PCOs
3
August 20, 2003

	[image: image1.png]

	
	State of California (State and Consumer Services Agency (Gray Davis, Governor
DEPARTMENT OF GENERAL SERVICES
Procurement Division (Executive Office
The Ziggurat (707 Third Street, Second Floor (PO Box 989052 (West Sacramento, CA 95798-9052 ((916) 375-4400

	
	
	

August 20, 2003

TO:

Procurement and Contracting Officers

FROM:
Ralph Chandler, Deputy Director

Procurement Division, Department of General Services
Background

Through a directive of the Administration, the Department of General Services (DGS) has been charged with generating cost savings of $100 million in general and non-general fund monies relative to statewide leasing, contracting, and procurement of goods and services.

It is anticipated this effort will take advantage of a tight vendor market to negotiate savings, and harvest lessons learned and integrate them into procurement reform measures.

During the State Chief Information Officer meeting of July 31, 2003, departments were requested to look at both existing contracts and planned projects, and start prioritizing essential needs, based on core competencies. This prioritization will ultimately deliver two benefits: 1) existing contracts may be reduced in scope/dollars due to consolidation and/or termination; and 2) project staff can be redirected/realigned to critical/essential projects, thereby enhancing resources to ensure project success.

Purpose

The Department of General Services, Procurement Division (DGS/PD), for this effort, is requesting your assistance in the goods and services arena, both information technology (IT) and non-IT. DGS/PD is intending to achieve contract savings through:

Volume Discounts: With assistance of a consultant and input from departments, identify contracts that can be bundled, thereby providing an opportunity to negotiate economies of scale.

Market Alignment: Renegotiate pricing or cost in existing contracts if those contracts exceed current market values.

Win/Win: Achieve savings through mutually beneficial contract changes, e.g., request price reduction in contracts up for renewal in exchange for an automatic extension.

Current Procurements: Identify a portfolio of procurements in progress to implement a “best and final” offer.

Contract Termination: Terminate contracts if services are no longer needed or if state expertise can be utilized through interagency agreements, where feasible, in lieu of contracting.

With regard to non-IT services contracts, DGS realizes that the authority to enter into the contracts resides with the individual department. Therefore, relative to these service contracts, I am asking your assistance for data gathering – merely identifying future contracts where procurements might be coordinated among departments, and existing contracts where reduction in pricing might be achievable.

Impact and Benefits

It is recognized that cost savings resulting from this effort may impact your baseline budget. Consequently, DGS and the Department of Finance are working together to employ a strategy to minimize impact. While all of the details have not been finalized, understand that your participation and contributions to this effort will not go unnoticed, and both your department and the state as a whole will reap benefits as a result of successfully achieving cost savings.

Your participation

There are two templates in the attached Excel spreadsheet to aide in your identification of possible candidates for this effort. “Contracts for Cost Savings Consideration” is to be utilized for existing contracts, where the possibility exists for mutually beneficial contract changes, e.g., term extension for reduced pricing structure; renegotiation of contract pricing due to current market values being exceeded, contract consolidation, reduction in scope, or termination. “Projects for Cost Savings Consideration” should be completed for projects that are in the procurement phase or planned for award during the current fiscal year and there is a possibility of achieving cost savings through a “best and final offer” process. While this effort represents goods and services, both IT and non-IT, not all of the above scenarios will work for all contracts/projects – the newly implemented legislation (AB 1756, creating Public Contract Code 6611) which provides for these scenarios states that DGS shall be the entity to renegotiate contracts and/or achieve cost savings through the best and final offer process. So, again, DGS will utilize the information you are providing as a learning tool, gathering data to assess future cost savings efforts.

DGS Contact

Diana La Bonte is leading this effort on my behalf for DGS/PD. Diana may be reached at (916) 375-4428 or by e-mail at Diana.labonte@dgs.ca.gov. She should be contacted for any questions you may have relative to this effort; she is also the person to whom the completed templates should be sent.

Timeline

It is requested that templates be completed and submitted as soon as you have the information available. If possible, an initial communication to Diana by Friday, September 5, 2003, would be greatly appreciated. Additionally, if you are able to identify contracts/projects according to category type, e.g., consulting services, building maintenance, equipment maintenance, etc., it would be helpful to enter the data onto the templates in this same fashion (by category).

Open Discussion

As a means to further discuss this cost savings effort, PCO meetings have been scheduled for September 19, 22, and 23, 2003 at the Ziggurat facility. At this point in time, the $100 million cost savings effort will be the only agenda item, so your consideration in containing these meetings to this single topic will be appreciated. Actual meeting times will be identified on the DGS/PD web site, www.pd.dgs.ca.gov/busmgmt/pcocorres.htm -- please refer to this web site to schedule a time convenient for you to attend.

Thank you for your time and effort to assist in this critical cost savings project. Please contact Diana La Bonte at the above number/address should you have any questions.

Sincerely,

Ralph Chandler, Deputy Director

Procurement Division

Department of General Services

RC:DL:dl

cc:
J. Clark Kelso, Interim Director, DGS

Deborah Hysen, Acting Chief Deputy Director, DGS

Cyrus Rickards, Deputy Director, Legal Affairs, DGS

Diana La Bonte, Procurement Division, DGS

H:\mydata_DATA\WINWORD\$100Million\PCO Template Memo 082003.doc

