

NOTICES

You may experience some audio difficulties with these videos due to buffering issues.

For the best video viewing experience, we recommend setting your monitor's screen resolution to 1074 by 768 pixels or higher

United States Department of Agriculture
Food and Nutrition Service

You are here...

- ✓ APD Overview
 - ✓ Planning APD
 - ✓ Implementation APD
 - ✓ RFPs and Procurement**
 - ✓ APD Updates
 - ✓ System Testing Regulation
 - ✓ Getting to Go Live
 - ✓ Project Management

The Planning APD (PAPD)

The Implementation APD (IAPD)

The Quality Plan (QAP) for the System

RFPs & Procurement

Learning Outcomes

- ❖ 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

4

FNS Thresholds for Procurement Approval

Competitive { **SNAP** > \$6M total acquisition cost
WIC > \$100K total acquisition cost

Non-competitive { **SNAP** > \$1M total acquisition cost
WIC > \$100K total acquisition cost

Amendments { All amendments >20% of the base contract, cumulatively

7

FNS Timeframes

60 days

8

50 States
x 2 programs (WIC & SNAP)
+ WIC ITOs & US territories
+ states with multiple systems
x ~6 docs/project
÷ FNS staff

60 days

9

Partnership

13

Ownership

14

YOU need:

- ❖ Knowledge
- ❖ Confidence
- ❖ Backing

15

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

16

What you want What they want

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

18

What FNS wants

HINT:
Use the RFP Checklist in 901!

- ❖ Fair and **OPEN** competition
- ❖ Stewardship of Federal funds
- ❖ A process that results in access & integrity in benefit delivery
- ❖ A process that holds up to legal challenges
- ❖ Evidence that you are in control of your destiny

18

RFP =
Getting What YOU Want

19

Planning RFP
vs.
**Development/
Implementation RFP**

20

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.

21

The Exception to the Rule:

State blanket purchase agreements or master contracts.

24

YES

If the original contract or master agreement:

- ❖ Was competitive
- ❖ Included THIS type of work
- ❖ Had scope or \$\$ parameters

Often used for hardware purchases or small consulting tasks, such as assistance with writing a small scope RFP

25

NO

If the original contract or agreement:

- ❖ Wasn't competitive, but just a process of signing up on a list or meeting minor qualifications
- ❖ Was for unrelated services

Not meant for major procurements!

26

CAUTION

Blanket purchase agreements or master contracts should not allow

Conflicts of Interest

27

All Federally funded procurements must be ...

Open

(No unfair advantages in the bidding process)

Contractor who develops requirements, specifications, or tasks, or writes the RFP... Bid on that work

28

Option #1

- ❖ All possible roles or functions
- ❖ In one RFP at the beginning
- ❖ All bidders must bid on all the parts, priced individually
- ❖ State can pick and choose

TRICKIER
(AND NOT APPLICABLE TO THE DEVELOPMENT CONTRACTOR)

OR

29

Option #2

Make it clear in the first RFP that the winner will help define other roles and that they will NOT be eligible to bid on those functions.

30

The same contractor should
NEVER
define the work and
then bid on it **OR**
do the work, and
then evaluate it.

31

So far we know...

1. FNS thresholds and 60 day review time
2. The importance of project OWNERSHIP
3. An RFP is to get you what YOU want
4. The allowable uses of a master contract
5. The pitfalls of conflicts of interest
6. FNS's obsession with **OPEN** competition

32

Implementation RFP

Used to hire professional and technical skill sets to design a new system, write or adapt the software, produce documentation, and test and implement the system.

33

Components of an RFP

Introduction & Overview

- ❖ Current processing environment
- ❖ Workload data
- ❖ New system environment (including projected growth)

Hint: This stuff is in 901's procurement chapter!

1

34

Components of an RFP

Solicitation Instructions and Conditions

- ❖ Terms and Conditions - legal and purchasing requirements
- ❖ Proposal structure and content
- ❖ Procurement schedule
- ❖ Q&A process
- ❖ Submission process

2

35

Components of an RFP

Statement of Work (SOW) – the MEAT!

- ❖ Desired project schedule
- ❖ Functional requirements
- ❖ Deliverables
- ❖ Installation, Conversion, Maintenance requirements
- ❖ Personnel requirements

3

36

Don't start from scratch!

Did they get what they asked for?

How did they stay on schedule?

Only 3 change orders?!

Did they win that dispute?

37

FRED

Tasks and Deliverables:

- ❖ Create a detailed project timeline
- ❖ Guide state through design or functional verification process
- ❖ Document requirements and tech specs
- ❖ Write or adapt the application code
- ❖ Create user and technical documentation
- ❖ Conduct testing
- ❖ Convert data from the old system
- ❖ Conduct or support training
- ❖ Operate or train the Help Desk

39

RFP =
Getting What YOU Want

- State staff MUST:**
- ❖ Know what you want
 - ❖ Describe it accurately
 - ❖ Recognize what resources you need to hire
 - ❖ Describe them accurately

Don't

Rely on bidders' questions to clarify things you didn't explain fully.

- Bid the product they built for the last customer
- Guess
- Bid high enough to cover the unknowns

So what???

Components of an RFP

Management Plan

- ❖ Identify who the contractor will report to
- ❖ Describe the project management structure
- ❖ Define the type and frequency of status reports required
- ❖ Specify who will review and approval of work performed
- ❖ Clarify roles of state staff and other contractors

4

53

Performance Criteria

- ❖ Timeliness
- ❖ Accuracy
- ❖ Transparency
- ❖ Accountability
- ❖ Open communication
- ❖ Frequent feedback
- ❖ Accessibility

54

Components of an RFP

Evaluation and Award Process

- ❖ Identify evaluation criteria
- ❖ Specify weight or points for each one
- ❖ Describe the scoring process
- ❖ Specify the minimum technical score
- ❖ Explain how bidders will be notified

5

55

Reuse! Revise!

Don't Reinvent!

56

Functional Requirements Document

- ❖ In the IAPD
- ❖ In the RFP
- ❖ Used by bidders
- ❖ In your development process

57

Management Plan

- ❖ In the IAPD
- ❖ In the RFP
- ❖ In vendor proposals

58

DO

✓ **Ensure that RFPs contain enough detail to clearly define requirements.**

59

DO

✓ **Describe requirements and timeline expectations in specific terms to provide the contractor with adequate information to develop a responsive bid.**

60

DO

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

61

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

62

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.

63

DON'T

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

Keep it

64

DON'T

- ❖ Specify geographical preferences.
- ❖ Shorten the bidding period to make up for schedule shortfalls.

65

DON'T

- ❖ Require unnecessary experience
- ❖ Include unlimited liability clauses

66

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

67

**Mandatory Criteria
vs.
Scored Factors**

68

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

69

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

70

You Do This Already!

71

\$\$\$

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>

75

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

High Tech score 625 High Cost score <u>275</u> Total Score 900	<i>Highest Tech score</i> 700 Low Cost score <u>100</u> Total Score 800
Low Tech score 350 Low Cost score <u>100</u> Total Score 450	Lowest Tech score 300 <i>Highest Cost score</i> <u>300</u> (low bidder) Total Score 600

73

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

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

74

3 Phases of Bid Scoring

1. Mandatory Minimum Requirements
2. Minimum Technical Score
3. Price and Final Score

78

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

And the winner is.....

High Tech score 250	Highest 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	Highest Cost score 700 <i>(lowest bidder)</i>
Total Score 450	Total Score 825

TEST YOURSELF

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

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

82

SUB-**CAUTION**

Did you invite this?

83

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

84

If you don't have time to do it right,

you don't have time to spend in court.

85

YES

It is ok for bidders to improve upon your ideas. That's GREAT!

86

Humphrey Bogart
Ingrid Bergman
Casablanca 1942

87

3 Phases of Bid Scoring

1. Mandatory Minimum Requirements ✓
2. Minimum Technical Score ✓
3. Price and final score ✓

88

Go shopping for ideas in Handbook 901

89

Handbook 901 Chapter 6 – Procurement *Criteria for Evaluating Proposals*

90

Write a Strong Contract

Don't Be Afraid to Use It!

94

Contracts

Handbook 901
Chapter 6 – Procurement

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

95

Learning Outcomes

- ❖ 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

96

Your next goal...

- ✓ APD Overview
- ✓ Planning APD
- ✓ Implementation APD
- ✓ RFPs and Procurement
- ✓ APD Updates
- ✓ System Testing Regulation
- ✓ Getting to Go Live
- ✓ Project Management

97

An engraved invitation from FNS Handbook 901
www.fns.usda.gov/apd

98
