

RFP: PART 1
GET READY...

May 15 and 16, 2013

Andrew M. Cuomo
Governor
State of New York

RoAnn M. Destito
Commissioner
Office of General Services

RFP Part 1: Get Ready...

Presentation Scope

The scope of this session will include a discussion of the activities and decisions that need to be considered in the development of a Request For Proposal (RFP)

- Your presenters:
 - Sharon Buck
 - Wendy Reitzel
 - Jen Kuhn

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Part 1: Get Ready...

Definitions

- Request for Proposal
- Request for Information
- Stakeholder
- Spend analysis
- Market research
- Benchmarking

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Part 1: Get Ready...

Key

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Assessing the business need

- A business need can be identified as the result of:
 - A process or product deficiency
 - the scope of another agency project
 - Workflow mapping or spend analysis
 - Commissioner policy
 - Governor's directive
 - Legislative mandate
 - Etc...

**A business need has
been identified**

RFP Track 1: Get Ready...

Where do I start?

- Identify Stakeholders
- Identify information resources
- Identify current contract timelines
- Map the current process

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Identify Stakeholders

- Whose work stream will be affected by your procurement
- Who will be the users of the new contract
- Who will be responsible for the approval of your RFP (Agency Executive management, Agency legal department, OSC, AG, OGS Agency Buy Desk, etc.?)

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Identify Information Resources

- Historical agency spending
- Statute or regulations governing the subject of your procurement
- Subject matter experts
- Internet

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Identify Current Contract Timelines

- Are there contracts currently in place that would be affected by your new procurement?

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Map the Current Process

- If your business need infers a change to current process – map the process.
- Involve stakeholders
- Identify areas for improvement along the way

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Prepare a Business Case

- The goal of a business case is to combine your initial inputs and results of preliminary data-gathering into a “pitch” document that can be presented to management.
- Key elements include:
 - Identified need (problem statement)
 - Stakeholders affected
 - Initial assumptions
 - A potential solution
 - Key risk factors to be considered
 - An initial scope of work/timeline
 - Recommended next steps

RFP Track 1: Get Ready...

Achieve Stakeholder Buy-In

- Use your business case to gain the buy-in of stakeholders, including management.

**Does
Management
Approve
Business
Case?**

**Your business
case has
achieved
management
support**

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Specification Development

- Developing thorough specs is the best way to assure that you actually get what you set out to achieve.
 - Input from extended teams
 - Requirements set forth in policy or statute
 - Market research
 - Benchmarking

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your Procurement Strategy – Research, Research, Research

- Market Research

- May indicate off-the-shelf solutions that could meet your business needs

- Could identify potential bidder pool, based on vendors in the market that may offer customized solutions

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your Procurement Strategy – Research, Research, Research

- Market Research Cont'd

- Would provide information on:

- What contracts may be available through the Federal government
- What centralized OGS contracts may be available to you
- Whether or not there are any purchasing consortia available to suit your needs
- Whether or not there is an opportunity to do an aggregate buy for the same good or service with another agency without establishing a new contract

**OGS Assisted Buy
Desk**

(SST_AgencyBuyDesk@ogs.ny.gov)

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your Procurement Strategy – Research, Research, Research

- Benchmarking
 - What are peer states doing?
 - What is NYC doing?
 - What are other agencies doing?
 - What are private sector firms doing?

**You must do an
original solicitation**

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your Procurement Strategy – Research, Research, Research

- A Request for Information (RFI)
 - An RFI is a non-binding way to convey your business need to potential bidders and find out if they can/would be willing to offer a solution.
 - Feedback helps to inform your strategy in terms of:
 - Solution design
 - Lotting/regionalization of award structure
 - Scope of procurement
 - Etc...

**RFI
Template**

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Building the RFP

- By now you should have
 - A clear idea of your preferred solution including detailed performance and delivery specifications
 - A clear identification of all risks and benefits associated with your preferred solution
 - A definitive understanding of alternate solutions and why they should not be pursued at this time
 - A preliminary timeline for implementation

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Building the RFP Continued

- By now you should have
 - An estimated value of costs/savings associate with the preferred solution
 - An idea of what type of procurement mechanism is most appropriate to achieve your preferred solution

SERVICE • ACCOUNTABILITY • VALUE • EFFICIENCY

RFP Track 1: Get Ready...

Developing Your RFP Document

- Don't reinvent the wheel
 - If your agency does not maintain standard procurement templates, use something similar that was recently approved
 - Start with a recently-posted RFP that likely contains all appropriate general terms and conditions as well as the most up-to-date versions of appendices
 - Involve your legal department from the outset

**RFP
Template**

SERVICE • ACCOUNTABILITY • VALUE • EFFICIENCY

RFP Track 1: Get Ready...

Developing Your RFP Document

- If you have to reinvent the wheel...
 - Summary and background
 - Proposal guidelines
 - Project purpose and description
 - Project scope
 - Project timeline
 - Bidder qualifications
 - Evaluation criteria

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your RFP Document

- Be as clear and precise as possible when drafting your RFP
 - Use industry terms and commonly-understood phraseology
 - DO NOT skimp on instructions
 - Double and triple-check structure and formulas in any pricing pages or attachments that you will require a bidder to complete

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY

RFP Track 1: Get Ready...

Developing Your RFP Document

- When developing your RFP and establishing a timeline for bid submission and award, consider the following:
 - Intent to bid: mandatory or discretionary?
 - Q&A periods: how many?
 - Bidders' Conference: mandatory or discretionary or none at all?
Timing?
 - OSC approval timeframe
 - Attorney General approval timeframe
 - The time necessary to amend internal processes to accommodate the new solution

**Internal finance &
legal review**

RFP Track 1: Get Ready...

Wrap Up

Summary/Tips

- Planning and research are the keys to establishing a solid procurement
- Identifying stakeholders early in the process aids in information gathering AND critical buy-in
- Communicate, communicate, communicate

QUESTIONS?

SERVICE · ACCOUNTABILITY · VALUE · EFFICIENCY