

E-PROCUREMENT ADVANTAGES, DISADVANTAGES AND LESSONS LEARNED

Presented by
Craig Rader, CPPB, CPPO
Purchasing Agent
County of Sacramento

CAPPO Webinar
November 6, 2012

Green Initiatives

- ❑ RFDI Chips Imbedded in Bib

- ❑ Energy and water saving processes,
- ❑ Sustainable ingredients
- ❑ Greener packaging
- ❑ distribute their wares by biodiesel or bike

Agenda

- What is eProcurement
- eProcurement's Proliferation
- Advantages
- Disadvantages
- Lessons Learned
- Q&A

What is eProcurement?

- Utilizing Web-based technology for Complete Supply Chain Management Lifecycle
 - ▣ Requisitioning/Approving
 - ▣ **Sourcing**
 - Vendor registration
 - Solicitations (formal and informal)
 - ▣ Ordering
 - Purchase Orders
 - Catalogs
 - ▣ Contract Management
 - Award
 - Administration
 - Closeout
 - ▣ Receipt/Payment Processing

eProcurement Proliferation

Public | Purchase®

DEMANDSTAR
by ONVIA

Advantages

- ❑ Quicker processing times
- ❑ Better communication
- ❑ Vendors profile maintenance
- ❑ Larger vendor pool/increased competition/lower \$
- ❑ Audit trails

Advantages (continued)

- ❑ Public Bid Openings
- ❑ Targeted outreach
- ❑ Better controls
- ❑ No printing/copying/mailing costs
- ❑ Data sharing

Advantages (continued)

- Automated bid tabulations
- Increased transparency
- Vendors obtain access to multiple agencies bidding opportunities
- Bid Templates
- Pre-acceptance of Terms & Conditions

Disadvantages

- Learning curve
 - ▣ Contracting Officers
 - How tech savvy is your staff?
 - How well do they embrace new technology?
 - ▣ Vendors
 - How tech savvy are your suppliers?
 - How well do they embrace new technology?

Disadvantages (continued)

- ▣ Vendor confusion
- ▣ Public Bid Openings
- ▣ No hardcopies
- ▣ No more binders!
- ▣ Multiple eProcurement Providers
- ▣ Increased competition

Lessons Learned

- RFP for eProcurement System
 - ▣ Research, research and research - Know the industry terms for services you are seeking
 - ▣ Be clear (and try to read from a vendor's perspective)
 - ▣ Demo system (including some of your vendors) – try to “break it”
 - ▣ Reference check – Call and talk to other users (and vendors who use the system)

Lessons Learned (continued)

- Phased in approach (start slow)
 - ▣ Pilot system first
 - “Drive it around the block”
 - ▣ Change Management
 - Use your most computer challenged employee to test
 - Find a Champion
 - Develop a Communication Plan
 - Be prepared to review your processes and make changes to accommodate “the electronic age”

Lessons Learned (continued)

- Training, training, training
 - ▣ Contracting Officers
 - ▣ Other internal users (Acctg/End User/Eval Team)
 - Access to system to view bid
 - ▣ Vendors
 - Communications
 - Formal training (who provides? – your agency or eProc vendor?)
 - Incorporate into any standard “vendor outreach” you perform
 - ▣ Public

Lessons Learned (continued)

- Use 'Generic' email account
- SPAM/Junk settings
- Don't procrastinate
 - ▣ Late bids
 - ▣ Incomplete bids

Lessons Learned (continued)

- Public Access to documents
- Confidential documents
- Join a User Group
 - ▣ Learn from others
 - ▣ Share ideas/tips/tricks/hints
- Crawl, walk, run, soar!!

Recap

- Defined eProcurement
- eProcurement's Providers
- Advantages
- Disadvantages
- Lessons Learned

Questions/Comments/Sharing

- Questions?

- Follow up:

- Craig Rader

- raderc@saccounty.net

- 916-876-6360

- Thank you!