

The Benefits and Pitfalls of Electronic Bidding

Jeff O'Brien, PE
Design Engineer

Road Commission for Oakland County

County Engineers' Workshop
Sault Ste. Marie, MI
February 1, 2017

What is in this for you?

- Reasons for the change from paper to E-bid
- How the RCOC transitioned
- Hurdles to watch out for if you choose to move to E-bid
- Overall benefits of E-bid

The RCOC Story.....

- Two main bidding entities at the RCOC – Projects (Eng,T/S,Maint,TOC)and COD
- 100% paper bidding
 - Plan/proposal distribution
 - Issuance of addendums
 - Receipt of bids/bid bonds
 - Data entry to complete bid tabulations

Issues with Paper Bidding...

- Production and distribution of plans/proposal - Plan production issues
- Addenda issuance – insure all bidders have received addenda
- Sub-contractors would need to purchase package to prepare bids to Prime

Issues with paper...

- Data entry of bids – addition errors/legibility of bids
- Incomplete bid submissions and bid disqualification
- Travel to/from office twice for each bid

Transition Committee....

- Formed a small internal committee to;
 - Review various off the shelf solutions
 - Review internal processes
 - Review legal issues with E-bid
 - Provide internal training
 - Recommendation of a solution provider

Transition Scope....

- Security/Integrity of bid process
- Easy to use/minimal training
- Cost
- Can be used for projects as well as services/materials/RFPs/RFQs etc

Transition Scope (con't)....

- As little IT involvement as possible
- Economical and easy to use for vendors
- One solution for the entire process
- E-notifications to vendors
- Customer support – Agency and Vendor

Committee Recommendations

- Vendor – Infotech, Inc. (BidExpress.com)
- Some vendors familiar with operation
- Secure bidding - electronic keys/lock boxes
- Ability to solicit bids for projects, materials, RFQs, RFPs etc
- No on-going IT involvement

Recommendations (con't)...

- Allows for posting of proposals, Addenda, vendor questions, e-notifications, bid submittal, e-bid bonds
- Nominal cost for vendors
- No cost to RCOC to implement or operate
- Zero cost customer support

The Transition....

- First committee mtg held in July 2015
- Conducted a survey of vendors regarding preferred types of bid bonds
- Developed bid 'templates' for use in Bid Express

Transition (con't)...

- Completed in house staff web-training (Infotech)
- Created internal step by step instructions
- Vendor Notification (RCOC/Infotech)
- Go live was Feb 1, 2016 with only E-bids accepted after Sept 1, 2016

Pitfalls....

- Transition from Paper to Electronic
- Vendor Awareness
- Small Businesses

Transition from Paper to E-bid

- Phased in deployment...
 - Strongly recommended
 - Allowed vendors a slow transition or to 'test' the e-bid
 - Allows time to work out any bugs in the solicitation process

Vendor Awareness

- Some reluctance to change
- Cost to place bids
- Update website and other forms of communication to vendors

Small Businesses

- Need more support during transition
- Training
- Other Solutions
 - Allow for paper bid submission by request
 - Setup a kiosk for vendors to submit bids

Benefits

- Ensure best response pricing and value
- Increase efficiency
- Save vendors time and money

Ensure Best Responses

- Minimize response errors and omissions
- Receive last minute price cuts
- Increased participation

Increase Efficiency

- Automated communication
- Streamlined bid/proposal openings
- Reduce paper management

Save Vendors Time and Money

- Minimize bidder mistakes
- Eliminate paper bidding costs
- Eliminate missed deadlines

How does it work?

RCOC Experience

- Value
- Significant internal time/cost savings
- Allows for wider dissemination of proposals local/state/nationwide
- Exceptional customer support from Bid Express staff

Questions?

Contact Info

Road Commission for Oakland County

Jeff O'Brien, PE

248-645-2000

jobrien@rcoc.org

Infotech, Inc.

Joey Myer

352-381-4622

Joseph.Myer@infotechfl.com

www.bidexpress.com