
Frequently Asked Questions Regarding
Use of the State Price Schedule for Purchase of Assistive Technology
(revised, November 2014)

Table of Contents
Section A--General Questions	1
1. Question: What is a state price schedule?	1
2. Question: What is the purpose of the State Price Schedule for Assistive Technology?	1
3. Question: What rules govern the SPS?	1
4. Question: When was the SPS established and when will it expire?	2
Section B--Application Procedures and Vendor Eligibility	2
1. Question: How are suppliers approved for participation in the SPS?	2
2. Question: What can a potential supplier do if their application is rejected?	2
3. Question: Can an organization recognized by DOR as a Community Rehabilitation Program (CRP) or a person recognized by DOR as an Individual Service Provider (ISP) participate in the SPS?	3
4. Question: Do the DOR approved rates for purchase of services for DOR consumers limit what an ISP or CRP can charge under the SPS?	3
Section C--SCOPE of the SPS	3
1. Question: What is assistive technology?	3
2. Question: What kinds of devices fall into the category of “independent living aids” which would be considered assistive technology devices that can be purchased through the SPS?	4
3. Question: Can the SPS be used to purchase products which do not fit into the definition of assistive technology?	5
4. Question: If a product fits within the scope of the SPS but could also be obtained through some other procurement method, how do we decide which approach to use?	6
5. Question: Could we use the SPS to purchase a computer and assistive technology software for a DOR employee?	7
6. Question: Is it true that we can’t use the SPS to purchase services for DOR consumers?	8
7. Question: Should assistive technology products be purchased through the SPS even if the provider is a CRP?	9
8. Question: Can the SPS be used to purchase medical equipment for DOR consumers?	9
9. Question: Can the SPS be used for sign language interpreter services?	10
10. Question: Is it true that the SPS can be used to rent accessible vehicles?	10
11. Question: Can the SPS be used by departments other than DOR to purchase assistive technology products and services for persons with disabilities who receive services from those agencies?	11
12. Question: Can a vendor sell used or refurbished products through the SPS?	11
Section D--Determining which Product(s) to Purchase	11
1. Question: If there are two or more products which might meet a consumer's needs, how does DOR decide which one to purchase?	11
2. Question: How does the price of the product or products affect the decision-making process?	12
Section E--Determining Product Pricing	12
1. Question: How do we determine what price a vendor will charge for a product or service?	12
2. Question: How should we decide which method to use for determining prices?	13
3. Question: Aren't vendors supposed to include all of their products on their price list? If so, then why would soliciting quotes ever be necessary for purchases under $5,000?	13
4. Question: If we do solicit quotes for purchases under $5,000, can we still use the rules for fair and reasonable pricing to decide which vendor to use?	14
5. Question: Should shipping and handling fees be considered in determining the price of the product?	15
6. Question: Are there limitations on what a vendor can charge for shipping and handling?	15
7. Question: Should taxes be considered in determining the price of the product?	15
Section F--Purchases of Less Than $5,000	16
1. Question: Once prices have been determined, either by reviewing price lists or soliciting quotes, how should we proceed to select a vendor for a purchase of less than $5,000 where multiple vendors sell the product??	16
2. Question: Should we give priority to using a small business or disabled business enterprise for purchases less than $5,000?	17
3. Question: Isn’t there a state law requiring departments to “rotate” vendors?	17
4. Question: What if one vendor frequently offers the lowest price? Is rotation still appropriate then?	18
5. Question: What if a review of price lists indicates that no vendor sells the product at a price that is fair and reasonable?	19
6. Question: What if the desired product is only available from one vendor?	20
7. Question: If there is only one vendor authorized to sell a product in the geographic area but we’re aware that another vendor will sell the product at a lower price, can we use the unauthorized vendor?	20
8. Question: What if the counselor is familiar with one firm and knows they will deliver the product promptly, provide good customer support, etc.?	21
9. Question: How much weight should be accorded to the consumer’s preference?	21
10. Question: Can we take into account in the selection process the fact that a vendor provides the counselor with free advice in advance of the purchase or provides a free loaner to the consumer?	22
11. Question: Can we take into account that one vendor will track items, require a signature upon delivery, and notify the counselor when the products have been received?	23
12. Question: If we solicit quotes for a purchase of less than $5,000, do vendors need to sign their quotes?	23
13. Question: If a vendor provides a quote to a counselor, can it be considered?	24
Section G--Purchases Costing $5,000 or More	24
1. Question: What is the procedure for selecting a vendor for purchases costing $5,000 or more?	24
2. Question: Does this mean that we can’t use prices obtained from reviewing vendor price lists?	24
3. Question: How should quotes be solicited?	25
4. Question: Does the DR817 have to be sent to all SPS vendors?	25
5. Question: How do we go about selecting the vendors to whom the solicitation should be sent?	25
6. Question: If a vendor’s price list shows that their price for a product is substantially higher than that charged by other vendors, can we exclude them from the solicitation?	26
7. Question: What if one vendor has historically received a large share of orders from the counselor or district in Question: Should that vendor be excluded from the next solicitation process in order to give other vendors a chance to compete?	27
8. Question: If we’ve sent the solicitation to several SB/DVBE vendors and two have responded with quotes, is it necessary to wait for the remaining vendors to submit their quotes before proceeding to make a selection?	27
9. Question: What if we’ve waited the minimum three or five days for vendors to respond but still haven’t received two quotes?	27
10. Question: What should we do if all SB/DVBE vendors have been contacted, alternative products or services have been considered, and we still cannot obtain two quotes?	28
11. Question: What if we cannot obtain two quotes, even after sending the solicitation to non-SB/DVBE vendors?	28
12. Question: Does the solicitation need to provide detail about each product and/or service which is needed?	29
13. Question: What if you solicit quotes for a certain product but a vendor submits a quote for a different product?	30
14. Question: If there is only one vendor authorized to sell a product in the geographic area but we’re aware that another vendor will sell the product despite these restrictions, can we use the unauthorized vendor?	30
15. Question: Is it necessary for a vendor to sign a quote?	30
16. Question: Is it permissible for a vendor to provide a quote to a counselor?	31
17. Question: Is it permissible for one vendor to facilitate the bidding process by collecting bids from other vendors and supplying them to DOR staff?	31
18. Is it permissible to take detailed information about a product or integrated system, which is provided by a particular vendor, and use it as the basis for a solicitation which is sent to other vendors?	31
Section H--Best Value Purchasing	32
1. Question: What criteria are to be used in comparing bids and selecting a vendor?	32
2. Question: What sort of criteria can be included in a solicitation if we want to use the concept of best value purchasing?	32
3. Question: How should we decide which criteria to use for a particular purchase?	32
4. Question: Who should be involved in reviewing and scoring the quotes which are received?	33
Section I--Disagreements Related to Vendor Selection	34
1. Question: What if there is a disagreement between the counselor, consumer, and/or the buyer about which vendor to choose?	34
2. Question: What if the purchase is being made on behalf of a DOR employee and there is a disagreement between the employee, his or her supervisor, the RA Coordinator, and/or the buyer?	35
3. Question: What if a counselor consistently gives most or all of their orders to a particular vendor or there is other evidence of favoritism in the selection process?	35
4. Question: What if one vendor feels they should be given an order instead of another vendor or is otherwise dissatisfied with a purchase?	36
5. Question: What if a vendor challenges an award and requests copies of the quotes submitted by other vendors?	37
Section J--Integrated Systems	37
1. Question: What is an “integrated system?”	37
2. Question: Is it permissible to buy generic items which are part of an integrated system through the SPS even though they aren’t designed as pieces of assistive technology?	37
3. Question: What if an integrated system includes a desktop or laptop computer which is available through a mandatory state contract?	38
4. Question: Does the rule against splitting orders mean that we have to buy all pieces of assistive technology for a single employee or consumer from a single vendor, even where the equipment isn’t part of an integrated system?	38
5. Question: What if we need to purchase an integrated system but can’t find any vendor which includes all of the components of the recommended system on their price list?	39
6. Question: What if we have solicited quotes and still can’t find a vendor who can sell all components of the integrated system?	40
Section K--Assistive Technology Evaluations	40
1. Question: What is an assistive technology evaluation?	40
2. Question: What should be included in the report the vendor provides after conducting an assistive technology evaluation?	41
3. Question: What if the report doesn’t include the elements discussed in the answer to Question K2?	41
4. Question: How should DOR use the evaluation report?	42
5. Question: Does the policy described in the answer to Question K4 apply to the purchase of services as well as equipment?	42
6. Question: Is it permissible to purchase a product from a vendor who provided a product demonstration, as opposed to an assistive technology evaluation?	43
Section L--Vendor Performance Issues	44
1. Question: Under what circumstances is it appropriate to contact the Contracts and Procurement Section to report vendor performance issues?	44
2. Question: What are the SPS rules governing vendor performance?	44
3. Question: Is it permissible for a vendor to share personally identifiable information about a DOR consumer with other vendors or manufacturers?	45
4. Question: What if a vendor offers to provide a product that they are not authorized to sell or not authorized to sell in the area where the product is needed?	46
5. Question: What if a vendor responds to a quote but provides pricing for a different product than the one specified in the solicitation?	46
6. Question: What if we order a particular product but the vendor delivers a different one?	47

i

Frequently Asked Questions Regarding
Use of the State Price Schedule for Purchase of Assistive Technology
(October 2014)

[bookmark: _Toc411935514]Section A--General Questions

[bookmark: _Toc387068273][bookmark: _Toc411935515]1. Question: What is a state price schedule?

Answer: The general rule in state government is that purchases must be made based on obtaining competitive bids from various potential suppliers. However, there are a number of different mechanisms that have been developed over the years to simplify the purchasing process. One such approach is to establish a "price schedule" where pre-approved vendors agree to sell products or services at prices which are established in advance.

[bookmark: _Toc411935516]2. Question: What is the purpose of the State Price Schedule for Assistive Technology?

Answer: As the name suggests, the State Price Schedule for Purchase of Assistive Technology (SPS) is intended to simplify and speed up the procurement of specialized equipment and/or services which are needed to provide reasonable accommodations for state employees with disabilities or to assist persons with disabilities who are receiving services as consumers from the Department of Rehabilitation (DOR) or other state agencies.

[bookmark: _Toc411935517]3. Question: What rules govern the SPS?

Answer: The DOR and the Department of General Services (DGS) have jointly developed two documents which govern the operation and use of the SPS by all state agencies.

One is the SPS Supplier Application Terms and Conditions (Terms and Conditions). This document sets forth the ground rules suppliers must agree to abide by when they apply to participate in the program.

[bookmark: OLE_LINK36][bookmark: OLE_LINK37]The second document is the SPS User Instructions (User Instructions). The User Instructions provide direction to state agencies concerning the procedures and rules they must follow when using or placing orders under the SPS. These two documents are available at: https://www.bidsync.com/DPX?ac=agencycontview&contid=104262

[bookmark: OLE_LINK25][bookmark: OLE_LINK26]The DOR has also developed two documents of its own, the DOR Policy for Use of the State Price Schedule (DOR SPS Policy) and the DOR Guidelines for Use of the State Price Schedule (DOR Guidelines). These documents are available at: http://drdomino/asd/financial-management/contracts/procurement-information.html. They set forth the rules that DOR staff is to follow in making purchases through the SPS.

[bookmark: _Toc411935518]4. Question: When was the SPS established and when will it expire?

Answer: The SPS was originally established in the mid 1990's. The recently restructured version of the SPS went into effect February 1, 2013. It will expire June 30, 2016, but DOR and DGS may agree to further extend the term.

[bookmark: _Toc411935519]Section B--Application Procedures and Vendor Eligibility

[bookmark: _Toc411935520]1. Question: How are suppliers approved for participation in the SPS?

Answer: Any individual or organization may apply to participate in the SPS. Potential suppliers must complete an application form which is available at: http://www.bidsync.com/DPX?ac=agencycontview&contid=63481

The application form requires potential suppliers to review and agree to abide by certain rules which are spelled out in the SPS Terms and Conditions, which is also available at: http://www.bidsync.com/DPX?ac=agencycontview&contid=63481

When an application is submitted, it is reviewed by both DOR and DGS. The review conducted by DOR is focused on determining whether the potential supplier understands assistive technology and sells products or services which are appropriate for inclusion in the SPS. The review by DGS determines whether the potential supplier meets the technical and legal requirements for participation in the SPS.

[bookmark: _Toc411935521]2. Question: What can a potential supplier do if their application is rejected?

Answer: If DOR rejects an applicant due to concerns regarding their expertise or the nature of the products or services they sell, the potential supplier will receive a letter explaining the issues and offering the supplier an opportunity to respond to specific questions or submit additional information.

Similarly, if DGS finds that a potential supplier fails to meet some technical or legal requirement for participation, the supplier will have an opportunity to correct the deficiency or present evidence showing that the requirement has been met.

[bookmark: _Toc411935522]3. Question: Can an organization recognized by DOR as a Community Rehabilitation Program (CRP) or a person recognized by DOR as an Individual Service Provider (ISP) participate in the SPS?

Answer: Yes. An ISP or CRP may apply to participate in the SPS and will be evaluated and approved based on the same criteria applied to for-profit firms.

[bookmark: _Toc411935523]4. Question: Do the DOR approved rates for purchase of services for DOR consumers limit what an ISP or CRP can charge under the SPS?

Answer: No. An ISP or CRP may list whatever price they wish to charge for particular services through the SPS. However, the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) has recently been amended to indicate that DOR will not use the SPS to purchase services for consumers from an ISP or CRP.

Thus, being listed on the SPS will allow CRPs and ISPs to do business with other state departments, but it will not impact their relationship with DOR. DOR will, of course, still purchase services from CRPs and ISPs for DOR consumers, but it will not do so through use of the SPS. Indeed, DOR policy is that CRPs and ISPs should be the first options for purchasing of services for DOR consumers; and the SPS should only be used if a CRP or ISP is not available to provide the needed service or cannot do so in a timely and effective manner.

(Note: This policy does not restrict purchase of service for DOR employees through the SPS.)

[bookmark: _Toc411935524]Section C--SCOPE of the SPS

[bookmark: _Toc411935525] 1. Question: What is assistive technology?
Answer: The general term "assistive technology" can be divided into two components. First, an "assistive technology device" is any item, piece of equipment, software, or product system that is designed to create, maintain, or improve the functional capabilities of individuals with disabilities. An assistive technology product does not have to be a sophisticated piece of computer-based equipment. Examples of assistive technology products include, but are not limited to:

A. Low tech devices such as a reacher, large grip pen, or independent living aid.
B. High tech equipment such as specialized computer hardware and accessories such as custom switches, keyboards, and mouse alternatives.
C. Specialized computer software such as screen-readers, communication software, or tools to help with reading and writing.
D. Inclusive or specialized learning materials and curriculum aids.
E. Specialized curricular software.
F. Other items such as wheelchairs, height adjustable desks, power lifts, eye-gaze, head trackers, and environmental controls.

Second, the term "assistive technology” also includes services which directly assist an individual with a disability in the selection, acquisition, or use of an assistive technology device. The most common assistive technology services include evaluation of a person’s assistive technology needs, training, equipment set up and installation, system configuration, and technical support.

[bookmark: _Toc411935526]2. Question: What kinds of devices fall into the category of “independent living aids” which would be considered assistive technology devices that can be purchased through the SPS?

Answer: An “independent living aid” is a product which is designed to create, maintain, or improve the ability of an individual with a disability to engage in activities necessary for living independently such as eating, bathing, cooking, dressing, toileting, or maintaining his or her home. An example would be a measuring cup with braille markings.

It is important to distinguish an “independent living aid” from an off-the-shelf product which just happens to meet the needs of a person with a disability so that he or she can perform activities of daily living. While a measuring cup with braille markings would be an independent living aid, one sold commercially which happens to have embossed lines on it might be usable by a blind person but it would not be an independent living aid. This distinction can sometimes be difficult to make, but the general rule is that something should be considered an independent living aid, and therefore a form of assistive technology, only if it appears to clearly have been designed with the needs of persons with disabilities in mind.

Of course, even if a device is clearly an independent living aid, it can only be purchased through the SPS if it is available from an approved SPS vendor who is an authorized dealer for that product. Note, however, that a vendor is not required to list an assistive technology device on its price list if the product costs less than $100 and does not include information technology. Therefore, many independent living aids may not appear on a vendor’s price list and it may be necessary to visit the vendor’s web site or contact the vendor to order the product.

[bookmark: _Toc411935527]3. Question: Can the SPS be used to purchase products which do not fit into the definition of assistive technology?

Answer: The SPS is primarily intended to facilitate the purchase of assistive technology for employees with disabilities or DOR consumers. Thus, it is not appropriate to use the SPS to purchase office equipment for use by nondisabled employees. However, there are some limited circumstances in which the SPS may be used to purchase products which do not fit within the definition of assistive technology set forth in the answer to Question C1.

The most common situation where this occurs is when there is a need to purchase what is referred to as an “integrated system” which consists of several pieces of equipment which need to be interfaced to work together. The SPS can be used to purchase all components of an integrated system, even if some of them are generic products that are not designed as assistive technology, as long as at least one component of the system is a piece of assistive technology. (See Section J of this FAQ for a more detailed discussion of integrated systems.)

There may also be rare situations where meeting the disability-related needs of an employee or a DOR consumer requires purchasing one or more items which are not specifically designed as assistive technology and are not part of an integrated system. An example might be a standard tablet computer which is very lightweight and can be easily lifted by a consumer with limited manual dexterity.

Such items may be purchased through the SPS if one of the following approval processes is used:

The District Reasonable Accommodation (RA) Coordinator (or the Statewide RA Coordinator, if an employee is not in a district) verifies that the item is needed to provide reasonable accommodation for an employee with a disability; or a rehabilitation counselor verifies that the item is needed to facilitate the rehabilitation of a DOR consumer.

[bookmark: _Toc411935528]4. Question: If a product fits within the scope of the SPS but could also be obtained through some other procurement method, how do we decide which approach to use?

Answer: Assistive technology products, other than independent living aids, should be purchased through the SPS whenever possible. Independent living aids may be purchased through the SPS or through any other appropriate procurement mechanism. Other products which do not qualify as assistive technology can be purchased through the SPS if, as discussed in the answer to Question C3, the product is part of an integrated system or is determined to be necessary for supporting the rehabilitation of a DOR consumer, or to provide reasonable accommodation to a DOR employee. However, except where the product is part of an integrated system, non-AT products can, and normally should, be purchased through other procurement mechanisms unless there is a specific reason to use the SPS.

The DOR Guidelines for Use of the SPS (available at: http://drdomino/asd/financial-management/contracts/procurement-information.html) discuss how to decide which procurement method should be used when more than one might be available. The Guidelines indicate that the decision about whether to make the purchase from an SPS vendor or use another approach requires a determination as to which procurement method will result in most expeditiously delivering equipment which will best meet the disability-related needs of the consumer or employee. In the case of a purchase on behalf of a consumer, this determination is to be made by the consumer’s counselor using the procedures set forth in Sections 2 and 3 of the DOR SPS Policy (available at: http://drdomino/asd/financial-management/contracts/procurement-information.html). In the case of a purchase on behalf of a DOR employee, the decision is to be made through the reasonable accommodation process. Factors to be considered in making this decision include, but are not limited to:

1. whether the cost and quality of the product obtainable through the SPS is comparable to that available through the other procurement method;
2. which method will result in delivering the product most quickly;
3. whether the products obtainable through the two methods will meet the needs of the employee or consumer equally well;
4. whether the product is part of an integrated system;
5. whether installation, set up, or configuration services will be needed which can best be provided by an SPS vendor;
6. whether the employee or consumer will need training or any other related services that are best provided by a SPS vendor; and
7. whether other products or services are being purchased from an SPS vendor for the same consumer or employee and making all purchases from one source will facilitate meeting their needs.

For example, suppose that a DOR consumer needs a standard computer and generic software. There is no assistive technology involved, so normally a purchase of this type would be made through the mandatory state contract for purchase of laptop and desktop computers. However, if the consumer’s counselor determines that the purchase is needed to facilitate the rehabilitation of the consumer, the purchase could also be made through the SPS if there is some compelling reason to do so. Perhaps the computers available through the standard state contract are not adequate to handle the type of work the consumer needs to do, or maybe the consumer is not able to install and configure the software, so it would make sense to make the purchase from an SPS vendor who can provide those services.

[bookmark: _Toc411935529]5. Question: Could we use the SPS to purchase a computer and assistive technology software for a DOR employee?

Answer: In the answer to Question C4 we identified the factors to be considered in deciding which procurement method to use when the same products could be obtained either through the SPS or through a mandatory state contract.

When the purchase is being made on behalf of a DOR employee, the decision about which method to use would be made by the employee’s supervisor, consistent with the process set forth in the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html), and the factors to be considered would be essentially the same as those discussed in the answer to Question C4, with one exception. The exception is that, the Information Technology Services Division (ITSD) is available to set up and configure computer equipment purchased for DOR employees.

There may be some situations where it would still be appropriate to use an SPS vendor to perform setup and configuration work because the employee needs a complex integrated system which requires knowledge of assistive technology beyond that available from ITSD. (For a detailed discussion of integrated systems, see Section J of this FAQ.) However, in most instances a computer could be purchased through the standard state contract, any needed assistive technology could be purchased through the SPS, and ITSD could install the software and an SPS vendor would not be needed just to perform this service.
[bookmark: OLE_LINK23][bookmark: OLE_LINK24]
[bookmark: _Toc411935530]6. Question: Is it true that we can’t use the SPS to purchase services for DOR consumers?

Answer: No, but there are some limitations. As mentioned in the answer to Question B4, it is the policy of DOR that services for consumers should be provided by a Community Rehabilitation Program (CRP) or Individual Service Provider (ISP) using established DOR provider rates whenever possible. So, if you are seeking to purchase training, technical support, or some other service on behalf of a DOR consumer, there are a couple of considerations you need to keep in mind.

First, it is important to determine whether the service is needed in conjunction with purchase of an assistive technology product. If so, and if the product is a piece of assistive technology other than an independent living aid, then it should be purchased through the SPS and you may also purchase the related services from the same vendor. For example, if a consumer needs an adapted computer and training on how to use the system, you could purchase both the computer and the related training from an SPS vendor. However, keep in mind, that, as discussed in the answer to Question K4, it is the policy of DOR not to purchase equipment or software from the same vendor which conducted the evaluation of the consumer/employee’s needs or from organizations which provide “finder’s fees” or other direct financial compensation to the evaluation vendor in exchange for recommending a product. Thus, where an evaluation has been performed by Vendor A, the equipment recommended in that evaluation would generally need to be purchased from Vendor B, and any needed follow-up services (such as set up, configuration, or training) could be purchased from either Vendor A, Vendor B or some other vendor. (See also the answer to Question K5.)

On the other hand, when the service is not connected with an equipment purchase, it should be provided by a CRP or ISP, if possible. The determination about whether a CRP or ISP can provide the needed service is to be made by the consumer’s counselor, after consultation with the consumer and procurement staff, in accordance with the process described in Section 3 of the DOR SPS Policy available at

http://drdomino/asd/financial-management/contracts/procurement-information.html. If the decision is made that a CRP or ISP can provide the service, then this should be done using the established DOR rate and not through the SPS.

In cases where there is no CRP or ISP that can provide the needed service in a timely and effective manner, you can purchase services for a DOR consumer through the SPS, even where no equipment purchase is involved. However, as we also discussed in the answer to Question B4, the DOR SPS Policy specifies that you may not use the SPS to purchase services from a CRP or ISP. In other words, if a CRP or ISP can do the job, you should pay them to do so using the established DOR provider rates and, if they can’t do the job, then it doesn’t make sense to contract with them to do so through the SPS.

As a result of this policy, if you are going to use the SPS to purchase stand-alone services for a consumer, you will need to check the list of approved CRPs and ISPs and ensure that none of the SPS vendors you are considering is on that list.

[bookmark: _Toc411935531]7. Question: Should assistive technology products be purchased through the SPS even if the provider is a CRP?

Answer: Yes. The SPS Terms and Conditions establish important protections related to the purchase of assistive technology products, and DOR has developed additional policies and procedures for making such purchases through the SPS.

Therefore, assistive technology products, other than independent living aids, should always be purchased through the SPS whenever possible so that the SPS rules, such as those related to purchases recommended through an evaluation (see the answer to Question K4) will be applicable. This will also ensure that CRPs and for-profit vendors are treated in the same manner with regard to assistive technology purchases.

Because independent living aids do not typically involve complex technology and are usually relatively inexpensive, it is not critical that they be purchased through the SPS. Therefore, independent living aids may be purchased from a CRP, directly or through the SPS; from a for-profit vendor through the SPS; or from any other source after establishing that the price is fair and reasonable or, if necessary, obtaining two quotes.

[bookmark: _Toc411935532]8. Question: Can the SPS be used to purchase medical equipment for DOR consumers?

Answer: No. The definition of assistive technology contained in the SPS Terms and Conditions is very broad (see the answer to Question C1) and includes items such as wheelchairs and other medical devices. The SPS may be used to purchase such items when necessary for reasonable accommodation of a DOR employee, but the SPS may not be used to purchase durable medical equipment needed to provide physical restoration services for DOR consumers. Purchase of such equipment for consumers is governed by Medi-Cal rates and must continue to be purchased in accordance with existing department policies and procedures.

[bookmark: _Toc411935533]9. Question: Can the SPS be used for sign language interpreter services?

Answer: The DOR and DGS have established two mechanisms for purchasing interpreter services.

First of all, a Master Service Agreement (MSA) is available for purchase of Interpreter Services for employees or for public events such as meetings, hearings, and receptions. For information regarding the MSA for American Sign Language (ASL) Interpretive Services, go to: http://www.documents.dgs.ca.gov/pd/masters/ASL/ASLmain.pdf. However, it is important to be aware that the MSA cannot be used for purchase of interpreter services for DOR consumers.

The other option is to use the SPS instead of the MSA to obtain Interpreter Services. This option can be used for obtaining interpreter services for consumers as well as for employees or public events. This may be particularly useful when Interpreter Services are urgently needed with little notice. However, the price to be paid through the SPS shall not exceed that authorized under the MSA.

[bookmark: OLE_LINK38][bookmark: OLE_LINK39][bookmark: _Toc411935534]10. Question: Is it true that the SPS can be used to rent accessible vehicles?

Answer: Yes. In December of 2013, the rules for the SPS were modified to permit vendors that rent accessible vehicles to apply for participation in the program. Accessible vehicles will, at a minimum, be equipped with a wheelchair lift or ramp but may also offer other accessibility features.

It is important to note that the SPS may only be used to rent accessible vehicles for use by state employees with disabilities. At this time, rental of vehicles for use by consumers is not allowed. For a complete description of the rules applicable to rental of accessible vehicles, see the SPS Supplier Terms and Conditions, Rider A—Accessible Vehicles, which is available at https://www.bidsync.com/DPX?ac=agencycontview&contid=104262

A limited number of vendors have been approved and efforts are underway to expand the number of companies offering to rent accessible vehicles through the SPS.

[bookmark: _Toc411935535]11. Question: Can the SPS be used by departments other than DOR to purchase assistive technology products and services for persons with disabilities who receive services from those agencies?

Answer: Yes. Revisions to the SPS Terms and Conditions, which took effect in July 2014, now permit any state agency to use the SPS to purchase assistive technology products or services for persons with disabilities who are authorized to receive public services from that agency.

[bookmark: _Toc411935536]12. Question: Can a vendor sell used or refurbished products through the SPS?

Answer: No, this is generally not allowed. The normal state procurement rules and the SPS terms and conditions both provide that all products must be newly manufactured and that used or refurbished goods are not acceptable. Therefore, an SPS vendor may not sell used products unless an agency specifically states in its solicitation that used or refurbished products are allowed.

[bookmark: _Toc411935537]Section D--Determining which Product(s) to Purchase

[bookmark: _Toc411935538]1. Question: If there are two or more products which might meet a consumer's needs, how does DOR decide which one to purchase?

Answer: If the consumer and his or her counselor are already familiar with the available options, they should discuss which product will best meet the consumer's needs. If the consumer can clearly articulate why he or she believes one product is better than the other alternatives, the counselor should give this factor substantial weight in the decision-making process. Less weight should be accorded to the consumer's preference if it isn't supported by specific reasons.

If the consumer and/or the counselor aren't familiar with the range of options which may be available, then a review of products available through the SPS website may be helpful. In addition, an assistive technology evaluation can be purchased to obtain a thorough assessment of the available options. (For a detailed discussion of assistive technology evaluations, see Section K of this FAQ.)

[bookmark: _Toc411935539]2. Question: How does the price of the product or products affect the decision-making process?

Answer: Of course, price is always an important factor. DOR seeks to ensure that the equipment or services being purchased will appropriately meet the needs of the consumer at a price which represents the best value to the state.

For purchases of less than $5,000, if the prices for all products under consideration are determined to be "fair and reasonable," in accordance with state procurement standards, the counselor has the responsibility to make the decision about which product to purchase after consulting with the consumer and procurement staff and weighing the informed preferences of the consumer, his or her own knowledge of the products, any recommendation made by an outside evaluator, and the prices of the respective products. If the consumer or the procurement staff person involved in the purchase disagrees with the counselor's initial determination, the team manager should make the final decision. If the final decision is to purchase a product which is not the lowest cost option, then the rationale for the decision must be documented on the Form DR817 and retained in the procurement file.

Where the cost of the purchase will exceed $5,000, a more formal process involving soliciting quotes is required. If the counselor or team manager determines that one product will clearly meet the needs of the consumer better than other alternatives, then procurement staff should be asked to identify vendors who list that product on their price lists and solicit quotes from several such vendors. In this case, the DR817 should specify the exact make and model of the product to be purchased.

Where the counselor or team manager determines that two or more products might meet the consumer's needs equally well, the DR817 should describe the product requirements in more general terms so that all comparable products can be considered.

[bookmark: _Toc411935540]Section E--Determining Product Pricing

[bookmark: _Toc411935541]1. Question: How do we determine what price a vendor will charge for a product or service?
Answer: There are two ways to determine the price a vendor charges.

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]First, in order to participate in the SPS, a vendor must agree to provide a price list which lists the prices they charge for each assistive technology product or service the vendor sells, except for products costing less than $100 which do not include any information technology (e.g., some less expensive independent living aids). These price lists are available on the SPS-AT website located at http://www.dor.ca.gov/SPS-AT

Second, you can solicit quotes from vendors. The DR817 has been specifically designed for soliciting quotes from vendors approved to participate in the SPS.

[bookmark: _Toc411935542]2. Question: How should we decide which method to use for determining prices?

Answer: This depends on the cost of the purchase.

State procurement rules require that, for purchases of $5,000 or more, you must solicit quotes and find at least two vendors which sell the product or service in question. Moreover, the rules for the SPS require that, whenever possible, these two quotes should be obtained from small businesses or disabled veteran business enterprises (SB/DVBEs).

[bookmark: OLE_LINK15][bookmark: OLE_LINK16]For purchases of less than $5,000, you can use rules for “fair and reasonable” purchasing. Under this procedure, it will generally be possible to determine the price a vendor charges just by looking at posted price lists. It is still important to make every effort to use an SB/DVBE vendor, but you can proceed to make the purchase even if the product or service is only offered by one vendor, provided the price is fair and reasonable. For a detailed discussion of the rules for fair and reasonable purchases, see Section 3 and Appendix A of the DOR Guidelines available at http://drdomino/asd/financial-management/contracts/index.html.

You can also solicit quotes from vendors for purchases of less than $5,000, although doing so will delay the purchase, so you should use price lists and the fair and reasonable purchasing procedure whenever possible.

[bookmark: _Toc411935543]3. Question: Aren't vendors supposed to include all of their products on their price list? If so, then why would soliciting quotes ever be necessary for purchases under $5,000?

Answer: The SPS Terms and Conditions do say that each vendor must include every assistive technology product or service they sell (except those costing less than $100 which do not include information technology) on their price list. So, soliciting quotes for AT purchases under $5,000 should not normally be necessary. However, if you cannot find the desired product on any price list, it is possible that a vendor inadvertently omitted it or that a malfunction of the website has occurred. In such situations, you may be able to establish fair and reasonable pricing by other means, such as through use of an online catalog. (See Section 3 and Appendix A of the DOR Guidelines available at http://drdomino/asd/financial-management/contracts/index.html.) In any case, when pricing information is not otherwise available, soliciting quotes is the appropriate way to find vendors able to supply the needed product.

Also, a vendor may include products on their price list which are not themselves pieces of assistive technology (e.g. cables, printers, scanners, etc.), but they are not required to do so. Purchase of such products through the SPS may be appropriate under some circumstances such as where mainstream software or hardware is required as a component of an integrated system. (See Section C of this FAQ and Section 1 of the DOR Guidelines available at http://drdomino/asd/financial-management/contracts/procurement-information.html.) Thus, if you are looking for such a product, you may have to solicit quotes if vendors haven't voluntarily included it on their price lists.

Finally, and perhaps most importantly, it will normally be necessary to solicit quotes when seeking to purchase an integrated system. In order to determine the price for an integrated system by reviewing price lists, you will need to find every piece of equipment included in the system on the vendor’s price list. If the "system" is very simple (e.g. it just includes a computer and one piece of AT software), it may be possible to determine the cost by looking at price lists; but if the system is more complicated, it may be difficult or impossible to accurately determine what a vendor would charge just by reviewing their price list. Therefore, you will need to solicit quotes even though the cost is less than $5,000.
(For a detailed discussion of integrated systems, see Section J of this FAQ.)

[bookmark: _Toc411935544]4. Question: If we do solicit quotes for purchases under $5,000, can we still use the rules for fair and reasonable pricing to decide which vendor to use?

Answer: Yes. The procurement process can be thought of as involving two stages. The first stage focuses on identifying vendors who sell the product you need and determining how much they will charge. Using price lists is the best approach to gathering this information when it will work because it is faster than soliciting quotes. However, if you cannot obtain all the needed information from reviewing price lists, then soliciting quotes is the other approach to identifying vendors and prices.

Once you have that information, the next stage of the process involves choosing among the vendors you’ve identified. The method used for selecting which vendor to use will depend on the cost of the purchase. If the cost is less than $5,000, you can use the rules for fair and reasonable purchasing regardless of whether the pricing information was obtained from a price list or through soliciting quotes.

[bookmark: _Toc411935545]5. Question: Should shipping and handling fees be considered in determining the price of the product?

Answer: Yes. SPS vendors are required to indicate on their price lists any additional shipping and handling fees which will be associated with the purchase of the product. Therefore, if you are making a purchase of less than $5,000 using price lists, be sure to check how much, if anything, each vendor under consideration will charge for shipping and handling.

Similarly, when submitting a quote, a vendor is required to account for shipping costs and handling fees by either incorporating the cost for shipping (whether from the manufacturer or from a third-party shipping firm) and any handling fees into the quoted cost for the product or separately itemizing any shipping or handling fees in the quote. These factors will then be addressed when bids are compared. If a vendor fails to properly identify shipping and handling fees in their quote, they may be asked to resubmit their quote or the quote may be disregarded.

[bookmark: _Toc411935546]6. Question: Are there limitations on what a vendor can charge for shipping and handling?

Answer: Yes. Shipping charges in excess of $50, which were not incorporated into the cost of the product, must be substantiated with a receipt showing actual charges. An invoice containing a separate charge (not incorporated into the cost of the product) for handling fees in excess of $50 must include a written justification for the charge.

[bookmark: _Toc411935547]7. Question: Should taxes be considered in determining the price of the product?

Answer: No. If a product (including any shipping and handling fees) will cost less than $5,000, before taxes are added, then fair and reasonable pricing rules can be applied even if the addition of tax will increase the total cost to $5,000 or more. Similarly, if quotes have been solicited, when costs are compared as part of the evaluation of the quotes, taxes should be disregarded.

[bookmark: _Toc411935548]Section F--Purchases of Less Than $5,000

[bookmark: _Toc411935549]1. Question: Once prices have been determined, either by reviewing price lists or soliciting quotes, how should we proceed to select a vendor for a purchase of less than $5,000 where multiple vendors sell the product??

Answer: The first step is for the buyer to determine whether the prices charged by the various vendors are fair and reasonable. After conducting this review, the buyer should prepare a list of vendors that do sell the product or products at fair and reasonable prices and provide this to the person who requested the purchase. In the case of a purchase for a DOR consumer, this would be the consumer’s counselor. In the case of a purchase on behalf of a DOR employee, the list should be given to the employee’s supervisor.

The list of possible vendors should also include information (if provided on the price list or in the quote) about whether any of the vendors offer extra benefits (such as free shipping, training, setup, etc.) as part of the purchase price.

The counselor or supervisor should then objectively consider all of the vendors on the list. This should involve looking at the prices each vendor will charge, considering whether any of the vendors are going to offer extra benefits, and factoring in what they know about the speed of delivery, reliability, and customer support each vendor provides. The preferences, if any, of the consumer or employee should also be considered, especially if that preference is based on personal experience or reliable information about one or more vendors. Only after going through this process should the counselor or supervisor advise the buyer of which vendor they want to use.

If the vendor initially recommended by the counselor or supervisor offers the lowest price, the buyer should normally proceed to place the order with that vendor.

If it turns out that the vendor initially recommended by the counselor or supervisor doesn't offer the lowest price, the buyer should ask for a written explanation detailing why that particular vendor should get the order despite charging a higher price. If the buyer believes the explanation is adequate to justify paying a higher price, he or she should include the justification statement on the Form DR817, place the order, and retain the completed DR817 in the procurement file along with documentation showing that the price charged was determined to be fair and reasonable using one of the methods described in Section 3 and Appendix A of the DOR Guidelines available at http://drdomino/asd/financial-management/contracts/index.html.

If the buyer believes the justification statement is inadequate, he or she should talk with the counselor or supervisor, identify the deficiencies with the justification, and ask for more detail or a stronger rationale. The buyer may also be able to assist with preparation of the justification statement by checking on how various vendors have performed on past orders, etc.

[bookmark: _Toc411935550]2. Question: Should we give priority to using a small business or disabled business enterprise for purchases less than $5,000?

Answer: Yes. The SPS User Instructions strongly encourage departments to make purchases from small businesses or disabled veteran enterprises (SB/DVBEs) whenever possible. Thus, even when you are seeking to make a purchase for less than $5,000, you should initially limit consideration to SB/DVBE vendors. You should only make a purchase from a non-SB/DVBE vendor if you can’t locate an SB/DVBE who offers the needed product at a fair and reasonable price.

[bookmark: OLE_LINK34][bookmark: OLE_LINK35][bookmark: _Toc411935551]3. Question: Isn’t there a state law requiring departments to “rotate” vendors?

Answer: No. However, the state does encourage fair and open competition so that all vendors have an opportunity to do business with the state. There is language in the State Contract Manual (SCM) indicating that state agencies must “provide qualified suppliers with a fair opportunity to participate in the competitive solicitation process” and should “vary the use of suppliers they select for competition to broaden their supplier base.”

This doesn’t mean that DOR should “rotate” vendors on some mechanistic basis to ensure that each receives the same number of orders. However, it does require that all qualified vendors have an equal opportunity to be considered even where the cost of the product is less than $5,000 and fair and reasonable pricing is being used.

If there are only a few vendors who show the product on their price lists, then all of them should be considered. A vendor shouldn’t be ignored just because they don’t have an established track record. On the other hand, a vendor should not be excluded just because they’ve done a lot of business with DOR in the past.

In the rare case where there are a large number of vendors that all offer fair and reasonable prices, the buyer should so advise the person who requested the purchase. (If the purchase is being made on behalf of a DOR consumer, this will be the consumer’s counselor; and if the purchase is being made on behalf of an employee with a disability, this will be the employee’s supervisor.) If the counselor or supervisor agrees, then the buyer may limit the list to a few vendors. We recommend considering at least five vendors, but this isn’t a rigid rule. The vendors placed on this abbreviated list should be representative of the range of prices offered, including the vendor offering the lowest price. This is one situation where it will be appropriate to rotate vendors so that, if only a limited number are going to be considered, that the opportunity is available to all vendors on an equitable basis over time.

Whether you are considering all potential vendors or an abbreviated list developed as described in the preceding paragraph, it is critical that the counselor or supervisor conducts an objective comparison. As discussed in the answer to Question F1, this means looking at the prices each vendor will charge, considering whether any of the vendors are going to offer extra benefits, and factoring in what they know about the speed of delivery, reliability, and customer support each vendor provides. The preferences, if any, of the consumer or employee should also be considered, especially if that preference is based on personal experience or reliable information about one or more vendors.

Finally, if this fair and objective review indicates that there are several vendors who may all be able to offer comparable quality products or services which will meet the needs of the consumer or employee equally well, in a timely manner, at essentially the same price, then the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) provides that orders should be distributed so that no one vendor receives a disproportionate share of the Department’s business. This policy is consistent with the requirements in the SCM and also helps to ensure that there is a healthy and competitive market with a broad range of vendors with expertise in selling and supporting assistive technology.

[bookmark: _Toc411935552]4. Question: What if one vendor frequently offers the lowest price? Is rotation still appropriate then?

Answer: Remember that, as discussed in the answer to Question F2, rotation of vendors isn’t always appropriate and shouldn’t be done in a rigid manner. However, when rotation of vendors is relevant, price shouldn’t be the only consideration. If there is one vendor which consistently offers lower prices, it may still be in the long-term best interest of DOR and its consumers to sometimes make purchases from other reliable vendors that offer products or services of comparable quality, provided that those products would meet the needs of the consumer or employee equally well and be available in a timely manner. The reason for this is that it encourages fair and open competition and expands the number of qualified vendors available to do business with the state.

Of course, applying this principle in a particular case will involve the exercise of judgment. If the lowest price is very substantially below that offered by other vendors, the order should probably be placed with the lowest cost firm even though they may historically receive a disproportionate share of orders. This will be especially true as the cost of the product or service increases. A difference of 5% probably isn’t material when this amounts to only $25; but if the lowest price is $4,000, then giving the order to another firm that would charge 5% more would cost DOR $200. So in that case, it would make most sense to go with the lowest price vendor.

[bookmark: _Toc411935553]5. Question: What if a review of price lists indicates that no vendor sells the product at a price that is fair and reasonable?

Answer: There are two possible solutions:

One is to consider alternative products that might meet the needs of the consumer or employee equally well. If this wasn't done when the initial decision was made to purchase the product which was originally identified, it should be done now since it appears that product may not be readily available. The determination of whether another product would meet the needs of the consumer or employee equally well is to be made through the procedure described in the answer to Question D1. See also Section 2 of the DOR SPS Policy available at
http://drdomino/asd/financial-management/contracts/index.html.

If there is an alternative which will work equally well, then as discussed in the answer to Question D2, price lists should be reviewed to identify vendors that sell that alternative product. However, if no alternative is found which will meet the needs of the consumer or employee equally well, then it will be necessary to go beyond looking at established price lists and solicit quotes from vendors that might be expected to sell such products.

[bookmark: _Toc411935554]6. Question: What if the desired product is only available from one vendor?

Answer: First of all, you should be sure there really is only one vendor. If the cost of the purchase is less than $5,000 and you are relying on price lists to determine fair and reasonable pricing, double check all vendor price lists to make sure you’ve identified all vendors that might sell the product.

If you’re looking for a product which isn’t a piece of assistive technology, remember that vendors aren’t required to list all these products; so you may have to solicit quotes even though the cost is less than $5,000. If you have solicited quotes but only obtain one quote, then it is important to ascertain why this has occurred.

If the solicitation wasn’t sent to all vendors, then sending it to additional vendors may result in obtaining a second quote and thereby resolve the problem.

Assuming you’ve made every effort to find multiple vendors and still haven’t been able to do so, the most likely explanation is that that vendor is the only authorized dealer for the product or the only one authorized to sell it in the geographic area. We anticipate that, by February 2015, all vendors will have submitted to the Contracts and Procurement Section in Central Office verification that they are authorized by the manufacturer as a dealer, sub-dealer or reseller of each product they intend to sell through the SPS. Therefore, after February 1, 2015, the buyer should contact Contracts and Procurement to determine if the vendor in question is the sole source for the product. Until that time, the buyer should contact the vendor and obtain a copy of a letter from the manufacturer to substantiate that they are the sole source for the product.

For purchases under $5,000, you can then proceed to make the purchase after placing the letter from the manufacturer in the file to document that the vendor is the only authorized dealer.

[bookmark: _Toc411935555]7. Question: If there is only one vendor authorized to sell a product in the geographic area but we’re aware that another vendor will sell the product at a lower price, can we use the unauthorized vendor?

Answer: No. The SPS Terms and Conditions have been modified to require that, for each assistive technology product that a vendor offers for sale through the SPS, the vendor must certify that it is approved by the product’s manufacturer, or by a distributor for the manufacturer, as an authorized dealer, sub-dealer or reseller of that product. Vendors will be required to provide the Contracts and Procurement Section with written verification of such approval from the manufacturer, or the manufacturer’s distributor.

Accordingly, staff should not seek to purchase a product from a vendor who is not authorized to sell it by the manufacturer or is not authorized to sell it in the particular geographic area. Moreover, aside from being contrary to the rules governing the SPS, making purchases from unauthorized vendors can give rise to challenges from the authorized dealer of the product and, more importantly, service or warranty support may not be available should there ever be any problem with the product.

[bookmark: _Toc411935556]8. Question: What if the counselor is familiar with one firm and knows they will deliver the product promptly, provide good customer support, etc.?

Answer: It is natural that DOR consumers, counselors, or procurement staff may develop preferences for working with firms which they have found to be particularly reliable or responsive. However, the fact that a particular vendor has an established track record of prompt delivery, reliable performance, or good customer service cannot, by itself, justify selecting that vendor over others who offer the same product at the same or better prices.

A counselor should not recommend that an order be placed with a particular vendor prior to objectively considering all vendors who sell the product. An objective comparison of vendors assumes that staff has experience dealing with all of the vendors under consideration. Where this is not the case, one option is to review the applications and websites of less familiar vendors. It may also be useful to contact other DOR staff who may have experience with other vendors in an attempt to ascertain their level of expertise, length of experience in the field, etc. It is not appropriate to conclude that one vendor will not be able to perform as well as another simply because DOR has little or no experience dealing with them.

[bookmark: _Toc411935557]9. Question: How much weight should be accorded to the consumer’s preference?

Answer: DOR’s mission is to provide services which will enable consumers to achieve their goals for training, employment and independent living. Ensuring that consumers receive the assistive technology products and services they need is an important part of what DOR can provide for many consumers. Since the Rehabilitation Act emphasizes the principle of informed choice for consumers, counselors should give careful consideration to preferences consumers express about what products or services they need or which vendor they would like to work with.

Certainly, if a consumer demonstrates a clear understanding of his or her needs, is familiar with assistive technology, and, perhaps, has used various products and vendors in the past, the consumer’s preference should have substantial weight as a factor in the procurement process. Substantial weight should also be given to a consumer’s preference if he or she can clearly explain why one vendor would be preferable (e.g. they are local and can provide training at home or at the worksite while using another vendor would involve out of town travel). Circumstances like these might well justify purchasing a more expensive product or selecting a vendor who may charge somewhat higher prices, so long as the cost differential isn’t extreme.

On the other hand, if the consumer has little familiarity with assistive technology products or vendors, his or her preferences should be considered but may not be determinative. For example, if a consumer has merely heard on the “grapevine” that company X is really great but has never had occasion to actually make a purchase or receive services from them, their preference lacks a firm foundation. In such a case, the counselor might well determine that another company would actually be able to do a better job of meeting the consumer’s needs.

[bookmark: _Toc411935558]10. Question: Can we take into account in the selection process the fact that a vendor provides the counselor with free advice in advance of the purchase or provides a free loaner to the consumer?

Answer: No. Accepting free advice or equipment from a vendor in advance of a purchase can easily lead them to believe that they may have some advantage when it comes time for the purchase to be made. Or, it may create this impression with other vendors who lose out on an order. Therefore, this practice should be avoided when possible.

If advice is needed on which products or services would best meet the needs of a consumer, this information should be obtained by purchasing an assistive technology evaluation consistent with the requirements set forth in Section K of this FAQ and Section 4 of the DOR SPS Policy which is available at http://drdomino/asd/financial-management/contracts/procurement-information.html.

On the other hand, if a counselor has already decided which products should be purchased, it is permissible to request or accept advice from a vendor in determining the exact specifications which would be needed to ensure compatibility.

If a vendor offers to loan a product, free of charge, to a DOR consumer in advance of a purchase, the consumer may be allowed to accept and use the product, but a letter or e-mail must be sent to the vendor confirming that there will be no charge for the loaner and notifying the vendor that provision of the loaned equipment cannot be considered as a factor in any subsequent procurement decision. If the consumer needs the equipment urgently, the better practice would be to see if the product can be borrowed from the Assistive Technology Exchange (available at https://exchange.atnet.org) or, if not, to pay for rental of the product until it can be purchased and delivered. Either of these approaches avoids the appearance or expectation that one vendor has the inside track for the purchase.

By contrast, once an order has been placed it is perfectly permissible for the vendor to provide a free loaner for a consumer if the delivery of the purchased product is delayed for some reason. Since the loan occurs after the order is placed, this does not give rise to the appearance that it improperly influenced the purchasing decision.

[bookmark: _Toc411935559]11. Question: Can we take into account that one vendor will track items, require a signature upon delivery, and notify the counselor when the products have been received?

Answer: Yes, if you are aware that one vendor provides this service and another does not, then this difference can be considered in deciding which vendor to select. However, you should not assume that a vendor does not or will not provide these services just because you have no experience in working with them. If such specialized handling is important, then it will be necessary to ascertain whether each potential vendor provides such services and, if so, whether there is an additional charge for doing so. Unless you are already familiar with the shipping practices of all of the vendors, this may require soliciting quotes (even for a purchase of less than $5,000) and spelling out the shipping and handling procedures which are required.

[bookmark: _Toc411935560]12. Question: If we solicit quotes for a purchase of less than $5,000, do vendors need to sign their quotes?

Answer: As noted in the answer to question G15, quotes for purchases of $5,000 or more must be signed by the vendor. However, if the quote is for a purchase of less than $5,000, it does not need to be signed.

[bookmark: _Toc411935561]13. Question: If a vendor provides a quote to a counselor, can it be considered?

Answer: As indicated in the answer to Question F8, a counselor should not recommend use of a particular vendor until after objectively reviewing the prices charged by all vendors selling the product in Question. However, if a vendor provides a quote to a counselor he or she may forward it to the buyer, without recommending the use of that vendor, and ask the buyer to see if the quoted price is fair and reasonable. If this occurs, the buyer should include that vendor on the list, compiled as described in the answer to Question F1, of all vendors offering fair and reasonable prices. The counselor will then have the opportunity to carefully consider that vendor’s price and level of support in comparison with what other vendors may offer for the same product.

[bookmark: _Toc411935562]Section G--Purchases Costing $5,000 or More

[bookmark: _Toc411935563]1. Question: What is the procedure for selecting a vendor for purchases costing $5,000 or more?

[bookmark: _Toc387400883]Answer: When making a purchase costing $5,000 or more, state procurement rules require that you obtain at least two signed and dated quotes from approved SPS vendors. Whenever possible these quotes must be from certified small or disabled veteran business enterprise (SB/DVBE) firms.

[bookmark: _Toc411935564]2. Question: Does this mean that we can’t use prices obtained from reviewing vendor price lists?

Answer: Reviewing price lists will often be a helpful way to determine which vendors sell the product or service you are seeking and to get a general sense of the prices they will charge. This information can be used to focus the solicitation effort on those vendors most likely to be able to provide the needed product or service at a competitive price. However, price information obtained from the price list itself does not satisfy the requirement for a quote, so it will be necessary to ask vendors to submit signed and dated quotes.

[bookmark: _Toc411935565]3. Question: How should quotes be solicited?

Answer: The Form DR817 should be used to obtain quotes from SPS vendors. Normally it would be sent to vendors by fax or e-mail. If you send the DR817 by e-mail, we recommend requesting a “read receipt” so you know that the vendor did receive the e-mail.

A signed and dated DR817 must be obtained from at least two approved vendors for purchases of $5,000 or more. The vendor may attach a detailed written quote on their letterhead to the signed DR817 Form.

[bookmark: _Toc411935566]4. Question: Does the DR817 have to be sent to all SPS vendors?

Answer: No. It is only necessary to obtain two quotes, so the solicitation can be sent to a small number of vendors so long as a minimum of two written and signed quotes are ultimately received.

[bookmark: _Toc411935567]5. Question: How do we go about selecting the vendors to whom the solicitation should be sent?

Answer: The best way to identify vendors who sell the needed product or service is to review the price lists submitted by vendors. Since SB/DVBE firms are to be used whenever possible, once vendors selling the needed product or service have been identified, consideration should be limited, at least initially, to those who are certified SB/DVBEs.

Since only two quotes are needed from those vendors meeting these criteria, one approach is to begin by sending the solicitation to just two or three vendors and then contact others if necessary to get two quotes. If you send the DR817 by e-mail, we recommend requesting a “read receipt” so you know that the vendor did receive the e-mail.

However, if only a handful of vendors appear to offer the product or service in question, then we recommend sending the DR817 to all of them right away. This prevents delays caused by having to send the solicitation out more than once. It would also be particularly appropriate if there are concerns that one firm has received a disproportionate share of orders in the past.

In the answer to Question F3 we described a procedure for limiting the number of vendors to be considered for a purchase of less than $5,000. A similar procedure can be used to focus the solicitation effort for a purchase of $5,000 or more where a review of price lists shows that there are a large number of vendors who offer the product or service.

In this situation, the buyer should advise the person requesting the purchase of the number of potential vendors. (If the purchase is being made on behalf of a DOR consumer, the person requesting the purchase will be the consumer’s counselor; and if the purchase is being made on behalf of an employee with a disability, this will be the employee’s supervisor.) If the counselor or supervisor agrees, then the buyer may limit the list to a few vendors. We recommend at least five vendors be included on this list, but this is not a rigid rule. The important thing is that the vendors placed on this abbreviated list should be representative of the range of prices offered and should include the vendor offering the lowest price. This is one situation where it will be appropriate to rotate vendors so that, if only a limited number are going to be considered, the opportunity to submit bids is available to all vendors on an equitable basis over time.

[bookmark: _Toc411935568]6. Question: If a vendor’s price list shows that their price for a product is substantially higher than that charged by other vendors, can we exclude them from the solicitation?

Answer: Again, the fundamental requirement is to obtain two quotes. If there are several vendors who sell the needed product or service and one of them lists a much higher price than the others, there may be little point in sending the solicitation to that firm since they may not be competitive in the end.

However, there are a couple of reasons to be cautious about excluding a vendor on this basis. For one thing, a vendor may charge more because they provide better support, will provide a loaner if the product needs to be repaired, or will provide training at no additional cost. When a vendor submits their price list they have an opportunity to indicate what, if any, services or benefits may be included in the purchase price. Therefore, before excluding a vendor from a solicitation process because their list price is high, be sure that this isn’t a situation where they are including additional services that might be desirable.

The other reason to send the solicitation to a vendor, even though their list price appears high, is that vendors can and do offer discounts. This is especially true if the purchase is for more than one unit of a particular product. So, unless you are quite certain that no discount is available from that vendor, it may still make sense to send them the solicitation and see what kind of a quote they provide.

[bookmark: _Toc411935569]7. Question: What if one vendor has historically received a large share of orders from the counselor or district in Question: Should that vendor be excluded from the next solicitation process in order to give other vendors a chance to compete?

Answer: No. It is important that all qualified vendors be given a fair opportunity to compete for DOR’s business; and if, over time, one firm is receiving a disproportionate share of that business, then the buyer should bring that issue to the attention of the DOS Manager and the Counselor or Team Manager. However, all qualified vendors should be permitted to participate in the competitive process. The better approach to balancing the distribution of purchases is to expand the number of vendors who are sent the solicitation and carefully review the solicitation criteria and the scoring to ensure that they do not give any particular vendor an unfair advantage.
[bookmark: OLE_LINK9]
[bookmark: _Toc411935570]8. Question: If we’ve sent the solicitation to several SB/DVBE vendors and two have responded with quotes, is it necessary to wait for the remaining vendors to submit their quotes before proceeding to make a selection?

[bookmark: _Toc387400892]Answer: Yes, you must wait until the deadline for submission of quotes has passed. Generally, under the SPS rules, vendors are required to respond to a solicitation within three business days (or five business days when providing quotes for an integrated system), although the buyer can specify a different period for responses if there is a sound reason for doing so. Once the deadline for submitting quotes has passed, you may proceed to select a vendor and place an order assuming two valid bids have been obtained from SB/DVBE vendors.

[bookmark: _Toc411935571]9. Question: What if we’ve waited the minimum three or five days for vendors to respond but still haven’t received two quotes?

[bookmark: _Toc387400894]Answer: The next step will depend on whether there are other SB/DVBE vendors who sell the needed product or service who weren’t contacted as part of the initial solicitation. If so, then they should now be sent the solicitation. If not, then it may be worth calling the vendors who received the solicitation and asking them why they did not respond and urging them to submit a quote.

SPS vendors are required to respond to every solicitation. If they choose not to submit a quote, they must at least respond and indicate that they do not wish to bid. If you find that a vendor has failed to comply with these requirements, you should remind them of the rules and, if the problem persists, report it to the Contracts and Procurement Section in Central Office.

If, despite these efforts, two quotes still cannot be obtained from SB/DVBE vendors, it may be worth considering whether there is an alternative product or service which might meet the needs of the consumer or employee equally well. This approach is discussed in Section D of this FAQ and Section 2 of the DOR SPS Policy which is available at http://drdomino/asd/financial-management/contracts/procurement-information.html. When the original product was recommended through an evaluation, another product should only be considered if the vendor that performed the evaluation confirms that another product will meet the needs of the consumer or employee equally well.

If the original product was not recommended through an evaluation, or it was recommended through an evaluation but the objectivity of the evaluator is in question or there is some other sound reason for not consulting the vendor which performed the evaluation, then where the purchase is being made on behalf of a DOR consumer, the decision about whether a different product or service would meet the consumer’s needs equally well is to be made by the consumer’s counselor after consultation with the consumer and procurement staff. In the event of a dispute, the final decision will be made by the team manager. Where the purchase is being made on behalf of an employee with a disability, consideration of alternative products should occur between the employee and his/her supervisor through the reasonable accommodation interactive process.

[bookmark: _Toc411935572]10. Question: What should we do if all SB/DVBE vendors have been contacted, alternative products or services have been considered, and we still cannot obtain two quotes?

Answer: At this point it is time to send the solicitation to other vendors who are not SB/DVBEs.

[bookmark: _Toc411935573]11. Question: What if we cannot obtain two quotes, even after sending the solicitation to non-SB/DVBE vendors?

[bookmark: _Toc387400897]Answer: First of all, if the solicitation wasn’t sent to all vendors, then sending it to additional vendors may result in obtaining a second quote and thereby resolve the problem.

If alternative products have been considered, quotes have been solicited from all vendors (both SB/DVBE and non-SB/DVBE firms) and, despite these efforts, only one quote has been received after the time for response has lapsed (three business days, or five business days, when providing a quote related to an integrated system), the most likely explanation is that the one vendor you have identified is the only authorized dealer for the product or the only one authorized to sell it in the geographic area in question. In this circumstance, the buyer should contact the Contracts and Procurement Section in Central Office or the vendor (see the answer to Question F6) to substantiate that they are the sole source for this product. Then, for purchases of $5,000 or more, you will need to contact Contracts and Procurement for further direction. A Non-Competitive Bid Justification is required and must be signed by Executive Management before proceeding with the purchase.

It could also be that other companies are authorized and able to sell the product but they have not chosen to participate in the SPS. If this is the case, the buyer should obtain quotes from the non-SPS vendors and they should be considered, although if a non-SPS vendor is selected the purchase cannot, of course, be made through the SPS. In this circumstance, you will also need to contact the Contracts and Procurement Section for further instructions.

When the buyer has followed instructions from the Contracts and Procurement Section and is still unable to obtain two quotes within seven (7) business days after beginning the solicitation process, he or she should contact the Contracts and Procurement Section for approval prior to proceeding with the purchase of the desired item or items from the single vendor who provided a quote. The procurement audit file must document in detail that every effort has been made to obtain two quotes.

[bookmark: OLE_LINK2][bookmark: _Toc411935574]12. Question: Does the solicitation need to provide detail about each product and/or service which is needed?
[bookmark: _Toc387400899]
Answer: Yes. Carefully listing each product and service which is being sought will help ensure that the vendor who is selected will actually deliver what the consumer or employee needs. If an assistive technology evaluation was conducted, the report provided by the evaluation vendor should contain this information. If an evaluation was not done, then it will be up to the consumer’s counselor or the employee’s supervisor to specify the products and services which are needed.

Another reason for being as specific as possible in your solicitation is that quotes can only be evaluated against what is requested in the solicitation. For example, if you are seeking quotes for an integrated system and neglect to indicate that setup and installation, configuration and training services will be needed, then even if one or more vendors address these services in their quotes, you will not be able to take this into account in selecting a vendor.

[bookmark: _Toc411935575]13. Question: What if you solicit quotes for a certain product but a vendor submits a quote for a different product?

Answer: In this instance, the vendor’s quote would be considered nonresponsive and would have to be eliminated from further consideration. If you wish to be able to use that vendor’s quote, you will need to notify them that their quote is nonresponsive and ask them to revise and resubmit it.

It may sometimes happen that a vendor will submit a quote for a different product which may be worth considering. In this case, the consumer’s counselor or employee’s supervisor will need to determine whether this alternative product would meet the needs of the consumer or employee equally well using the procedure set forth in Section 2 of the DOR SPS Policy which is available at http://drdomino/asd/financial-management/contracts/procurement-information.html.

(See also Section D and question G9 of this FAQ.) If the counselor or supervisor decides that the alternative product should be considered, it would then be necessary to issue a new solicitation requesting quotes for either of the acceptable products.

[bookmark: _Toc411935576]14. Question: If there is only one vendor authorized to sell a product in the geographic area but we’re aware that another vendor will sell the product despite these restrictions, can we use the unauthorized vendor?

Answer: No, buyers should not solicit or accept quotes from vendors who are not authorized to sell products in the area where the product is needed. Purchasing a product from a vendor who is not authorized to sell it is problematic. It can give rise to challenges from the authorized dealer of the product and, more importantly, service or warranty support may not be available should there ever be any problem with the product.

[bookmark: _Toc411935577]15. Question: Is it necessary for a vendor to sign a quote?

Answer: Yes, for purchases of $5,000 or more, state procurement rules do require that the quote be signed and dated. The vendor is also required to sign and date the DR817 SPS-AT Quote Worksheet form when submitting a quote. The form includes state required language the vendor must agree to in order to do business with the State. If the vendor is unable to sign the quote worksheet, a signed detailed quote on the vendor’s letterhead is acceptable for reasonable accommodation purposes. The scanned image of a signature will suffice if the letter containing the quote is submitted electronically or via fax.

[bookmark: OLE_LINK17][bookmark: OLE_LINK18][bookmark: _Toc411935578]16. Question: Is it permissible for a vendor to provide a quote to a counselor?

Answer: When a solicitation is conducted, vendors should return their quotes to the buyer who initiates the solicitation process. However, if it should happen that a vendor does send the quote to a counselor, he or she should simply pass it on to the buyer as quickly as possible so it can be considered along with other quotes which the buyer receives.

It may also happen that DOR has not solicited quotes but a vendor becomes aware that a purchase is being contemplated and sends a counselor a quote. Where a purchase will cost $5,000 or more, informal quotes of this type cannot be considered as it is necessary to issue a formal solicitation. Once that occurs, only quotes submitted in response to the solicitation can be accepted.

[bookmark: _Toc411935579]17. Question: Is it permissible for one vendor to facilitate the bidding process by collecting bids from other vendors and supplying them to DOR staff?

Answer: No. This practice could potentially allow the vendor which collects quotes to selectively choose other vendors that charge higher prices. Most vendors are ethical and would not deliberately bias the selection process, but in order to avoid the appearance of undue influence, the DOR Guidelines (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) indicate that staff should not request or allow one vendor to submit bids on behalf of others.

[bookmark: OLE_LINK27][bookmark: OLE_LINK28][bookmark: _Toc411935580]18. Is it permissible to take detailed information about a product or integrated system, which is provided by a particular vendor, and use it as the basis for a solicitation which is sent to other vendors?

Answer: It may sometimes happen that a buyer obtains a particularly detailed quote from a vendor which provides helpful information about the specifications needed for products which the Department is seeking to purchase. It is permissible to take this information and incorporate it into a solicitation and send it to other vendors. However, the vendor who supplied the original information should always be included in the subsequent solicitation and their quote should be considered along with any others which are received. This practice ensures fairness to vendors and is in the best interest of the Department which would, otherwise, soon lose the cooperation of vendors in providing detailed product specifications.

[bookmark: _Toc411935581]Section H--Best Value Purchasing

[bookmark: _Toc411935582]1. Question: What criteria are to be used in comparing bids and selecting a vendor?

Answer: For many procurement purposes, price is the primary if not the only criteria for determining which vendor should be selected once quotes have been received. However, given the specialized nature of assistive technology and the unique needs of each consumer, it will usually be desirable to consider other factors such as the expertise of the vendor, their reliability, etc. In order to accomplish this, the procurement rules allow departments to incorporate into their solicitation documents what are called “best value” criteria which can be used for purchases of $5,000 or more. Counselors and buyers are strongly encouraged to use best value criteria in making purchases through the SPS. If best value criteria are not included in the solicitation, then cost is the only factor which can be considered.

[bookmark: _Toc411935583]2. Question: What sort of criteria can be included in a solicitation if we want to use the concept of best value purchasing?

Answer: The State Contract Manual provides a list of best value criteria which can be used depending upon the circumstances of the particular procurement. These include price, quality, reliability of delivery and implementation, warranties and guarantees, the supplier’s industry or program experience, and the supplier’s expertise.

[bookmark: _Toc411935584]3. Question: How should we decide which criteria to use for a particular purchase?

Answer: Again, state procurement rules require that price be included as a factor for all solicitations. Beyond that, we recommend that you select the two or three additional criteria, as listed in the answer to Question H2, which are most important given the circumstances and nature of the purchase you are trying to make. The more criteria you include, the more complicated the solicitation will become, the more work it will be for vendors to respond, and the more complex the scoring will be.

For example, if the consumer or employee needs the product as quickly as possible, reliability of delivery and implementation should be included as a criterion and you should specify the minimum acceptable time frame for delivery. However, keep in mind that the rules for the SPS require all vendors to deliver products which they have in stock as quickly as possible but, at a minimum, within 10 business days after the order is received. So, if this would be satisfactory, then it may not be necessary to include this factor in the solicitation.

Similarly, if you are purchasing a familiar product which has a good track record for reliability and warranty support, you may not need to worry about including warranties and guarantees in the solicitation. On the other hand, if the product you are seeking is new and complex, it may be important to include this criterion in the solicitation and ask vendors to provide technical support beyond the six months online or phone support required by the SPS.

The most important thing to consider is that for each factor you include in the solicitation you will need to identify what vendors are required to do and how you will score their responses. To minimize the risk of a successful challenge by a disappointed bidder, the performance standard you set for bidders should be as clear and measurable as possible. For example, if you include supplier experience in the industry as a factor, you might specify that, “Bidders must indicate how long they have been participating in the SPS. A minimum of three years as an SPS vendor is required.”

[bookmark: _Toc411935585]4. Question: Who should be involved in reviewing and scoring the quotes which are received?

Answer: Since collaboration is essential to successful purchase of assistive technology, quotes should be reviewed by both procurement staff and the counselor or supervisor who requested the purchase. If the solicitation was for a purchase of $5,000 or more and best value criteria were included, then the scoring will be more complex and the quotes should also be reviewed by the team manager and the lead procurement specialist (e.g. SSM1, SPTII or SSA) who has completed the five-day DGS procurement training. If no district procurement staff person has completed the five-day DGS procurement training, the best value determination must be reviewed by the Contracts and Procurement Section in Central Office prior to making the award.

[bookmark: _Toc411935586]Section I--Disagreements Related to Vendor Selection

[bookmark: _Toc411935587]1. Question: What if there is a disagreement between the counselor, consumer, and/or the buyer about which vendor to choose?

Answer: Using the SPS to quickly obtain the products and services that consumers need should be a collaborative effort. It isn’t appropriate for a counselor to demand that an order be given to a particular company; nor should a buyer unilaterally override a counselor’s choice and place an order with a different firm, even if he or she believes the counselor is making a bad decision or ignoring procurement rules.

If the consumer, counselor, or buyer believes there’s a problem, the first step toward resolving it is to communicate the concern with others. Then it may be helpful to bring the parties together and discuss the situation, share information, consider all relevant factors, and try to reach a mutually satisfactory decision which complies with state procurement rules and will result in the consumer receiving the product which best meets their needs as quickly as possible at a price which represents the best overall value to the state. However, if agreement still cannot be reached, then the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) specifies that the decision should be made by the Team Manager after carefully considering the perspectives of the counselor, the consumer, and the buyer. Depending on the circumstances, the Team Manager may also need to consult with the District Operations Supervisor.

Once this consultation has been completed, the Team Manager should make a determination of which vendor should be used; and the order should be placed with that vendor unless the District Operations Supervisor believes this would violate state procurement rules. In this case, the matter should be referred to the District Administrator who should make a final decision after consulting, as necessary, with Contracts and Procurement, the Legal Office or other resources within the Department.

[bookmark: _Toc411935588]2. Question: What if the purchase is being made on behalf of a DOR employee and there is a disagreement between the employee, his or her supervisor, the RA Coordinator, and/or the buyer?

Answer: Decisions related to purchase of services and/or equipment needed for reasonable accommodation of a DOR employee are to be made in accordance with the DOR Reasonable Accommodation Policy and the DOR reasonable Accommodation Procedure which are available at http://drdomino/director/civil-rights/index.html

These policies and procedures make clear that supervisors are the key decision makers in the reasonable accommodation process. Therefore, when a reasonable accommodation request is received (using Form DR 821), the employee’s supervisor should initiate the interactive process to discuss the requested accommodation with the employee and should also notify the Reasonable Accommodation Coordinator and the Office of Civil Rights (OCR) that a request has been made.

When the employee and the supervisor have engaged in the interactive process and it appears that purchase of AT equipment or services is appropriate, the supervisor should consult with the RA Coordinator (if applicable), OCR, procurement staff and ITSB (where IT is involved) and obtain any necessary approvals. If this consultation raises questions about which AT products or services should be provided or how to obtain them, the supervisor should discuss these matters further with the employee through the reasonable accommodation interactive process. This consultation process and resolution of issues through the interactive process must be completed before the supervisor, acting as the representative of the Department, advises the employee of the Department’s decision on the RA request within the time frame set forth in the RA procedures.
If the decision is to deny the request, in whole or in part, or to provide an accommodation other than one agreed upon through the interactive process, the decision must be approved in advance by OCR.

[bookmark: _Toc411935589]3. Question: What if a counselor consistently gives most or all of their orders to a particular vendor or there is other evidence of favoritism in the selection process?

[bookmark: _Toc387400914]Answer: Under state procurement rules, buyers are responsible for acting as a caretaker and/or watchdog over the procurement process, ensuring the needs of their customers are met within stated laws, regulations, executive orders, policies and procedures, while maintaining impartiality, allowing for open competition, reducing waste, preventing improper activities, and avoiding conflicts of interest during and after the procurement process. If a buyer believes competition has been restricted or that favoritism or conflict of interest may have tainted the process, he or she should share these concerns with the counselor.

As indicated in the answer to Question F3, it isn’t necessary or appropriate to automatically rotate vendors in an effort to give exactly the same number of orders to each company. However, the fact that a counselor consistently gives all or a substantial proportion of orders to a single firm is a “red flag” suggesting that he or she may not be doing a thorough and objective job of considering all vendors.

In such a situation, the buyer should first discuss this pattern of orders with the counselor and work with him or her to be sure they understand how to do a fair comparison of competing vendors. If the counselor is simply going back to a particular vendor because of past history and a lack of familiarity with other vendors, he or she should be asked to take a chance and give some other vendors a try in order to allow them an opportunity to demonstrate what they can do. Another possibility is to encourage the use of formal assistive technology evaluations in future cases in order to obtain an outside perspective. (For a detailed discussion of assistive technology evaluations, see Section K of this FAQ.)

If working with the counselor does not resolve the problem, the buyer should bring the matter to the attention of the team manager. The team manager will need to work with the counselor and the buyer to comply with procurement requirements and give all vendors fair consideration, while still ensuring that the needs of consumers are satisfied.

[bookmark: _Toc411935590]4. Question: What if one vendor feels they should be given an order instead of another vendor or is otherwise dissatisfied with a purchase?

Answer: In dealing with purchases of less than $5,000, the ability of a vendor to question the purchase will depend on when the issue arises. If the vendor becomes aware, before an order is issued, that it will or may be awarded to another vendor, or if the vendor has some other concern with a pending purchase, this should be raised as quickly as possible with the counselor or team manager. This procedure can also be used if a vendor has a concern about how to fill an order he or she has received.

However, if a vendor is dissatisfied because an order has already been awarded to a different vendor, the issue should be raised with the Contracts and Procurement Section in Central Office. This can be accomplished by sending an e-mail to SPS-AT@dor.ca.gov. There is no procedure for challenging or rescinding orders for purchases of less than $5,000, so contacting Contracts and Procurement will not result in changing the purchasing decision which has already been made. Vendors may, nevertheless, wish to send an e-mail explaining their concerns because this may bring legitimate issues to light which can then be resolved in order to prevent future problems.

[bookmark: _Toc411935591]5. Question: What if a vendor challenges an award and requests copies of the quotes submitted by other vendors?

Answer: In general, the bids received and information about which vendor received an order are public information. An unsuccessful bidder who makes a public records request should be provided with this information, consistent with the standard procedure for handling public record requests.

[bookmark: _Toc411935592]Section J--Integrated Systems

[bookmark: _Toc411935593]1. Question: What is an “integrated system?”

Answer: An “integrated system” is a collection of equipment and/or software which is designed to work together as a system to meet the disability-related needs of a DOR consumer or employee with a disability. A typical example of an integrated system is a computer which is to be adapted through use of specialized software and peripherals. Some of the necessary components of the system may be generic equipment or software (e.g., cables, scanners, etc.) so long as the system includes one or more pieces of assistive technology.

Just because a consumer or employee needs several different AT products, if they each operate separately as stand-alone devices and don’t need to interact with each other, this isn’t an integrated system.

[bookmark: _Toc411935594]2. Question: Is it permissible to buy generic items which are part of an integrated system through the SPS even though they aren’t designed as pieces of assistive technology?

Answer: Yes. Any item to be incorporated into a new or existing integrated system may be purchased through the SPS, even though the item is not itself a piece of assistive technology. The reason for this is that it is critical that all components of an integrated system will work properly together; and the best way to accomplish this, whenever possible, is to obtain all items from an approved SPS vendor with specialized expertise in assistive technology.

[bookmark: _Toc411935595]3. Question: What if an integrated system includes a desktop or laptop computer which is available through a mandatory state contract?

Answer: The state has established mandatory contracts which are normally to be used for purchase of desktop or laptop computers. However, the SPS User Instructions specifically state that an item to be incorporated into a new or existing integrated system may be purchased through the SPS even though it may also be obtainable through a statewide standard contract. In particular, the SPS may be used to purchase a computer or laptop that requires the installation or reinstallation of AT software. This is considered to be a computer purchase for “AT use” or a computer which is part of an “integrated system.”

[bookmark: _Toc411935596]4. Question: Does the rule against splitting orders mean that we have to buy all pieces of assistive technology for a single employee or consumer from a single vendor, even where the equipment isn’t part of an integrated system?

[bookmark: _Toc387400922]Answer: There is a rule which prohibits splitting an order as a way of circumventing procurement rules. If you need to purchase an integrated system for a consumer which includes several components and will cost $5,000 or more, you cannot split it into two or more orders just to circumvent the requirement for soliciting quotes for purchases over $5,000.

The real question is whether the items you need to purchase are actually part of an integrated system. As discussed in the answer to Question J1, if a consumer or employee needs several different pieces of assistive technology and the different products do different things and don’t need to work together, then this isn’t an integrated system and there’s no reason to lump them together in a single order and no prohibition on dealing with them separately.

To illustrate this issue, suppose an evaluation has been conducted and recommends that a consumer or employee needs a laptop computer, screen reading software to run on the computer, a scanner, a braille notetaker, and a talking calculator.

Clearly, the computer, screen reader, and scanner are all part of an integrated system and should be purchased in a single order. By contrast, the calculator is no doubt a stand-alone piece of equipment which doesn’t need to interact with either the computer or the notetaker, so it could be purchased separately.

The situation concerning the Braille notetaker is a bit more ambiguous. If the user will need to share files between the computer and the notetaker, then it should be considered part of the integrated system and purchased along with the computer, screen reader, and scanner. But maybe, depending on how he or she intends to use the equipment, it won’t be necessary for the notetaker and computer to interact. To determine whether the notetaker is or isn’t part of the integrated system, the consumer’s counselor (or employee’s supervisor) may need to review the report prepared by the evaluation vendor, ask the consumer/employee about how he or she will use the equipment, and/or contact the evaluation vendor and ask for their advice.

[bookmark: _Toc411935597]5. Question: What if we need to purchase an integrated system but can’t find any vendor which includes all of the components of the recommended system on their price list?

[bookmark: _Toc387400924]Answer: Vendors approved for participation in the SPS are required to submit price lists showing all the assistive technology products they sell, except those costing less than $100 which do not involve information technology. These lists are primarily intended to facilitate the purchase of individual products or services, as opposed to integrated systems. While there is no prohibition on using price lists to purchase integrated systems, there are several reasons why this may not work.

First of all, it’s important to keep in mind that if the cost of the integrated system is $5,000 or more, you are going to have to solicit bids and obtain two quotes. In that case, you would be referring to price lists just to get an idea of which vendors are likely to sell most or all of the components of the system.

Second, even when the cost of the system is less than $5,000, it may still be impossible to make a purchase just by looking at price lists because, in order to establish that the price for the system is “fair and reasonable,” you would need to find at least one vendor that lists every component of the system on their price list. Vendors aren’t required to list the generic products they sell (such as scanners, printers, cables, etc.) on their price lists. Moreover, some manufacturers allow only one vendor to sell a product in a given geographic area, so if the system has several components, it will be unlikely that one vendor can sell everything you need.

If this occurs, one approach is to go ahead and solicit quotes from multiple vendors even if the cost of the system is less than $5,000.

[bookmark: _Toc411935598]6. Question: What if we have solicited quotes and still can’t find a vendor who can sell all components of the integrated system?

Answer: In this case, it is important to carefully consider whether it is really essential that all of the items be purchased as a system. As discussed in the answer to Question J2, it is generally desirable to purchase all components of a system from a single vendor to ensure that all components will work together as intended. However, if this isn’t possible, you will have to go ahead and use two different vendors and take steps to minimize the risk of compatibility problems.

Assuming the integrated system was recommended through an evaluation, the first step would be to contact the vendor that conducted the evaluation and ask for their advice as to which components of the system might be purchased separately with the least risk of compatibility problems. The evaluation report should have included detailed specifications for each product so that, even if one or more items must be purchased separately, they will still be compatible. However, if the report didn’t include this level of detail, you should ask the vendor to provide it before placing orders with multiple vendors.
[bookmark: OLE_LINK19][bookmark: OLE_LINK20]
[bookmark: _Toc411935599]Section K--Assistive Technology Evaluations

[bookmark: _Toc411935600]1. Question: What is an assistive technology evaluation?

Answer: An assistive technology evaluation or assessment should involve a comprehensive review of a wide range of assistive technology products and/or services which might help meet the disability-related needs of an employee with a disability or a DOR consumer and provide a recommendation as to which of those products and/or services should be purchased by DOR.

Demonstrating a particular product or determining whether a person with a disability could benefit from the use of such a product is not considered an assistive technology evaluation, and the rules set forth in the answers to the following questions do not apply to product demonstrations. However, DOR will not normally pay for a product demonstration.

[bookmark: _Toc411935601]2. Question: What should be included in the report the vendor provides after conducting an assistive technology evaluation?

[bookmark: _Toc387400929][bookmark: _Toc387406725]Answer: The evaluation report should:

A. Provide detailed specifications for the exact make and model of each piece of equipment or software which is recommended, the features it must have and the reason it was recommended as opposed to other alternatives;

B. With respect to each product which is recommended, identify any vendor, manufacturer or other body which will provide “finder’s fees” or other direct monetary compensation to the evaluation firm in exchange for recommending that product; and

C. Set forth separate quotes for what the vendor would charge to provide setup and/or installation, equipment, or software configuration and/or user training services after DOR purchases the recommended equipment or software.

[bookmark: _Toc411935602]3. Question: What if the report doesn’t include the elements discussed in the answer to Question K2?

[bookmark: _Toc387400931]Answer: The first thing to do is to contact the vendor and ask them to revise the report or provide a supplemental report which does include the missing information. If a vendor still fails to provide the needed information, contact the Contracts and Procurement Section in Central Office for assistance.

One issue deserves particular attention. As discussed in the answer to Question K2, if the evaluation report recommends purchasing equipment or software from a specific vendor, then the report is also supposed to disclose whether that vendor will provide the evaluator with a finder’s fee or some other form of direct monetary compensation in exchange for the recommendation. This is important in order to ensure that evaluation reports are as objective as possible. For this reason, the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) specifically states that if the Chief of the DOR Contracts and Procurement Section determines that a vendor has failed to make a good faith effort to comply with this requirement, DOR may decline to purchase evaluation services from that vendor in the future.

[bookmark: _Toc411935603]4. Question: How should DOR use the evaluation report?

[bookmark: _Toc387400933]Answer: Where an evaluation recommends purchase of a particular product or products, this recommendation should generally be followed. If a DOR employee, his or her supervisor, a counselor, consumer, or procurement technician believes another product should be considered, the organization or individual who conducted the evaluation should be asked to advise as to whether the alternative product would be equally effective. This procedure should be used unless the objectivity of the evaluator is in question or there is some other compelling reason to do otherwise.

It is the policy of DOR not to purchase equipment or software from the same vendor which conducted the evaluation of the consumer/employee’s needs or from organizations which provide “finder’s fees” or other direct financial compensation to the evaluation vendor in exchange for recommending a product. See Section 4 of the DOR SPS Policy available at http://drdomino/asd/financial-management/contracts/procurement-information.html.) This policy applies anytime a vendor indicates that it has assessed the needs of an employee or consumer and/or recommends purchase of products or services, even where the vendor does not designate the service as an evaluation or charge for it.

However, there may be rare situations where applying this policy would be contrary to the best interests of DOR, an employee, or a consumer. Specifically, this policy should not be applied where doing so would:

A. Make it difficult for DOR to meet its obligation to provide reasonable accommodation for a DOR employee in a timely manner as required by state and federal law;

B. Make it difficult or impossible to meet a consumer or employee’s needs given the circumstances of a particular case.

If you believe that one of these circumstances may justify an exception to the general prohibition against purchasing equipment from the evaluation vendor, please consult your manager/supervisor for guidance.

[bookmark: _Toc411935604]5. Question: Does the policy described in the answer to Question K4 apply to the purchase of services as well as equipment?

[bookmark: _Toc387400935]Answer: No. While it is the policy of DOR generally not to purchase products from a vendor which conducted an evaluation of the needs of an employee or consumer, it is permissible to have the vendor that conducted the evaluation subsequently provide related services such as system setup, configuration and training.

However, in order to do this, it is important to be sure to ask the vendor, in the evaluation report, to address the need for setup, configuration, and training and provide quotes for the expected cost of these services. A document entitled DOR Requirements for Assistive Technology Evaluations has been developed to set forth this and other rules vendors must follow when conducting an evaluation and preparing their report.

This document can be obtained at http://www.dor.ca.gov/SPS-AT . It has been incorporated by reference into the DR817 and DR297D. Thus, when requesting an evaluation or a quote for the cost of doing an evaluation for a DOR consumer, vendors should be aware of these requirements. However, if you are purchasing an assistive technology evaluation for a DOR employee through use of the STD.65, you will need to specifically refer vendors to the webpage containing the DOR Requirements for Assistive Technology Evaluations by including it in the description of the purchase when completing the form.

[bookmark: OLE_LINK21][bookmark: OLE_LINK22][bookmark: _Toc411935605][bookmark: _GoBack]6. Question: Is it permissible to purchase a product from a vendor who provided a product demonstration, as opposed to an assistive technology evaluation?

Answer: Section 4 of the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) only restricts the purchase of equipment from a vendor who has previously conducted an assistive technology evaluation and recommended that product, or from vendors who provide direct monetary compensation to the evaluation vendor in exchange for the product recommendation. (See also the answer to Question K4.) It does not apply where a vendor merely provides a product demonstration for the consumer or employee. Therefore, it is permissible to purchase a product from a vendor who has provided a product demonstration.

However, it is important to keep in mind that a product demonstration does not carry the same weight as an assistive technology evaluation. An evaluation is expected to provide a thorough, unbiased review of all products readily available in the market that might meet the needs of the consumer or employee. A recommendation to purchase a product based on such a review provides some assurance that the recommended product is the best choice given the person’s needs. A product demonstration does not do this and should not be thought of as an alternative to a full assistive technology evaluation. The product demonstration is simply a way for the vendor to show the employee or consumer what the product can do and let them see if they think they would like it.

Consequently, before making a purchase based on a product demonstration, it is the responsibility of a consumer’s counselor, or an employee’s supervisor, to conduct enough research to be confident that the product in question will best meet the consumer or employee’s needs and represents the best value to the state.

[bookmark: _Toc411935606]Section L--Vendor Performance Issues

[bookmark: _Toc411935607]1. Question: Under what circumstances is it appropriate to contact the Contracts and Procurement Section to report vendor performance issues?

Answer: If you encounter circumstances where a vendor does not comply with the SPS rules, fails to provide satisfactory service, etc., the first thing you should do is to contact the vendor, bring the matter to their attention, and request that they rectify the situation. If this does not result in a prompt and satisfactory resolution, then it is time to alert the Contracts and Procurement Section to the situation and ask for guidance or assistance. Also, even where the vendor does ultimately resolve the problem, it would still be appropriate to inform the Contracts and Procurement Section when the vendor was uncooperative, the resolution took an extended period of time, or there have been repeated problems with a particular vendor.

A form for reporting vendor performance issues has been developed and will soon be posted on the SPS website at http://www.dor.ca.gov/SPS-AT when it is available. Until that time, you should simply send an e-mail with the relevant information to SPS-AT@dor.ca.gov.

[bookmark: _Toc411935608]2. Question: What are the SPS rules governing vendor performance?

Answer: The SPS Supplier application Terms and Conditions sets forth the basic rules which vendors agree to abide by in order to be approved to participate in the SPS. This document is available at https://www.bidsync.com/DPX?ac=agencycontview&contid=104262.

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]These rules are also discussed in Section 8 of the DOR Guidelines which are available at http://drdomino/asd/financial-management/contracts/procurement-information.html.

The most important requirements are that vendors must:

A. Submit and maintain price lists and honor prices displayed on those price lists;

B. Respond to a request for a price quote within three (3) business days or five (5) business days in the case of a request for a quote related to an integrated system;

C. [bookmark: OLE_LINK3][bookmark: OLE_LINK4]Deliver products and/or provide requested services as soon as possible after receipt of an order. At a minimum, the following timelines must be met unless the vendor can demonstrate that the delay is due to circumstances beyond its control:

(1) Items in stock must be delivered and services to be performed by the vendor’s own staff must be provided within ten (10) business days after receipt of an order;

(2) Where products must be ordered or services are subcontracted from another firm, such products must be delivered or services provided within thirty (30) business days after receipt of an order.

D. Provide, at no additional cost, product technical support, via telephone or remote support, for at least six months from the date of delivery of any product.

E. Maintain adequate warranty records and provide assistance in arranging warranty support from the manufacturer.

F. Provide warranty and technical support as described above and any additional contractually agreed upon repair or product support, within five (5) business days of being notified of the problem, unless the vendor can show that it is not possible to respond within this time frame due to circumstances beyond its control.

[bookmark: _Toc411935609]3. Question: Is it permissible for a vendor to share personally identifiable information about a DOR consumer with other vendors or manufacturers?

Answer: When an order is placed on behalf of a DOR consumer, the vendor will typically need to know the consumer’s name and address in order to ship the product, and may need their phone number or e-mail address to schedule delivery or arrange for provision of necessary training or support. Such personally identifiable information about a specific consumer is provided to the vendor solely for facilitating the purchase and delivery of products and services, and the SPS Terms and Conditions now clearly state that vendors may not share this information with other vendors or manufacturers for other reasons.

Thus, it would be appropriate for a vendor to give the manufacturer of a product a consumer’s name and phone number when there is a need to provide warranty support for a product which is not functioning properly. On the other hand, a vendor should decline to routinely give a manufacturer the names and addresses of all consumers so they can be sent advertisements for new products.

[bookmark: _Toc411935610]4. Question: What if a vendor offers to provide a product that they are not authorized to sell or not authorized to sell in the area where the product is needed?

Answer: An SPS vendor is only permitted to sell an assistive technology product through the SPS if the vendor is authorized by the manufacturer as a dealer, sub-dealer, or reseller for that product. In addition, the vendor is required to disclose the geographic area in which they are authorized to sell the product. Therefore, vendors should not be offering to sell products outside of their authorized territories; and, if they do so, the quote should be rejected and the vendor should be reminded of the SPS rules. (See the answer to Question G14.) Moreover, if this happens on a regular basis, then the matter should be brought to the attention of the Contracts and Procurement Section.

[bookmark: _Toc411935611]5. Question: What if a vendor responds to a quote but provides pricing for a different product than the one specified in the solicitation?

Answer: A quote based on a different product than the one specified in the solicitation would be nonresponsive and cannot be considered. If you receive at least two other quotes which are responsive, then you may proceed to make the purchase by choosing between the remaining vendors.

Otherwise, it will be necessary to solicit additional quotes for the product you were originally seeking or decide whether the product the vendor proposes to substitute should be considered. If it appears that the suggested substitute might be worth considering, then Section 2 of the DOR SPS Policy (available at http://drdomino/asd/financial-management/contracts/procurement-information.html) sets forth a process for determining whether the alternative would meet the needs of the consumer or employee equally well. If it is determined that there are two or more products that would work equally well, then it will be necessary to issue a new solicitation and indicate that quotes will be accepted for any of the alternatives.

[bookmark: _Toc411935612]6. Question: What if we order a particular product but the vendor delivers a different one?

Answer: If the product the vendor delivers does not meet the specifications included in the solicitation or purchase order, then the product should be returned to the vendor as quickly as possible, but in any event, within the warranty period. The vendor should be asked to provide the originally specified product at the price the vendor listed on their price list or offered in a quote. If the vendor is unwilling to do this, the matter should be referred to the Contracts and Procurement Section.

1
