Appendix B. (Example of an RFP or Invitation to Bid prepared by the State of Oklahoma)

OKLAHOMA DEPARTMENT OF COMMERCE

INVITATION TO BID

MASTER BUSINESS LICENSING SYSTEM
GENERAL:

The Oklahoma Dept of Commerce is soliciting bids from independent consultants to develop and implement as a web application the Oklahoma Master Business License System (MBLS). This project, authorized by Title 74 O.S.§ 5057 et seq. (attachment 1), is intended to assist persons in identifying the State’s business licensing requirements for specific business activities within the State. As defined by this legislation, “license” means any certificate, permit or other evidence, by whatever name called, of a right or privilege to engage in any activity, except occupational licenses and licenses issued under Title 47 of the Oklahoma Statutes.

PROGRAM OVERVIEW:

The overall objective of the MBLS is to simplify and streamline the business licensing process for both start-up and existing businesses in the State. The system is designed to reduce the research burden on an individual in the determining which licenses are necessary for the operation of a specific business. A certain business activity may require several licenses from different agencies. Currently, business license applicants must complete individual applications for each license. This often involves providing redundant information on a number of forms. The creation of a Master Business License Application would permit the business license applicant to provide common data elements (such as name, address, phone, etc.) only once, and then submit any further required license-specific information on an addendum (or by some other method). This proposed Master Business License Application will reduce filing times, processing time, and ultimately, overall costs to both the applicant and agencies involved in the process.

A great number of business licenses exist, and there is a lack of documentation as to which business activities they are associated with. To create a truly usable system for customers, it is necessary to “link” these licenses and activities together, and then create an interactive element to the MBLS website so that users can determine the licensing needs for their circumstances. In this fashion, users may in the shortest time possible identify only those licenses needed for their business activity.

PRE-BID CONFERENCE:

1. A mandatory pre-bid conference will be scheduled for ______________, 2000, at the offices of Central Purchasing, Oklahoma City, OK City
STATEMENT OF WORK:

There will be three parts to this bid. Bids should be submitted addressing each of the three areas independently in regard to both work and cost, with a cumulative total cost for all three parts. All work in these three areas will be limited to business licensing at the State level only, and not include Federal or local information. It should be noted that the Oklahoma Department of Commerce may or may not fund the entire project, based upon availability of funds.

Part One:

In part one, the contractor will need to identify the common data elements involved in preparing a Master Business License Application that could be used by all participating state agencies, and identify the strategy necessary to create and implement the Master Business License Application. Deliverables in this part include:

1. A form for the Master Business License Application including common data elements such as name, address, phone, etc., of a business applicant.

2. A definition of the strategy necessary to condense business licensing applications into one form, that provides the minimum necessary data to participating agencies (attachment 2) to either grant or deny a business license. This strategy must provide recommendation of those participating agencies that are most likely to be aligned to utilize a master application. More specific information may be needed in addition to that on the master application, for a participating agency to approve or deny the business-licensing request.

3. Recommendation of changes that would have to be made within each participating agency to allow a master application to flow through to accomplish the licensing functions. These recommendations will need to indicate what licensing process changes each participating agency must make so that the master application, and any subsequent information, is satisfactory for the agency to be able to issue a business license.

4. The contractor must include in this strategy the method for identifying each specific business, amongst all participating agencies, as a result of utilizing a master business license application. This identification may be a unique business number, or other form of identification.

5. A process map of the steps to be taken to implement and use a Master Business License Application.

Part Two:
In part two, the contractor must develop a “linking” of each business license identified as part of the MBLS and the activity it regulates. Deliverables in this section include:

1. For each business license (attachment 3), a comprehensive listing of the activities that require this license (one license may regulate more than one activity) prior to operating a business in Oklahoma.

2. This information must be presented as a tab delimited file so that the information may be incorporated directly into the Department of Commerce licensing information website.

Part Three:

In part three, the contractor must develop an interactive element, in the form of a questionnaire driven by a logic tree, of the MBLS website so that users may access all relevant information based upon their individual circumstances. The questionnaire will allow the user to supply information as to the circumstances that apply specifically to their business situation, such as legal structure, employment specifics, location(s), etc. Through the use of this information and a logic tree, the MBLS website will provide additional questions and/or a customized response to the user that details the licenses required for their activities. This response will be dependent largely upon the information generated and documented in part two of this bid.

Through the utilization of a project summary, the contractor must demonstrate knowledge, experience and proficiency to accomplish this project. Areas of expertise must include

:

· Process mapping experience with at least one other State in a similar project of similar nature

· Coordinating the efforts of multiple state agencies, in working towards a common goal (in this instance, the Master Application)

· Proficient in computer equipment and services

· Business licensing programs and processes in other States

Included in the project summary must be references in verification of the above requirements. Commerce reserves the right to contact any or all of the individuals or organizations listed as references, as necessary in the evaluation of the bid. Also, the contractor must list the staff to be dedicated to the project, including their experience with the above requirements.

A maximum of 10 hours per week of Department of Commerce associate time will be available to the contractor during the completion of services. This time will be provided upon request, and be provided by one or more of the three individuals assigned to the MBLS project. While Title 74 O.S. § 5057 et seq. does require each agency involved to cooperate with Commerce in the completion of the program, there cannot be a binding commitment of resources on the part of these agencies by Commerce. Therefore, the contractor must consider resource allocation in this area prior to bidding.

The contractor must have work on the project substantially underway by June 30th, 2000. On or before September 29th, 2000, a project update meeting will be scheduled at which time the contractor will present work-to-date and benchmark towards meeting the contract specification criteria. All work must be completed in accordance with contract specifications, and billed, by November 1st, 2000.

Evaluation Criteria:

Each bidder must supply the following information:

1. Identify the plan to be used to meet the specifications. The plan of work should indicate in detailed fashion how the contractor understands the overall project and goals, and will proceed to work towards meeting the criteria.

2. Bidder must supply evidence of successful performance of like projects. Provide a project summary with a list of references for verification of experience in similar projects.

3. Bidders are to provide the date when each part will be completed and a date for the completion of the total project.

4. The bidder must provide evidence that they have the proper resources and capabilities to generate the desired results. This includes both human and technical resources. An outline of those resources to be dedicated to this project will clarify the contractor’s commitment.

5. The bidder will be required to list a cost for each part and a total cost for the project. Although cost is important, the bid will be evaluated based on best value as outlined in the specifications.

Attachments:

1. Title 74 O.S. § 5057 et seq.

2. Agencies currently participating in the MBLS

3. Business licenses identified as part of the MBLS

(Separate Page, not attached to the Bid Document)
EVALUATION SYSTEM: (This section is for Commerce/Central Purchasing Only)

A panel of individuals from the Department of Commerce and Central Purchasing will evaluate bids. Each item is weighted separately; not all items are equal in weight. Items to be evaluated include:

1. Level of satisfaction of bidder technical requirements:

____30__________Points

The level of confidence that the submitted bid generates in the proposed plan of work to be taken by the contractor in meeting the bid criteria. The plan of work should indicate in detailed fashion how the contractor understands the overall project and goals, and will proceed to work towards meeting the criteria.

2. Experience in similar projects with other states or organizations:
____30__________Points

This refers to the extent to which the bidder provides evidence of successful performance of like duties in locations outside of Oklahoma. A project summary with a list of references for verification may be one way of demonstrating this experience.

3. Ability to meet required deadlines:

____10_________Points

This refers to the level of confidence generated from the bid that the contractor will be able to perform as required, within the specified timeframe. Demonstrated ability to complete the requirements prior to deadline will carry additional consideration.

4. Organizational Capacity:

_____20_________Points

This refers to the extent to which the bidder provides evidence that they have the proper resources and capabilities to generate desired results. This includes both human and technical resources. An outline of those resources to be dedicated to this project will clarify the contractor’s commitment.

5. Costs of the services to be provided:

______10________Points

The level to which the projected cost is reasonable in terms of value provided versus the required criteria. Also, the manner in which the three parts of the ITB are bid with cost value versus the criteria within each part.

Suggested Vendor List:

The Department of Commerce provided a list of suggested vendors who should be asked to bid. Others may have chosen to bid as well.

PAGE
9-6

