PRIOR TO PROCUREMENT COUNCIL REVIEW
This page outlines the roles and responsibilities of OGS and the Preferred Source agencies prior to submitting an application to the Council for review.
	Preferred Sources Review Checklist	
This chart is developed as an attachment to Preferred Source applications when they are sent to Council members for their review. Page one outlines the roles and responsibilities of the council members: page two outlines the OGS review process.

	Time (in days)
	
	Task
	Action

	120
	
1
	Application received by OGS from NYSID/NIB
	Review cycle begins

	
	
	
	

	
	
	Estimated dollar value of contract => $500,000
	Council approval

	
	
	
	

	
	2
	OGS
	

	
	A
	· Completes steps 10 through 16 on page 2
	See page two

	
	B
	· Schedules application review on Council Meeting Agenda
	

	
	C
	· Prepares memorandum summarizing key points of information
	

	2 weeks prior to meeting
	D
	· Sends memo and application documents to Council members
	Post on website

	
	
	
	

	
	3
	Keys Items for Procurement Council Review Criteria
	

	
	A
	· Verify OGS data is correct; consult with OGS as needed.
	

	
	B
	· Is approval of the application in the best interests of the state?
	

	
	C
	· What is the impact on the business community?
	

	
	
	· Small business?
	

	
	
	· Minority/women owned business?
	

	
	D
	· Will the approval of this application impact timely delivery of an existing service / commodity to authorized users to include municipalities?
	

	
	E
	· Will approval of this application affect an existing agency specific agreement?
	

	
	F
	· Are you as a Council Member aware of any issues with proposed partner(s)?
	

	
	G
	· Are there any issues that may cause you to recuse yourself from voting?
	Bring to attention of Council Chair

	
	
	
	

	
	4
	Application is presented at Council Meeting
	

	
	A
	· Individual members raise issues resulting from review of 3 A-G above
	Questions are clarified
All information is recorded

	
	
	
	

	
	5
	Chair asks Council if additional discussion is necessary
	If no, go to Step 7

	Suspended
	A
	· Council may choose to table item pending additional review/information.
	

	
	
	
	

	
	6
	OGS completes review
	See items 2 A-D

	
	
	
	

	
	7
	Discussion is complete; Chair asks for motion to approve
	

	
	A
	· A motion to approve is made; seconded
	

	
	B
	· All members cast vote
	

	
	C
	· Application is approved by majority vote
	OGS adds to list

	
	
	
	

	
	8
	Council disapproves application
	Reason for same are documented

	Within 30 days
	A
	· Applicant may appeal denial to Commissioner of OGS
	

	
	
	
	

	Within 60 days
	9
	Commissioner of OGS
	

	
	A
	· Reviews appeal
	

	
	B
	· Renders written final decision binding on applicant and council
	

·

	
	

	
	

	Time
(in days)
	
	TASK
	ACTION

	
	
	Prior to submitting application to OGS:
	

	
	
	· NYSID obtains certification for all applicants from NYS Education Department – Access VR (formerly VESID) *
	

	
	
	· NIB – Office of Children & Family Services (OCFS) certifies member agencies
	

	
	
	· SED - Access VR sees partners after Council approval
	

	
	
	
	

			
	
	Preferred Source Application received by OGS:
	=> $500,000

	120
	10
	OGS Review begins	
	

	
		A
	· OGS conducts an initial review of completeness
	

	
	B
	· OGS makes copies of application(s) and sends to Empire State Development (ESD) if not received from Preferred Source agency
	

	Concurrent
	C
	· [bookmark: _GoBack]ESD reviews impact on business community *
	Decision sent to OGS

	
	
	
	

	
	11
	OGS review includes:
	

	
	A
	· Does Statewide contract exist for this service/commodity?
	

	
	B
	· An indepth benchmark
	

	
	C
	· Does Application include overlapping items already approved for use by other preferred soured agency?
	If no go to Step 14

	
	
	
	

	
	12
	Are prices for overlapping items less than already approved items?
	If yes go to Step 14

	
	
	
	

	
	13
	Are prices for overlapping items greater than approved items
	Back to applicant

	
	A
	· Applicant will be asked to reduce pricing =< approved items
	If yes, go to Step14

	
	B
	· Applicant will not reduce pricing
	

	
	C
	· Include recommendation to exclude items in Council memo
	See Item 2 D

	
	
	
	

	
	
	Key Additional Items to Include in Council Review
	

	
	14
	Are there implementation costs involved?
	If no, go to 15

	
	A
	· Will implementation require equipment purchases
	

	
	B
	· Who will have ownership of this equipment
	

	
	
	
	

	
	15
	Is applicant partnering with private sector entities?
	If no, go to step 16

	
	A
	· What percentage of work is partner performing
	

	
		B
	· What percentage of work will be performed by the disabled?
	

	
		C
	· Are we offering prevailing living wages
	

	
	D
	· Are bona fide long term employment opportunities available
	

	
	E
	· Does proposed partner(s) have any VendRep issues
	If yes, resolve

	
	
	
	

	
	16
	Only upon completion of first six steps application will go to Council
	

· We are looking for comments to the process from both Empire State Development (ESD) and
· NYS Education Department – Access VR

Revised 1/22/14
Revised 1/22/14		Page # 2	
