

Procurement Reform Project Updates

April 2014

Topics

- Procurement Reform Overview
- Current Initiatives
- Completed Initiatives
- Questions and Contact Information

Procurement Reform Background

- 2SHB 2452 - Signed March 30, 2012
- Created Chapter 39.26 RCW
- Governs all state procurements for goods and services.
- Went into effect January 1, 2013

Intent of Procurement Reform

- Promote open competition
- Promote transparency
- Centralize oversight
- Centralize location of contract data in a searchable manner
- Encourage/facilitate participation by Washington small businesses
- Increase accountability

RCW 39.26.005

Centralize Oversight

- Department of Enterprise Services is required to develop policies for state contracting activities: RCW 39.26.080, 39.26.090, 39.26.180.
- Department of Enterprise Services is authorized to establish rules for state contracting activities: 39.26.090(11), 39.26.200.

Guiding Principles

- The procedures and requirements must:

Be FAIR

Be able to obtain FAIR and
REASONABLE PRICES

Be TRANSPARENT

Be TIMELY

Be SIMPLIFIED

PROMOTE SMALL BUSINESSES

NOT OVER REGULATE

Be COMPETITIVE

Be ACCOUNTABLE & provide HIGH
ETHICAL STANDARDS

Be COST EFFICIENT & EFFECTIVE

Be FLEXIBLE

Be INNOVATIVE

SEEK BEST VALUE

EMPLOY BEST PRACTICES

Completed Initiatives

- Develop and Facilitate Work Group Communities
- Initial Delegation of Authority
- Develop, Review and Publish Initial Policies
- Debarment Rules and Procedures
- Sole Source, Direct Buys and Emergency Procurement Technology Project and Training

Completed Initiatives Cont.

- Risk Assessment Implementation Planning Project
- Agency Contract Reporting - Technology Project (RCW 39.26.210)
- Agency Contract Reporting Pilot Project
- Small, Mini, Micro Business Data Technology Project
- 2013 Technical Assistance to Small Business Report

Initiatives In Progress / Future

- Risk Assessment Pilot (in tandem with Review Project)
- Procurement Training and Credential Curriculum
- Models, Policies and Best Practices addressing:
 - Complaints & Protests, Bonding, Convenience Contracts and Ethics in Procurement, et al.
- Procurement Manual (in concert with Training & Policy)
- 2014 Model Plan
- eBid and eSignature

Current Events

- 2014 Risk Assessment – Due 4/9/14.
- Training –
 - Procurement 101 (WebEx) available 4/30/14
- Contract Reporting
 - Last Opt-In Period. Training available in May. Reporting deadline 6/30/14 for time period of Jan-June 2013. Still need to report in Sept.
 - All agencies are required to report all contracts for time period 1/1/13 – 6/30/14 by **September 1, 2014**

Questions

Procurement Reform Questions:
desprocurementreform@des.wa.gov

Procurement Reform Website:
<http://des.wa.gov/about/pi/ProcurementReform/Pages/default.aspx>

Lori McCleary
Procurement Reform Project Manager
lori.mccleary@des.wa.gov
(360) 407-8217

