	

Douglas A. Ducey
Governor
	[image:]
	

Kathy Peckardt
Interim Director

	
	ARIZONA DEPARTMENT OF ADMINISTRATION
STATE PROCUREMENT OFFICE
100 NORTH FIFTEENTH AVENUE SUITE 201
PHOENIX, ARIZONA 85007
(602) 542-5511 (main) (602) 542-5508 (fax)
http://spo.az.gov
	

TO:	Interested Parties
DATE:	January 21, 2015
Page 2 of 4

REQUEST FOR INFORMATION

	TITLE: WSCA-NASPO Software Value Added Reseller (SVAR) Services

	BY: ADOA/SPO

	ATTENTION: Interested Parties

	INQUIRIES:
 Delia Walters, Procurement Offficer
 Delia.Walters@azdoa.gov
[bookmark: _GoBack] (602) 542-9125

	SUBMIT WRITTEN RESPONSE TO:
Via email to: Delia.Walters@azdoa.gov
ADOA/SPO
Attention: Delia Walters
100 N. 15th Ave, Suite 201
Phoenix, AZ 85007

	ISSUED: January 21, 2015
	WRITTEN RESPONSES DUE;
February 2, 2015 at 5:00 P.M. (MST)

ATTENDANCE AT INDUSTRY MEETING:
WSCA-NASPO SOURCING TEAM MEETING:
February 10, 2015
Embassy Suites
4400 South Rural Road
Tempe, Arizona 85282
Phone: 480-897-7444

GENERAL INFORMATION
The State is seeking information regarding services provided by the WSCA-NASPO Software Value Added Reseller (SVAR) Services current Contracts. The State is also seeking input regarding new products and technology that would be a natural fit for WSCA-NASPO Software Value Added Reseller (SVAR) Services under a new solicitation. Please refer to the questions at the end of this document which the WSCA-NASPO SVAR Sourcing Team is requesting that you address in your response. You may also provide additional comments. These questions, and possibly others, will also be presented at the Industry Meeting to be held on February 10, 2015.
The purpose of this RFI is to solicit feedback and recommendations to assist the WSCA-NASPO Sourcing Team as they develop a new solicitation. This RFI is issued as a means of technical discovery and information gathering. This RFI is being issued for planning purposes only and should not be construed as a solicitation nor should it be construed as an obligation on the part of the State to make any purchases. This RFI should not be construed as a means to pre-qualify vendors. The State may utilize the results of this RFI in drafting a competitive solicitation (RFP) for the subject services/products/equipment. Any future contract(s) that may be awarded shall comply with the Arizona Procurement Code.
Resellers, dealers, manufacturers, and all interested parties are invited to review the following RFI and respond. Any questions in this regard shall be directed to the Procurement Officer indicated on the front page of this document.
Written responses to this RFI are due by 5:00 P.M. (MST), February 2, 2015. Written responses to this RFI shall be submitted, either electronically, in writing, by mail, or in person to the Procurement Officer at the address identified on the front page.
BACKGROUND
Current WSCA-NASPO Software Value Added Reseller (SVAR) Services Contracts are with authorized resellers of distributed Commercial Off-the-Shelf (COTS) software for identified key software publishers, as well as, being sellers of general distributed software (non-specified publishers). In addition to selling software, and selling maintenance and support agreements for new and previously-purchased software, each Reseller provides related services to include, but are not limited to: tracking licenses (new and existing); monitoring volume levels and opportunities; training; implementation; and, consulting. The Reseller also works in conjunction with the WSCA/NASPO personal computers, servers/storage, printers, and peripherals contracts, or a participating state’s equivalent contracts, as may be required by the individual states, to provide their best reasonable effort to see that software licenses for delivered computing hardware are purchased and tracked through this contract.
Currently, there are three (03) Contractors under the WSCA-NASPO Software Value Added Resellers (SVAR) Contract set which have a current termination date of June 02, 2015, with a maximum termination date of June 02, 2016:
· En Pointe Technologies Sales, Inc.
· Insight Public Sector, Inc
· SHI International Corp.
REQUEST FOR WRITTEN RESPONSES:
In accordance with ARS § 41-2555, the Arizona Department of Administration (ADOA), State Procurement Office (SPO), hereby gives notice via this Request for Information (RFI), of our desire to receive responses, feedback, suggestions and comments regarding the items set forth herein. In accordance with R2-7-G301, responses to an RFI are not offers and cannot be accepted to form a binding contract. Responders are solely responsible for expenses associated with responding to the RFI. The State is under no obligation to the responders in so far as the next steps to this process are concerned.
Written responses shall be in electronic copy. Electronic files shall be submitted in a format acceptable to the State. Acceptable formats include .doc and .docx (Microsoft Word), .xls and .xlsx (Microsoft Excel), .ppt and .pptx (Microsoft PowerPoint) and .pdf (Adobe Acrobat). Offerors wishing to submit files in any other format shall submit an inquiry to the Procurement Officer.
REQUEST FOR PARTICIPATION AT AN INDUSTRY MEETING:
WSCA-NASPO SVAR SOURCING TEAM SPONSORED INDUSTRY MEETING
An Industry Meeting, sponsored by the WSCA-NASPO SVAR Sourcing Team will be held on February 10, 2015 at the Embassy Suites, 4400 South Rural Road, Tempe, Arizona 85282 between the hours of 8:00 AM to 5:00PM with a Lunch break from approximately 12:00pm to 1:00pm. The Industry Meeting will be conducted as an Open Forum. Therefore, attendees will not be assigned a specific time slot. Attendees may address the Sourcing Team and participants regarding the topics outlined in the Agenda during the designated portion set forth in the Agenda. A time limit will be set for each speaker. Physical attendance is restricted to a maximum of two representatives per company, but others may attend via teleconference. If you intend on participating by teleconference, please contact the Procurement Officer, Delia Walters, for the Call-In number.
NOTE:
Any submitted materials considered by the respondent to be proprietary or confidential shall be clearly marked as such and provided as a separate section in your response. In response to such requests, the State will make reasonable efforts to maintain the confidentiality of these materials to the extent permissible by law. However, should the State be required to release these materials, the State will provide the respondent reasonable notice in advance of doing so in order to allow the respondent time to take any action to prevent these materials from being released.
Any product/service information submitted shall be the best value to the State and be reasonably purchased by participating government entities. All products and services shall abide by all applicable industry and governmental guidelines and regulations.
The purpose of this RFI is to solicit feedback and recommendations to assist the WSCA-NASPO Sourcing Team members as they develop a new solicitation. This RFI is issued as a means of technical discovery and information gathering. This RFI is being issued for planning purposes only and should not be construed as a solicitation nor should it be construed as an obligation on the part of the State to make any purchases. This RFI should not be construed as a means to pre-qualify vendors. The State may utilize the results of this RFI in drafting a competitive solicitation (RFP) for the subject services/products. Any future contract(s) that may be awarded by the State shall comply with the Arizona Procurement Code.

QUESTIONS TO BE ADDRESSED IN THE RFI RESPONSE
1. What is working in the current agreements?
2. What is not working in the current agreements?
3. How can we better address value added services to clearly indicate what is included/excluded?
4. What Reporting requirements should be included?
5. Pricing
a. What is the best method for achieving software volume pricing at cost (e.g. % at or above/below costs, discounts, etc.)?
b. How often should pricing changes be allowed (e.g. Annually, Bi-Annually, Quarterly, other)?
6. Should the solicitation allow for Master Agreements with state/regional resellers (state/regionally) who specialize in one or two software products and may not be able to provide all solicitation designated "Key Itemized Publishers"?
7. What type of implementation services can the industry provide that are standard "value add" (no cost)? What implementation services does the industry provide for a fee?
8. What quality control program and policies should be required?
9. What additional software products or services can be provided that are not available on the current WSCA Software VAR contracts?
10. What other area(s) need to be included/addressed in the next solicitation that have not been mentioned above?

image1.png

