on the “Issuer(s)” tab of the MCD03 contract on Comm-PASS.
guidelines for effective use of CART
CART, Communication Access Realtime Translation, provides near instantaneous word-for-word, speech-to-text translation of what is being said into visual display on the screen of a laptop or projected onto a screen for a larger audience. Unlike computerized note-taking or abbreviation systems which summarize information for consumers, CART provides a complete, near-instantaneous translation of all spoken words and environmental sounds. CART is one means of communication access for Deaf or Hard of Hearing individuals who read English fluently.

On-Site CART – What it is and How to Use It

What is On-Site CART?

On-site CART is delivered by a CART Provider who is in the same room as the consumer or consumers. CART services may be displayed on a laptop for an individual consumer or may be projected onto a wall or screen which is visible from anywhere in the room and can be seen my multiple users.
Guidelines for Effective Use of On-Site CART Services

Provide the CART provider with handouts, agenda, names of attendees and, if applicable, a vocabulary list. This allows the CART provider to prepare ahead of time and enter this information into their dictionary to facilitate delivery and accuracy of service.
Ensure that there is a space allocated to the provider and if applicable, the consumer. Also a table and access to power outlets so the provider can plug in their laptop and steno machine and if requested, projector. If a projection screen or wall is being used, make sure that sight lines are not blocked.
An identified on-site contact person should be available to assist the CART provider with set-up and testing prior to the meeting/event.
Remote CART – What it is and How to Use It

What is Remote CART?
A method by which the CART Provider is in one location and the consumer is in another location. The consumer may be attending the communication event or the communication event may be at a third location. The CART Provider listens to one or more voices via a telephone line or other audio connection and transmits the verbatim text to the remote location via the internet. Remote CART is useful to consumers in geographical areas in which there is a shortage of CART Providers.

Guidelines for Effective Use of Remote CART Services

Provide the CART provider with handouts, agenda, names of attendees and, if applicable, a vocabulary list. This allows the CART provider to prepare ahead of time and enter this information into their dictionary to facilitate delivery and accuracy of service.
Because the Remote CART provider is “listening in” from a remote and cannot see who is speaking they must rely on the speakers to identify themselves before they speak. Because the quality of the remote CART provider’s transcript is directly dependent on their ability to clearly hear what is being said, it is vital that the meeting site have a high quality conference telephone or other quality audio, VoIP set up and that attendees observe good communication practices.

Please note that each time Remote CART services are utilized for your meeting or event it is extremely important to test prior to the meeting to ensure that a) Internet Service is working satisfactorily and b) Audio is connected and the provider can hear clearly. There must be an assigned person on site to ensure that this takes place, testing ahead of time is crucial for a successful meeting.

Procedures to follow at meetings/events involving CART services:
· Meeting leader/facilitator should explain CART services and establish communication protocol at the outset (see examples below).

· If the requester requested an ASCII output, all participants attending the meeting/event must be informed at the start of the meeting/event that an ASCII output will be created.*

· All participants must raise their hand for comments and questions
· Once recognized, participants must identify themselves by name before speaking and should speak clearly and at a moderate pace

· For remote CART, participants must be in close proximity to conference telephone or microphone and speak clearly and at a moderate pace

· If a comment or question from an individual was hard to hear, the meeting facilitator should restate or summarize. Please note that the CART provider may interject and ask for a comment/question to be repeated.

· Meeting leader/facilitator should, wherever possible, periodically ensure that communication access is sufficient by asking the Hard for Hearing/Late Deafened participants.

* ASCII / ASCII Output - The English text output in electronic form (MS Word-readable file, for example) of a communication event that has been scan-edited to achieve near-verbatim accuracy through correction and elimination of any un-translates or glaring mistranslates to put the text in a completely readable form. A scan-edit does not produce a verbatim certifiable transcript; details of verbatim transcription preparation are ignored, such as complete punctuation, capitalization, paragraphing, verifying spellings of proper names, checking quoted materials, and so forth. It is expected that preparation of ASCII Output will require a certain amount of time and thus may not be available at the end of the event. The ASCII Output may be transmitted to the Requester, Consumer, or Payer by e-mail or on an electronic medium such as a CD.
The following are examples for opening meetings and establishing communication protocols:

Welcome. I'd like to go ahead and get started. For communication access at this meeting we have two interpreters and a CART provider. Please be mindful of our communication rules by raising your hand and identifying yourself before speaking.
Okay. We're ready to get started. Please remember to raise your hand before speaking and identify yourself. Wait to be recognized by the leader before beginning to speak. Be mindful that our communication access providers work two to five seconds behind the speakers so if you see them still signing or typing, pause a bit before continuing with your next sentence.
For remote CART:

Welcome. I'd like to go ahead and get started. For communication access at this meeting we have two interpreters and a remote CART provider. Please be mindful of our communication rules by raising your hand and identifying yourself before speaking. Before we begin the meeting I would like to go around the room and test the microphones. Please speak approximately six inches from the microphone.
If ASCII is being created:

Okay. We're ready to get started. Please remember to raise your hand before speaking and identify yourself. Wait to be recognized by the leader before beginning to speak. Be mindful that our communication access providers work two to five seconds behind the speakers so if you see them still signing or typing, pause a bit before continuing with your next sentence. Please be aware that an ASCII output of the meeting is being produced. ASCII output is an English text output of the conversations that take place.

placing a request for cart services
Who should make a request for an Interpreter/Transliterator or CART Provider?
Deaf, Hard of Hearing, DeafBlind, Late-deafened and hearing individuals representing a group or agency such as non-profit organizations, schools, employers, and businesses are all consumers of Interpreter/Transliterator or CART Provider services. The request for this service must come from the court, private doctor, individual, or agency responsible for paying for the CART services.

Are CART services available only during business hours?

CART requests must be placed during business hours but services can be for anytime including weekends. Legal emergency requests can be placed 24 hours/7days a week.
How and where can a requester make a request?
Requests can be made via the Executive Office of Health and Human Services Virtual Gateway, the Commonwealth’s web-based system to provide a single entry point to all human services programs. Requesters who are or will become frequent users of the referral service are encouraged to sign up for access to the Virtual Gateway. For more information please go to the following link: www.mass.gov/vg
Once you have obtained a User ID and PIN, requests can be placed at any time by logging onto the Virtual Gateway at https://gateway.hhs.state.ma.us/portal/dt
Requests can also be placed directly with MCDHH.
Contact:
Department of Interpreter/CART Services

150 Mount Vernon Street, Suite 550

Dorchester, MA 02125

617-740-1600 Voice

866-970-7177 OR 866-470-2515 VP

617-740-1700 TTY

617-740-1880 Fax

For medical, mental health emergencies during business hours 8:45am – 5pm

800-249-9949 TTY/Voice

For legal emergencies 24 hours/7days a week
800-249-9949 TTY/Voice

Requests require the following information:

1. Name, telephone number and organization (if applicable) of the requester;

2. Date and time an Interpreter/Transliterator/CART Provider is needed, and length of assignment;

3. Address of the assignment including specifics: the name of the building, court or clinic, what floor, room number, etc;

4. The nature and format of the meeting (i.e., medical appointment, platform lecture, staff meeting, civil or criminal court case, docket number, etc.);

5. Number and names of participants, Deaf, Hard of Hearing, late-deafened, and hearing;

6. Special equipment to be used (i.e., microphone, overhead projectors, video, etc.); for on-site or remote CART requests, specify if projection service will be required and what equipment, if any you will provide (i.e., monitor, overhead projector, projection screen, etc. Please note if you request Remote CART service you may be asked if the location is Remote CART ready. There are four components to consider when making a Remote CART request and ensuring the location is Remote CART ready;
1) On-site technical support prior to and during the meeting or event.

2) Broadband internet access at the actual location of the meeting or event.
3) Audio. This may mean a high quality conference telephone, audio cable to plug into the laptop or VoIP.
4) Provision of a laptop and, for larger audiences, projector and screen.

7. Names of Deaf participants and their preferred mode of communication (i.e., American Sign Language, oral, Signed English, etc.), if known, and names of participants who will be using CART services;

8. Names of preferred Interpreters/Transliterators/CART Providers. Often Deaf, Hard of Hearing, and Late-deafened people have a specific Interpreter/Transliterator/ CART Provider(s) they prefer. Requested Interpreter/Transliterator/CART Providers will be contacted first in an attempt to honor these preferences. If there is an Interpreter/Transliterator/CART Provider the consumer would prefer not to work with, please inform the Intake Specialist;

9. Name and telephone numbers of the contact person at the assignment;

10. Payment information: the name, address and telephone numbers of the person who is responsible for paying for the interpreter/CART Provider. Requests cannot be processed without confirmed billing.

Requests should be filed as early as possible because Providers often fill their schedules weeks in advance. Every attempt will be made to fill requests; however, all requests are subject to the availability of Providers. Priority will be given to those requests involving urgent mental health, medical and legal matters. Generally, MCDHH will notify the contact person as soon as the interpreter or CART Provider has been booked. Notification is made by email or phone depending on the requester’s preference of contact which can be noted during the intake process. A one week notification period will be used for requests for conferences, certain meetings, and other events in which rescheduling is difficult. MCDHH will continue looking for interpreters/CART Providers until 3 business days prior to the assignment, giving the requester a 2 day notification if the job is unfilled.
NOTE: If the requester/paying entity intends to purchase an electronic ASCII output (see p.7), it must be requested at the time of placing the request. An ASCII cannot be requested at the meeting/event. The requester should be aware that all participants attending the meeting/event must be informed at the start of the meeting/event that an ASCII output will be created. For state agency requestors, the ASCII output (electronic or printed) may be considered a public record under Chapter 66 the Public Records Law and can be accessed by anyone under a Freedom of Information Act request. State agency requestors should consult with their agency General Counsel prior to placing a request for an ASCII output.
MCDHH -- Selecting THe CART PRovider (from parts of rfr)
When requests are received, MCDHH Interpreter/CART Referral Specialists consider multiple factors in making a job assignment to the CART Provider(s) who indicated interest in and availability for a particular assignment. These are some of the factors that figure prominently in job assignment decisions:

· Consumer preference or request

· Skill level of Provider

· Nature of the job: conference, public hearing, medical, general assignment, team, etc.

· Success of Provider in completing a similar job

· Software, e.g., for a deafblind consumer

· Existing job directory matching the assignment

· Geographical location of Provider relative to location of assignment

In the event of more than one CART Provider indicating interest in a particular assignment, the job is generally assigned to the best qualified CART Provider based on the above criteria.

The ability of MCDHH’s Interpreter/CART Referral Service to honor consumer requests and preferences for remote CART is tempered by site readiness (largely an infrastructure issue) and availability of technical support at the site.

CART PROVIDER CERTIFICATIONS

CART Providers contracting with MCDHH are members of the National Court Reporters Association (NCRA) and hold current NCRA certifications and/or CART or court or stenotype certification from Massachusetts or another state.
In RFR MCD03 MCDHH defined the following eligibility for CART Providers:

· Able to provide verbatim text display of a multi-speaker communication event at a minimum speed of 180 words per minute sustained for no less than 55 minutes without a break, measured over any five minute period during a 55 minute job

· Able to provide verbatim text display of a multi-speaker communication event at a minimum accuracy of 96% according to NCRA standards sustained for no less than 55 minutes without a break, measured over any five minute period during a 55 minute job

· Possess basic knowledge of hearing loss and the use of speech-to-text verbatim display as a means of providing communication access for deaf, late-deafened, and hard of hearing individuals

· Accept to work under MCDHH’s Standards of Professional and Ethical Conduct for CART Providers

In addition, in RFR MCD03 MCDHH defined the following requirements for remote CART Providers:

· Ability to assess, in a telephone conversation with the requester, whether a prospective job location is suitable for remote CART; in other words, has adequate technological infrastructure and information technology human resources to support remote CART at the date and time of the assignment.

· Will employ a means of transmitting the audio portion of the communication event from the location of the job to the Provider that meets standards established by the Commonwealth’s Information Technology Division (ITD) for security, data integrity, and other concerns of that nature. ITD compliance is required for jobs with all Commonwealth agencies regardless of whether they participate on the MCD03 contract.

· Will employ a means of transmitting the text translation of the communication event from the Provider to the consumer or requester in a manner that gives near-instantaneous provision of text output, meets standards established by the Commonwealth’s Information Technology Division for security, data integrity, and related concerns of that nature, and is appropriate for the job assignment / communication event. ITD compliance is required for jobs with all Commonwealth agencies regardless of whether they participate on the MCD03 contract.

· Will have a back-up mechanism or process for both phases of the communication process (audio from job location to Provider and text output from Provider to job location via internet) in the event that the Provider’s primary mechanism or process fails during the assignment.

Other contracting criteria:

Under policies and procedures established by the Executive Office of Health and Human Services all employees and independent contractors who will or may have direct contact with clients or consumers must undergo a Criminal Offender Record Investigation, commonly known as a CORI check. CORI checks have been conducted and CART Providers have been verified to be free of significant criminal justice history.

Liability Coverage:
All CART Providers are encouraged to secure their own liability/malpractice insurance coverage.
MCDHH GUIDELINES FOR STANDARDS OF PROFESSIONAL & ETHICAL CONDUCT FOR CART PROVIDERS*
Pursuant to MCD03, the MCDHH Standards of Professional & Ethical Conduct for CART Providers are as follows:

A.
The CART Provider will preserve the privacy of a consumer’s personal information and whereabouts gained in the course of provision of CART Service.
B.
The CART Provider will at all times render an instantaneous English text translation of the spoken English as nearly word for word as possible while striving to convey the content and spirit of the speaker’s message.
C. CART Providers will accept assignments for which they are qualified, using discretion and professional judgment regarding the nature of the assignment and skill level required to render appropriate CART service.
D. The CART Provider will request compensation for services and ascertain particulars of billing/payment in a professional and judicious manner.
E.
The CART Provider will at all times maintain his/her professional role and perform in a manner appropriate to the situation.
F.
The CART Provider strives to maintain high professional standards through acquisition of appropriate certifications and the maintenance of current knowledge in the field.
G. The CART Provider will be fair and impartial toward each participant in all aspects of CART service and will be alerted to situations that are a conflict of interest.
*Please review MCD03 for additional descriptions of this section.
requester – provider communication -- WHAT to expect (from RFR)
Pursuant to MCD03, requesters can expect the following communication with the CART Provider:

Following job acceptance, CART Providers should contact the requester to exchange details about the assignment. The requester will provide information such as:

· Date, time and length of the assignment;

· Address of the assignment including specifics: the name of the building, floor, room number, etc.;

· The nature and format of the meeting (e.g., facilitated discussion, platform lecture, staff meeting, medical appointment, etc.);

· Number of participants and their names;

· Any specialized vocabulary and handouts that will be distributed at the event;

· Name and telephone numbers of the contact person at the assignment;

· Name and telephone number(s) for person to call if unforeseen circumstances arise before the assignment; obtaining this contact information is especially critical if bad weather is forecast for the time surrounding the assignment

· Confirmed billing information if the assignment is not MCDHH-paid.

CART Providers will give information such as approximate job cost.

Three or four days prior to the assignment, because details often change in the interval between booking and assignment, CART Providers should reconfirm job location and other key details with the requestor three or four days before the assignment.

On the day of the assignment CART Providers are expected to dress appropriate to the situation and behave in a manner that properly reflects the profession.

CART Providers should plan to arrive early for most assignments to allow sufficient time to prepare to begin working. If a CART Provider anticipates that s/he will be late (more than 10 minutes later than the actual starting time of the assignment) s/he should call MCDHH or the on-site contact person.

If a CART Provider must cancel an assignment:
· If the CART Provider must cancel acceptance of an assignment, s/he is responsible for finding a replacement. Since consumers often have a preference for certain CART Providers, the CART Provider must call the CART Referral Specialist to get names and phone numbers of appropriate replacements. The CART Provider must notify the CART Referral Specialist of the final arrangement. If the MCDHH is purchasing the CART Provider service, MCDHH will not pay a replacement CART Provider unless notification of the name of the replacement CART Provider has been made known to the CART Referral Specialist prior to the assignment and the replacement CART Provider has a valid Contract with MCDHH.

· In the event of an emergency resulting in an inability to appear for an assignment, the CART Provider must contact the MCDHH Interpreter/CART Referral Services. The CART Referral Specialist will attempt to find a replacement. If unable to find a replacement, MCDHH will notify the requester. The CART Provider is responsible for contacting the requester directly when MCDHH is closed (e.g., for a weekend assignment, bad weather delayed opening or closure, Suffolk County holiday). For non-MCD03 agencies or private entities CART Providers should be sure to negotiate in advance payment responsibility for an emergency resulting in the CART Provider’s inability to appear for an assignment.
· In the event of inclement weather or other situation beyond the CART Provider’s control, the CART Provider is responsible for contacting the requester directly to negotiate safety issues, postponements, etc. as well as contacting their team when applicable. The CART Provider must notify the MCDHH Interpreter/CART Referral Service of the final arrangement. For non-MCD03agencies or private entities CART Providers should be sure to negotiate in advance payment responsibility in the event of inclement weather.
provider – MCDHH REFERRAL SERVICE COMMUNICATION

CART Providers are encouraged to e-mail, call or fax the Referral Services with their schedule of availability for assignments and to notify the Interpreter/CART Referral Service when they are not available for extended periods of time (i.e., vacations, maternity leave, etc.). Even if they are not available for assignments specifically offered, when possible, the CART Provider should RSVP to the Interpreter/CART Referral Services.

CART Providers may also communicate with the Interpreter/CART Referral Service electronically using the Commonwealth’s Virtual Gateway as a means of access to IRIS, the Interpreter Referral Information System. The first step in using the Virtual Gateway www.mass.gov/eohhs is obtaining a User ID and PIN. Contact the Administrative Assistant to the Department for Interpreter/CART Services at 617-740-1600 (voice) or 800-882-1155 (toll free) during MCDHH’s standard business hours of 8:45 a.m. to 5:00 p.m. weekdays. Once you have obtained a User ID and PIN, log onto the Virtual Gateway at:

https://gateway.hhs.state.ma.us/portal/dt
If you experience problems using this preferred communication mode, contact the Director of the Department for Interpreter/CART Services.

When accepting assignments, the CART Provider should double check the information given by the CART Referral Specialist, i.e., time, date, location, rate and phone numbers with the CART Referral Specialist. CART Providers are responsible to confirm with the requester all particulars of the assignment, i.e., rates, cancellation policy, etc. CART Providers should also take this opportunity to obtain information about the communication situation such as names of participants, specialized vocabulary, and related information so that they may prepare for the assignment ahead of time.

CART Providers are responsible to report to the CART Referral Specialists any change of address, telephone numbers, e-mail address, pager numbers, certification and general availability. For name or address change, please contact the Administrative Assistants and they will send out the proper forms to be filled out and returned to the Department for processing.
CART Providers are asked to contact the Interpreter/CART Referral Service on the following issues:

· Regarding change in hours or time

· Regarding change in payment

· Regarding consumer “no-shows”

· Regarding CART Provider cancellation of assignment (see “If You Must Cancel an Assignment,” in the section entitled, “Protocol and Responsibilities for CART Providers”)
Questions concerning billing or payment for MCDHH-paid assignments may be directed to Interpreter/CART Billing in the Administration and Finance Department at MCDHH or to the Director of the Department for Interpreter/CART Services.

If a CART Provider has a question or a problem arises at an assignment, call the CART Referral Specialist. Consumers who have questions or concerns should be referred to the CART Referral Specialist.

If any problems arise with the referral process or Specialist, contact the Interpreter/CART Referral Supervisor.

Responding to problems that arise on the job:

In any unforeseen situations arising at an assignment, the CART Provider should discuss a solution directly with the on-site contact person. The CART Provider may also contact the MCDHH CART Referral Specialist if a matter requires additional support.

If a consumer fails to appear, the following waiting guidelines are suggested:
o ALL DAY JOBS—Wait one hour, then call the MCDHH to inform the CART Referral Specialist to see if they can reach the consumer. Evaluate situation; possibly wait another hour (if waiting for specific consumer)
o HALF-DAY JOBS—Wait one hour, call MCDHH to inform the CART Referral Specialist you will be leaving site.
o 2-3 HOUR MEETINGS, APPOINTMENTS—Wait 45 minutes, call MCDHH to inform the CART Referral Specialist you will be leaving site.
o 1 HOUR MEETING, APPOINTMENT—Wait 30 minutes and call the Interpreter/CART Referral Service.
· The on-site contact may determine at any point outside of these time guidelines that the CART Provider be released. Call MCDHH and inform the CART Referral Specialist.

Some all day and half day jobs are for general audience accessibility; waiting period guidelines may not apply to these situations. There are times when the CART Provider should continue to provide services when no consumer has been identified.

If the CART Provider shows up a half-hour late or more, then s/he cannot bill for the two hour minimum.

quality assurance (From RFR)– requester & consumer feedback

One of the key functions of MCDHH, listed in its enabling statutes (Massachusetts General Laws Chapter 6, Section 194) is to improve quality of services to deaf and hard of hearing persons. To this end, MCDHH’s Quality Assurance Program for CART Providers will help achieve this goal.

The components of MCDHH’s Quality Assurance Program include but are not limited to:

· Ongoing skill development through the continuing education program of the National Court Reporters Association (NCRA) membership

· Use of a computerized survey tool for feedback that will standardize and simplify feedback collection and also will be designed to elicit positive feedback, not just complaints

· Involvement of the consumer community through a program of feedback solicitation

· Performance feedback in all types of communication situations in which the individual CART Provider does jobs, including general audience projection situations if the Provider accepts such assignments

· In the event that the MCDHH Quality Assurance Program uncovers unfavorable performance reports about a specific CART Provider, MCDHH will obtain additional feedback by direct observation as promptly as possible in as many instances as necessary to determine whether the original report was a single occurrence or a pattern

· In the event a Provider receives unfavorable feedback that represents a pattern rather than a single occurrence, a meeting will be held with the Director, Department for Interpreter/CART Services, MCDHH’s Procurement & Contracting Manager, and the CART Provider to present the findings, reach consensus on what constitutes acceptable performance relative to the findings, and agree on appropriate and specific skill development activities to be completed by a specific date. The defined and transparent process of discussion, skill-building activities, and on-the-job observation may include:

· One or more live or online training courses;

· Teamed (simultaneous) CART jobs in which the ASCII disk is submitted for outside assessment; or

· Some other activity to be suggested by one of our Providers to whom we consult for comment and recommendation
· Progressive sanctions will be built into the program in a transparent manner in the event that Providers receiving unfavorable feedback are unwilling or unable to bring their on-the-job performance to an acceptable level, in order to maintain overall Provider quality at the level required by statute.

· After the skill development activities are completed, the CART Provider may be allowed to accept only a restricted type of job for a period of time, or the jobs may be monitored, and/or feedback may be requested at an increased level. If performance is still not improved to the level agreed-upon as acceptable, the Provider may be suspended from receiving job referrals for a period of time. If the problem is not corrected after three opportunities to improve, the Provider’s contract may be terminated.

· Termination decisions are made by the Commissioner, MCDHH, with the advice and recommendation of the Director, Department for Interpreter/CART Services and the Deputy Commissioner for Policy and Programs, and only in the most intractable cases.

REQUESTER & CONSUMER FEEDBACK

In order to maintain the highest quality of service and responsiveness, the Interpreter/CART Referral Service encourages agencies, requesters, consumers, and all other individuals and entities associated with service delivery by CART Providers to share feedback.

· Documentation of compliments: Consumers and requesters are strongly encouraged to contact the Director of Interpreter/CART Services with compliments about a CART Provider. The consumer/requester will be asked to give a detailed compliment. A written compliment is preferred. If requested, the consumer/requester’s name will be kept confidential.

· Documentation of complaints: In order to protect the quality of CART services in Massachusetts for the consumer and for the profession of CART Providers, consumers and requesters are strongly encouraged to contact the Director of Interpreter/CART Services if s/he has a complaint about a CART Provider. The consumer/requester will be asked to give a detailed description of the complaint. A written complaint is preferred. If requested, the consumer/requester’s name will be kept confidential. Complaints will be shared with the CART Provider and the CART Provider will have an opportunity to respond to the issues raised.
· Breaches of MCDHH policies: If the complaint is one of lateness, inappropriate dress, distracting behavior, or failure to notify MCDHH of the need to cancel an assignment, the complaint will be documented in writing. If two more complaints of a similar nature are received within a six month period, the CART Provider will be asked to meet with the Director of Interpreter/CART Services. A follow-up letter documenting the meeting will be sent to the CART Provider and placed in the CART Provider’s file at MCDHH. If a complaint is again received, a specific agreement for remediation of the situation will be negotiated by the CART Provider and the Director.

· Breaches of the MCDHH Standards of Professional & Ethical Conduct: If the complaint is a violation of the Standards of Professional and Ethical Conduct, the complaint will be documented and placed in the CART Provider’s file.

Names will not be used without the consumers’ permission.
Feedback can be directed to the Director of Interpreter/CART Services:
MASSACHUSETTS COMMISSION FOR THE DEAF AND HARD OF HEARING
ATTN: Director, Department for Interpreter/CART Services

150 Mount Vernon Street, Suite 550

Dorchester, MA 02125-3115

617-740-1600 Voice

617-740-1700 TTY

866-470-2515 VP
617-740-1880 Fax

Compliment & Complaint forms can be found on:

www.mass.gov/mcdhh
Click onto the “Interpreter/CART Referral Services” link

Then Click onto “Feedback on Interpreter or CART Services” link

Instructions are also provided on how you may leave feedback about our services.

This form can also be used by contractors, requesters, and other participants to provide feedback on any aspect of the communication access experience including the contribution of the Interpreter/CART Referral Service itself.

MCD03 CART COMPENSATION RATES (From RFR)
Pursuant to MCD03, the foundation of the compensation structure is the base hourly rate for both on-site and remote steno CART Providers. The base hourly rate is a function of CART certification level and number of consecutive years of participation in MCDHH’s CART contracts.

Several additional reimbursements apply only to on-site steno CART and are explained in detail in conjunction with the fee schedule. They are:
· On-Site Fee
· Mileage

· Travel Time

Finally, the optional ASCII output fee applies to both on-site and remote steno CART whenever electronic ASCII output is requested when the job request is placed.

BASE COMPENSATION RATES

	
	RATE C

For MCD02 Providers without current certifications OR for new Providers without the CCP; new Providers have two years to earn the CCP or they are dropped from the contract
	RATE B

For MCD02 Providers with one or more current certifications below the CCP OR for new Providers with the CCP and less than 5 years on MCDHH’s contract
	RATE A

For MCD02 Providers with the CCP OR for new Providers with the CCP and with five years or more on MCDHH’s contract

	New On-Site Steno CART Provider
	$95.00/hr
	$100.00/hr
	N/A

	MCD02 On-Site Steno CART Provider
	$95.00/hr
	$100.00/hr
	$105.00/hr

	New Remote Steno CART Provider
	$95.00/hr
	$100.00/hr
	N/A

	MCD02 Remote Steno CART Provider
	$95.00/hr
	$100.00/hr
	$105.00/hr

Additional compensation for on-site steno CART:
· On-Site Fee: Includes prep time, projection writing if applicable, equipment transport and set-up, use of extra screen and/or monitor - $65.00 flat fee when the Provider’s projection equipment is not being used

· On-Site Fee: Includes prep time, projection writing if applicable, equipment transport and set-up, use of extra screen and/or monitor - $130.00 flat fee when the Provider’s projection equipment is being used

· Mileage: Computed on a per-mile basis at the Commonwealth rate for trips of twenty (20) miles or more one way. Mileage reimbursement includes allowance for gasoline, tolls, and vehicular wear and tear. The mileage reimbursement rate paid to CART Providers is tied to the rate paid to communication access providers who are Commonwealth employees; that is, Commonwealth employees who are members of collective bargaining unit 8 of SEIU or its successor organization. Any rate adjustments are effective on the date they are effective for these Commonwealth employees without the necessity of contract amendments.
· Parking: Parking fees are reimbursed providing original receipts are attached to the billing document
· Travel Time: Computed for trips of twenty (20) miles or more one way using standard MCDHH methodology based on the Provider’s hourly rate; see below

Additional compensation for on-site and remote steno CART:

· ASCII Fee: Optional service that must be requested when the job request is made; $25.00 per writing hour for solo jobs; $12.50 per writing hour for team jobs
Calculating Compensation for Travel Time:
For travel of twenty (20) miles or more one-way, the CART Provider will be paid travel time, or, more specifically, the CART Provider will be compensated for time spent traveling as calculated by formula.
Travel time pay is calculated by this method:

· Total miles divided by 50

· and then multiplied by ½ of the CART Provider’s base hourly rate.

The result, in dollars, is the compensation for travel time.

Here is the formula algebraically:

(miles) X 0.5 [hourly rate] = travel time reimbursement

Example: The CART Provider (whose hourly rate is $100.00/hour) traveled a total round trip of 85 miles (42.5 miles each way).

· 85 divided by 50 = 1.7

· 1.7 times $50.00 = $85.00
So the compensation for time spent traveling is $85.00
MCD03 COMPENSATION RATES FOR SOLO PROVIDERS PERFORMING LONG JOBS (from rfr)
Pursuant to MCD03 –

MCDHH has long followed a policy of requiring two CART Providers for assignments of more than two hours regardless of the existence of natural breaks, except for assignments of up to three hours known to have natural breaks. In the latter case a single CART Provider could work alone if she/he so desired. This policy was adopted to safeguard the CART Provider’s physical health, such as by helping her/him avoid repetitive strain injuries.

It has become clear that in certain situations strict adherence to this policy resulted in unnecessary concentration of CART Providers at some jobs while other assignments went unfilled. For example, all-day meetings with significant lunch breaks are typically scheduled as a 2.5 hour morning session and a 2.5 hour afternoon session with a one-hour lunch break in between. A meeting like this might easily be handled by a single accommodating CART Provider, yet the old policy would require the deployment of two Providers.

Therefore, in MCD03 we are offering a special solo provider rate to be used after the first two hours in long assignments; that is, for jobs greater than three hours in length. The compensation rate for solo providers applies to both on-site and remote CART.

MCD03 SOLO PROVIDER RATE – USE AFTER THE FIRST TWO HOURS

FOR JOBS LONGER THAN THREE HOURS
	
	RATE C

For MCD02 Providers without current certifications OR for new Providers without the CCP; new Providers have two years to earn the CCP or they are dropped from the contract
	RATE B

For MCD02 Providers with one or more current certifications below the CCP OR for new Providers with the CCP and less than 5 years on MCDHH’s contract
	RATE A

For MCD02 Providers with the CCP OR for new Providers with a CCP and with five years or more on MCDHH’s contract

	New On-Site Steno CART Provider
	$166.25.hr
	$175.00.hr
	N/A

	MCD02 On-Site Steno CART Provider
	$166.25.hr
	$175.00.hr
	$183.75.hr

	New Remote Steno CART Provider
	$166.25.hr
	$175.00.hr
	N/A

	MCD02 Remote Steno CART Provider
	$166.25.hr
	$175.00.hr
	$183.75.hr

MCD03 ADDITIONAL COMPENSATION AND BILLING TERMS AND CONDITIONS (from RFR)
Pursuant to MCD03, these additional terms and conditions apply to all MCD03 contracts:

· Minimum Assignment Duration: The minimum assignment duration shall be two hours for on-site CART assignments and an hour and a half (1.5 hours) for remote CART assignments

· Billing Increment: Jobs are billed in quarter-hour (fifteen minute) increments, with billing to the next quarter hour.
· Transcript: A certifiable, printed transcript - $3.00 per page.
· Special Prep Time: $50.00 per job when requested by the CART Provider and authorized by the Requester in order to allow the CART Provider time to build a job dictionary that contains specialized terms, jargon, acronyms, proper names, and so on. Special preparation time can be requested and approved by the Requester infrequently and in very specific circumstances. Such circumstances might arise as related to some panel discussions, hearings in a public forum, and other situations in which a considerable amount of information would need to be gleaned from speaker handouts, charts, overheads, publications, agendas, meeting minutes, and other written material and typically pre-job telephone and fax communication with one or more participants in an effort to secure needed information.
· Cancellation Period: Jobs may be canceled by the Requester without penalty or financial obligation up to three business days before the day/time of the assignment.
· Job Cancellation Three Business Days or Less Before the Job: If an assignment is canceled by the Requester or Payer three business days or less before the day and time of the job, the Payer remains liable to the CART Provider for the full time booked, but not for the On-Site Fee in the case of on-site CART or for estimated travel time and mileage charges.

· Unforeseen Events, Inclement Weather, and State of Emergencies: From time to time events occur outside the control of the CART Provider that prevent him/her from performing a previously-accepted assignment, or prevent the previously-accepted assignment from being held as planned. Some examples include snowstorms; a major traffic accident causing multiple highway closures; and personal medical emergencies. It is essential that the CART Provider communicate with the Requester and/or Payer as well as MCDHH’s Interpreter/CART Referral Service as soon as the emergency/event is known, so that alternate provisions may be made if at all possible. The paying entity bears no financial responsibility for assignment cancelation or non-performance due to unforeseen events, inclement weather, or a state of emergency. Even if a job is canceled in advance due to the expectation of bad weather, there is no financial obligation on the part of the payer.

· Cancellation of Short-Term Jobs: If the MCDHH Interpreter/CART Referral Service books an assignment with a CART Provider less than three business days prior to the assignment time and subsequently cancels it, the CART Provider shall not bill for the canceled job. The Interpreter/CART Referral Service considers a CART job “unfilled” if a Provider cannot be identified three business days prior to the assignment and under most circumstances ceases efforts to fill the job. The CART Provider therefore would not expect additional job opportunities and consequently would not expect to earn additional income in the three-business-day period from MCDHH referrals. If a booking is made and then canceled, there is no income loss to the Provider because no income could reasonably be expected based on standard Interpreter/CART Referral Service practices.
· Referral Error: Occasionally, errors happen. Examples of errors on the part of MCDHH’s Interpreter/CART Referral Service are double-booking CART Providers, failure to notify a booked CART Provider that a job has been canceled, and so forth. When these errors happen, the CART Provider should bill MCDHH for the full time booked including the on-site fee in the case of on-site CART, but not for anticipated mileage and travel time unless the error only became apparent when the CART Provider had reached the job site. MCDHH should be billed regardless of the identity of the requester or payer of the original assignment.
· Unpaid Meal Break: Chapter 149 of Massachusetts General Laws Section 100 states that no person shall be required to work more than six hours without being able to take a break of at least thirty minutes.

Section 100. No person shall be required to work for more than six hours during a calendar day without an interval of at least thirty minutes for a meal. Any employer, superintendent, overseer or agent who violates this section shall be punished by a fine of not less than three hundred nor more than six hundred dollars.

Employees on this thirty minute break do not get paid since they are not working for the employer.

This law has a few exceptions:

· If the physical location of the employee is restricted during the break period, then the employee may be paid. For example, if a receptionist is directed to eat lunch at the reception desk, then he/she should be paid for the lunch break. Inability to leave the building, either due to duration of meal break or because of facility constraints, is not ordinarily considered a “physical location restriction” if a break room, cafeteria, or location other than the immediate work space is available.
· If the employee is performing work during the meal break period, then the employee may be paid. For example, if a CART Provider is being served dinner at a banquet and also providing communication access for individuals at her/his table, then the meal break should be considered billable time.

MGL Chapter 149, Section 100 has been held applicable to independent contractors and contract employees as well as regular employees.

If one of the above situations applies and the CART Provider is restricted in physical location and/or required to work through the 30 minute meal break, the CART Provider should indicate this in a note on her/his invoice or billing form.

Other situations will be addressed and resolved by the Director, Department of Interpreter/CART Services as they arise.

provider billing INFORMATION FOR MCDHH PAID ASSIGNMENTS

All CART Providers providing services to MCDHH must submit bills to MCDHH using the Payment Request Form (PRC form, the successor to the old Payment Voucher or PV form), which can be downloaded from the MCDHH web site at www.mass.gov/MCDHH. From the Commission’s home page follow the link for Interpreter/CART Services on the left side of the screen. From the next page select Information for Interpreters and CART Providers, then Billing and Payment Forms. MCDHH needs only one copy of each bill and if you wish, you may make a copy for your records.
Each billing form should be submitted to MCDHH within 30 days of the assignment. The Payment Request (PRC) Form, or detail sheet attached to the PRC form if that is what the CART Provider prefers, should provide the details of each assignment being invoiced. Details include, but are not limited to:

· Assignment start and end times

· Provider’s base rate

· Any additional services requested in advance, and charges for those services

· Charges for travel time

· Charges for mileage reimbursement – note that this mileage reimbursement includes an allowance for tolls; therefore, tolls should NOT be billed separately

· Parking with original receipts attached
All billing forms are due as soon as possible. If billing forms is not submitted within 30 days, payment will be delayed. Bills for services rendered prior to June 30th, fiscal year end must be received within thirty days following June 30th or it may not be paid.

Times and dates on the PRC forms must match those documented on the CART Request form generated by the Interpreter/CART Referral Service. If an assignment runs longer than expected, the CART Provider must contact the Interpreter/CART Referral Service as soon as possible – during a break in the assignment, or promptly after conclusion of the assignment.

Regarding unpaid meal break (see p.22), for all MCDHH assignments over 6 hours CART Providers must deduct a minimum of one-half hour unpaid lunch. If a CART Provider is required to work through lunch, s/he should discuss with the MCDHH Business Manager how to bill for that time prior to sending the invoice and indicate this on the invoice.
The Commonwealth website, VendorWeb may be used to check on the status of any bills submitted to MCDHH or any other state agencies. VendorWeb is found at:

https://massfinance.state.ma.us
provider use of standard billing form for mcdhh paid assignments (from rfr)
The CART Billing Form used by MCDHH is available on COMM-PASS and is in the CART Manual. MCDHH strongly recommends that all Commonwealth agencies participating in MCD03 adopt this form if possible to maximize standardization and efficiencies for both agencies and CART Providers.

CART Providers offering Prompt Payment Discounts should note that fact on their invoices, including it in the shaded area if using a Commonwealth invoice or payment voucher form.

[image: image2.jpg]o [———

Ecotne OfecHethaniFimmSirios R
Masochiets Commision for e Detand Hardof g ki
AT IcEe oD et

INSTRUCTIONTO VENDORS - P i i AL and ONL b i s

PRC DOCUMENT CODE HEADER INFORMATION T——
[] [Facavenr
o nsrenence evcoumaE b0 [Pees
[T

= o
s T T T
e T
ious
oot | S i e
ks

Tt | +50= __ x =

ASCllont | v v o

Faking Ot

n soon ceamicanos

T s ey R B
e Tt
e e
e aa e i
ey e e ey S T oS
e e e
il T Accountant o,
ey T =
Sebmimed by T Business Manager | 0%

APPENDIX: MGL Chapter 6 § 196
GENERAL LAWS OF MASSACHUSETTS

PART I.

ADMINISTRATION OF THE GOVERNMENT.

TITLE II.

EXECUTIVE AND ADMINISTRATIVE OFFICERS OF THE COMMONWEALTH.

CHAPTER 6: Section 196. Interpreter Referral Service.

Section 196. The commission shall maintain and coordinate a statewide interpreter referral service for use by any public and private agencies and individuals for any situations including emergencies.

Departments and agencies of the Commonwealth and other public and private agencies and individuals shall reimburse the commission where so required by the commission’s regulations for the compensation and travel expenses of any interpreter appointed by the commission pursuant to this section, but said departments, agencies and individuals shall not reimburse the commission for indirect costs or fringe benefits paid to such interpreter. The commission is authorized to treat reimbursements of prior year expenditures for the services of interpreters as reimbursements of current year expenditures for such services. Monies collected under the provisions of this section shall be retained by the commission in a revolving fund or funds, and shall be expended subject to the approval of the secretary of the executive office of human services and the state comptroller to purchase interpreter services; provided, however, that the commission shall provide quarterly reports to the house and senate committees on ways and means detailing the amounts of revenues received or expended under this section. Said fund or funds shall be subject to biennial audit by the state auditor.

The commission is authorized to work with the board of regents, the department of education and private institutions to insure ongoing interpreter educational programs designed to increase the number of competent interpreters.

Notwithstanding the provision of section 7 or chapter 268A, a state employee who is approved by the commission for the deaf and hard of hearing as an interpreter may be employed by the commission or by other state agencies as long as the interpreter services will be provided outside of the normal working hours of the employee, the services are not required as part of the regular duties of the employee, the employee does not participate in or have official responsibility for the financial management of the contracting agency, the employee is compensated for no more than four hours in any day in which the employee is otherwise compensated by the commonwealth, and the head of the contracting agency files with the state ethics commission a written certification that there is a critical need for the services of the employee.

_1168326051.bin

