

Slide 4

Slide 5

Slide 6

Slide 7

Slide 8

Slide 9

Slide 16

YOU need:

- Knowledge
- Confidence
- Backing

16

Slide 17

State staff MUST:

- Know what you want
- Describe it accurately
- Recognize what resources you need to hire
- Describe them accurately
- Hire the contractor that has the right stuff
- Use tools to hold contractor accountable

17

Slide 18

What you want What they want

- Reasonable cost
- Low risk
- Reliable outcome
- Happy Execs
- On time
- Happy customers
- No bad press

17

Slide 22

Planning RFP

Used to hire professional services to help a State agency plan the project thoroughly, prepare the required documents, and secure state and federal approvals.

22

Slide 23

DIY

23

Slide 24

The Exception to the Rule:

State blanket purchase agreements or master contracts.

24

Slide 52

Slide 53

Slide 54

Slide 55

Slide 56

Slide 57

Slide 58

DO

- ✓ Describe acceptable levels and measures of performance for products and/or deliverables.

58

Slide 59

DO

- ✓ Assign people with enough technical expertise to the evaluation panel
- ✓ Allow them enough time to really read and score all the proposals
- ✓ Provide them training on how the process works and what the selection criteria mean

59

Slide 60

DO

Describe the performance and other relevant requirements of the procurement.

DON'T

Specify a "brand name" product instead of allowing "an equal" product to be offered, unless you're talking about a state technical standard.

60

Slide 61

DON'T

- Place unreasonable requirements on firms to qualify to do business.

Keep it

61

Slide 62

DON'T

- Specify geographical preferences.

62

Slide 63

DON'T

- Require unnecessary experience
- Include unlimited liability clauses

63

Slide 64

DON'T

- Allow noncompetitive pricing practices between firms or affiliated companies
- Permit organizational conflicts of interest
- Allow noncompetitive awards to consultants on retainer contracts
- Take any arbitrary action in the procurement process

 64

Slide 65

**Mandatory Criteria
vs.
Scored Factors**

65

Slide 66

The Nanny Interview

Minimum Mandatory Requirements

- At least 18 years old
- Has a driver's license
- No arrests or convictions
- Can read
- Has taken CPR class

66

Slide 67

The Nanny Interview

Scored Factors

- Years of experience
- Number of children supervised at one time
- Experience with your children's ages
- References from previous employers
- Formal education

67

Slide 68

**You Do This
Already!**

68

Slide 69

\$\$\$

69

Slide 70

Slide 71

Slide 72

TEST YOURSELF

High Technical score High Cost score <i>(meaning a low price)</i>	High Technical score Low Cost score <i>(meaning the price is high)</i>
Low Technical score Low Cost score <i>(meaning the price is high)</i>	Low Technical score High Cost Score <i>(meaning the price is low)</i>

71

Slide 73

EXAMPLES
1000 possible points with
700 to technical & 300 to cost

High Tech score 625	High Tech score 700
High Cost score 275	Low Cost score 100
Total Score 900	Total Score 800
Low Tech score 350	Lowest Tech score 300
Low Cost score 100	High Cost score 300 (low bidder)
Total Score 450	Total Score 600

72

Slide 74

EXAMPLES
1000 possible points with
300 to technical & 700 to cost

High Tech score 250	High Tech score 300
High Cost score 550	Low Cost score 300
Total Score 800	Total Score 600
Low Tech score 150	Lowest Tech score 125
Low Cost score 300	High Cost score 700 (lowest bidder)
Total Score 450	Total Score 825

73

Slide 75

- 3 Phases of Bid Scoring**
1. Mandatory Minimum Requirements
 2. Minimum Technical Score
 3. Price and Final Score
- 75

Slide 76

EXAMPLES
1000 possible points with
300 to technical & 700 to cost

High Tech score 250
	Highest Tech score 300

Low Tech score 150
	Lowest Tech score 125

Slide 77

And the winner is.....

	High Tech score 250 High Cost score 550 Total Score 800	<u>Highest Tech score 300</u> <u>Low Cost score 300</u> Total Score 600
	<u>Low Tech score 150</u> <u>Low Cost score 300</u> Total Score 450	<u>Lowest Tech score 125</u> <u>Highest Cost score 700</u> <u>(lowest bidder)</u> Total Score 825

Slide 78

TEST YOURSELF

High Technical score High Cost score <i>(meaning a low price)</i>	High Technical score Low Cost score <i>(meaning the price is high)</i>
Low Technical score Low Cost score <i>(meaning the price is high)</i>	Low Technical score High Cost Score <i>(meaning the price is low)</i>

71

Slide 79

CAUTION

Proposal:

- States your requirements back to you
- Promises you *anything* you want (even if you don't know what that is)
- Offers what they have to sell, not what you asked to buy

79

Slide 80

SUB-CAUTION

Did you invite this?

80

Slide 81

Withdraw and Re-Issue????!!
Are you kidding?!

81

Slide 82

Slide 83

Slide 84

Slide 85

Slide 86

Slide 87

Slide 88

Slide 89

Slide 90

Slide 91

Contracts

*Handbook 901
Chapter 6 – Procurement*

All the Contract components, terms and conditions, checklists – including FNS-required provisions

91

Slide 92

Session Objectives

- The Power of the RFP – Getting What YOU want
- Open Competition & Conflicts of Interest
- Essential Components of an RFP
- The Importance of Being Specific
- Contractor Selection Criteria
- Bid Scoring
- The Contract is Your Protection

92

Slide 93

Your next goal...

- ✓ APD Overview
 - ✓ Planning APD
 - ✓ Feasibility Study
 - Project Identification
 - Feasibility Study
 - Project Charter Approval
 - ✓ Implementation APD
 - ✓ RFPs and Procurement
 - RFP Preparation
 - APD Updates
 - Selection Process
 - ✓ Getting to Go Live
 - Contract Award
 - Project Management
 - Project Closeout

93

Slide 94

