


NY GovBuy

co-sponsored by


Specifications and Scopes of Work Made Easy

Paul J. Brennan, FNIGP, CPPO

May 2 & 3, 2018

#2018NYGovBuy 
 @NYSPRO 
 @nysprocurement

Global Best Practice — Distinguishing Between Scope of Work and Statement of Work

#2018NYGovBuy 
 @NYSPRO 
 @nysprocurement


NY GovBuy


NIGP's Global Best Practices

NIGP's global best practices provide definitions, context, and guidance on relevant public procurement topics. They result from collaboration by and input from content experts and are subject to public review


Scope of Work or Statement of work

- The terms Scope of Work and Statement of Work are often used interchangeably, inconsistently, or in contradictory ways
- NIGP's Global Procurement Best Practice on distinguishing between Scope of Work and Statement of Work provides definitions for both, distinguishes between the two terms, and sets a standard on how these terms should be used in public procurement


Global Best Practice Standard

- The scope of work is prepared at the beginning of any procurement and becomes the basis for any resulting solicitation
- A well-written scope of work provides the supplier with a clear understanding of entity needs to ensure a successful procurement
- A well-written scope of work contributes to an entity's reputation and credibility for performing due diligence and acting with impartiality


Global Best Practice Standard

- The statement of work becomes the basis of a contract. A well-written statement of work in the contract captures the agreement between the entity and supplier, and may mitigate and avoid disputes


Definition: Scope of Work

- A scope of work is developed at the beginning of the procurement cycle and is a written description of the entity's needs and desired outcomes for the procurement and becomes the basis for any resulting solicitation
- The scope of work helps to ensure that the product or service meets the stated outcome and establishes the parameters of the resulting contract


Scope of Work

- A scope of work must provide sufficient information for the supplier to:
 - Determine if the solicitation aligns with the supplier's business
 - Decide whether responding to the solicitation is profitable and worth the effort
 - Determine whether the supplier is responsible and can submit a responsive order


Scope of Work

- The scope of work identifies the entity's needs and desired outcomes and is directed to potential suppliers
 - Knowledge of relevant industry and essential qualities and features of the good or service
 - Availability of what is available in the market place
 - Ability and willingness to include flexibility in the specification to allow the supplier to use creativity and innovation in the proposal
 - Entity's tolerance for risk
 - Budget for the project


Scope of Work

- Development of the scope of work will help determine the most appropriate procurement method
 - Will evaluation criteria be based solely on price or price and other criteria?
- Regardless of the procurement method, the scope of work must:
 - Identify the needs and desired outcomes in one section of the solicitation
 - Allow potential suppliers to understand and respond to the entity's needs
 - Use clear and concise language
 - Avoid overly restrictive specifications
 - Group together similar requirements (technology, reporting, billing)
 - Use consistent formatting


Scope of Work

- Based on the type of solicitation you may want to include general questions that elicit responses from proposers including:
 - Critique the scope of work described in the solicitation (e.g., what works, what deletions, changes, or options for achieving desired outcomes does the proposer recommend)
 - Describe the key issues required to achieve success specific to the project and the best approach to address key issues
 - Provide detailed alternatives that impact quality, time, price and deliverables


Definition – Statement of Work

- The statement of work is a written description in the contract detailing performance expectations and deliverables between the contracting parties
- After the supplier has been selected, the statement of work becomes the basis for the contract and must provide sufficient information to:
 - Meet the entity's needs and achieve successful outcomes
 - Describe and define the expectations of the parties
 - Set price and payment schedules
 - Mitigate or avoid disputes


Statement of Work

- The statement of work describes the who, what, when, where, why, how and price and payment schedule components of the contract
 - Who will perform the tasks
 - The agreed upon tasks, deliverables and acceptance criteria
 - Schedule for completing the tasks and deliverables
 - Location for performance or delivery
 - Purpose, Goals and Objectives of the Project (Preamble)
 - Process for making decisions
 - Price and payment schedule


Statement of Work

- The content, format, and detail of the statement of work will vary depending on the detail of the scope of work


Distinguishing the Difference

- The terms Scope of Work and Statement of Work indicate the solicitation and contract phase of the public procurement process, respectively

Global Best Practice Specifications

#2018NYGovBuy 
 @NYSPRO 
 @nysprocurement


NY GovBuy


Global Best Practice Standard

- Specifications define precise requirements for commodities (i.e., goods and services) sought through a solicitation process
- To understand the context in which the commodity will be used and with clear knowledge of statutes, regulations, policies, market availability, budget and the strategic plan of the entity, procurement professionals collaborate with end users to translate a particular need into detailed requirements


Global Best Practice Standard

- Written with an intent to maximize competition, specifications should use language that is relevant to and understood by potential offerors


Definition – Specification

- A precise description of the physical characteristics, quality, or desired outcomes of a commodity to be procured, which a supplier must be able to produce or deliver to be considered for award of a contract
- There are two types of specifications, Design and Performance


Global Best Practice Standard

- Specifications should be written using attributes of design and performance, as required by the procurement
 - A design specification details physical characteristics, materials and product features, as well as manufacturing methodology for the commodity
 - A performance specification describes the desired end result or outcome for the commodity
 - A specification may incorporate features of both design and performance


Design Specification

- A design specification establishes the characteristics a commodity must possess, including details of how the commodity will be manufactured, engineering plans, drawings, or blueprints may be included
- The design specification states in prescriptive terms what the potential offeror must provide to the buyer


Design Specification

- The objective of a design specification is to meet a unique or custom need. A design specification is complete and limits the options of the contractor or manufacturer, placing high risk on the buying entity for design errors or omissions within the specification
- For example, if the desired outcome is not achieved, the supplier may argue that any poor performance is due to the design that was specified and is not the supplier's fault


Design Specification

- Design specifications may include any or all of the following:
 - Drawings (engineering plans and blueprints)
 - Dimensions that allow for tolerance levels and ranges
 - Definition of terms
 - Description of materials, process of construction, delivery and implementation requirements
 - Minimum requirements
 - Test, Sample and Inspections methods, if applicable
 - Industry standards
 - Alternatives that may be considered


Advantages of Design Specifications

- Provide the end user with increased certainty about the commodity
- Allow objective evaluation of offerors
- Award is based on compliance with the specification and awarded to the lowest responsive and responsible offeror


Disadvantages of Design Specifications

- May limit competition
- Increased risk to entity
- Loss of innovation
- Expensive and time consuming to prepare, may require the services of engineers, architects, and other technical resources, as well as multiple levels of review and approval
- Implementation may be expensive and time consuming. The entity is responsible for inspections, testing processes, and associated costs


Performance Specification

- A performance specification describes the desired outcome or intended use of a commodity and how the commodity will perform
- Performance metrics are essential to define acceptance
- Performance metrics may be linked to incentives or disincentives


Performance Specification

- Allow offerors to use their expertise, creativity, and innovation to provide a solution. The offeror chooses the method of achieving the outcome
- Are used when the method and means of achieving the outcome are unknown
- Place a higher degree of risk on the supplier, who is responsible for achieving the outcome and will be evaluated on the basis


Advantages of Performance Specifications

- Provide opportunity for innovation, allow offerors to put forth unique solutions to defined needs
- Allow the end user to benefit from the latest products and technology
- Corrective action may be applied if service levels are not achieved


Disadvantages of Performance Specifications

- Well-defined performance metrics are needed to ensure that the specified performance will achieve the desired outcome
- Require reliable, practical, economical tests of performance
- Evaluations are subjective and require additional time and effort to complete


Performance Specifications

- Performance specifications may include functional; brand name; or brand name or equivalent descriptions


Functional Descriptions

- A performance specification may utilize a functional description to define the task or desired result of the commodity
- Functional descriptions are commonly used for technology-related commodities and focus on observations or experiences during usage
- Example: Upon landing on the website home page, the user is prompted to enter their password and confirm their status using Captcha


Advantages of Functional Descriptions

- Well suited for information technology products
- Well suited when the options available in the marketplace are unknown
- Provide clarity to offerors on the desired results of the commodity


Disadvantages of Functional Descriptions

- May result in a wide range of offerors that are not necessarily comparable
- Take more time and effort to develop and evaluate


Brand Name Descriptions

- A brand name description is a title, term, symbol, design, or any combination thereof used to describe a product by a unique identifier and its producer
- Performance specifications may use brand names to describe the desired output and quality levels of a commodity


Advantages of Brand Name Descriptions

- Allow for agency standardization
- Meet the expectations of the end user by providing the exact commodity needed
- Reduce the time required to develop the specification


Disadvantages of Brand Name Descriptions

- Very restrictive
- Limit competition
- Potentially equivalent products are not considered
- May result in increased price
- May lead to a single source procurement
- May create a dependency on a specific supplier


Brand Name or Equivalent Descriptions

- A brand name or equivalent description provides one or more manufacturers' brand names with identifying model numbers
- A brand name or equivalent description states the standards of quality, performance, and characteristics needed to meet the requirements of the end user


Brand Name or Equivalent Descriptions

- To meet the standard of performance of “or equivalent,” the commodity must be functionally equivalent to the brand name product but not necessarily the same in every detail
- A checklist may be included for suppliers to identify how their commodity meets or could be modified to meet the specification requirements
- When appropriate, the description should include at least two acceptable brand name products


Brand Name or Equivalent Descriptions

- Example: Comparable pickup trucks might be the Ford F150, Chevrolet Silverado, Ram 1500, or Toyota Tundra


Advantages of Brand Name or Equivalent Descriptions

- Aid in communicating the desired quality and performance levels to potential offerors
- Reduce the time required to develop the specification


Disadvantages of Brand Name or Equivalent Descriptions

- Considered to be restrictive
- Should require justification
- May deter competition, which may increase price
- Must define criteria to determine responsiveness to “or equivalent”
- Risk of litigation by brand name manufacturer
- Brand name must be well known throughout a particular industry

Writing Specifications

#2018NYGovBuy 
 @NYSPRO 
 @nysprocurement


NY GovBuy

Why Use Specifications

- Specifications are written so as to not restrict bidding but to encourage open competition. The goal is to invite maximum reasonable competition. The degree to which specifications are open and unrestrictive directly affects the type and extent of the competition desired
- Specifications provide for quality control, that is, they assure that the quality of an item is suited to its intended use and eliminates unnecessary features or frills
- Specifications are public records; they serve to keep the purchasing open by allowing the public to see exactly what is being purchased. Specifications are used during the evaluation of bids to determine whether or not bids are responsive


Specifications — Context

- When procuring commodities, procurement professionals must provide the needed context to achieve the expected and desired outcomes of the end user


Specifications — Context

- Context refers to how the commodity will be used and conform to an existing environment. Providing context should result in:
 - Specification requirements that will accurately define, represent, and fully express end user needs.
 - Potential offerors who can provide responsive solutions.
 - Full and open competition, which allows for unbiased decision-making.
 - The ability of the purchasing entity to monitor the procurement and achieve the desired end results.


Guidelines for Writing Effective Specifications

- Specifications are one of the most important elements of the purchasing process
- The preparation of good specifications is probably the most difficult function in the process
- Inadequate or poorly written specifications are the cause of many bidder challenges and can considerably delay the purchasing process

Specification Sources

There are many available sources that can be of assistance to you when you are developing your specifications. Here are suggestions for gathering specification information:

- Collect as much information as possible from the end user as to the function and performance of the requested product. Use their expertise and knowledge
- Collect product information from the industry (brochures, catalogs, specs, etc.). Many manufacturers list their catalogs and product specifications on the internet
- Look for standards and test information from professional societies where available

Specification Sources

- Look for specification information from other government entities. Check to see if standard specifications already exist. Use the internet and e-mail for research. Many states have standard specifications listed on the internet
- Call on other “experts” in the purchasing community for help
- NIGP: The National Institute of Governmental Purchasing maintains a library of over 10,000 specifications developed by federal, state, and local government purchasing entities in the U.S., and Federal, Provincial, and local entities in Canada

How to Develop Specifications

- Specifications should be written to encourage, not discourage, competition consistent with seeking overall economy for the purpose intended
- The function of specifications is to provide a basis for obtaining a commodity or service that will satisfy a particular need at an economical cost


How to Develop Specifications

- A good specification should do these things:
 - Identify minimum requirements
 - Allow for a competitive bid
 - List reproducible test methods to be used in testing for compliance with specifications
 - Provide for an equitable award at the lowest possible cost
- To provide a common basis for bidding, specifications should set out the essential characteristics of the item being purchased, so that all bidders know exactly what is wanted

How to Develop Specifications

- Avoid over specifying or underspecifying. Items should be able to perform as necessary without unessential frills
- Requiring unnecessary features can result in specifications so restrictive that they can defeat competition and increase the cost of the item
- Remember that all purchasing activities are subject to public and vendor scrutiny

How to Develop Specifications

- If a specification allows both an equal opportunity to bid and objectivity of selection by the bidder, then the specification is serving its intent
- A straightforward and fair evaluation based on good specifications will persuade vendors to bid

Suggested Solicitation Templates

#2018NYGovBuy 
 @NYSPRO 
 @nysprocurement


NY GovBuy


Suggested Design Specification Template

- Drawings (e.g., engineering plans, blueprints)
- Dimensions that allow for tolerance levels and ranges
- Definition of terms
- Description of materials for cost determination, process of construction, delivery, and implementation requirements of supplier
- Minimum requirements
- Detailed test, sample and inspection methods to ensure compliance with the specification
- Industry standards
- Alternatives that may be considered


Suggested Design Specification Template

- Measurements
- Figures and Tables (if applicable)
- Group Terms (Type, Grade, Class, Composition, Other)
- Any space or weight restrictions
- Who handles installation
- What utilities are available
- Warranty (time period, parts and labor, onsite service, extended warranty)


Suggested Design Specification Template

- Training requirements
- Delivery Instructions
- Definition of Terms
- References to other regulations, specifications or publications
- Sampling, Inspection and Test Procedures
- Packaging and Delivery Information
- Responsibilities – Utility hookup, remove debris, dispose of old equipment

Suggested Performance Specification Template

- Introduction
- Background
- Objectives (What problem are you trying to solve)
- Scope of Work & Standards
- Requirements
- Compliance
- Project Deliverables
- Project Timeline
- Project Budget (may or may not include based on type of project)
- Attachments


Checking Your Specifications or SOW

- Specifications should be clear and accurate, yet simple
- They should NOT be so specific that a loophole eliminates competition
- Should be understandable to both the bidder and the purchaser
- Specifications should be legible and concise
- Specifications should be capable of being checked
- Specifications should be reasonable with its tolerances. Unnecessary precision is expensive
- The specification should be as fair to the bidder as possible and allow for competitive bidding by several bidders

Tips for Preparing Your Specification or SOW

- Use separate headings to organize various elements of your specification
- Be sure that information included in different sections of your specification document is consistent. Check special terms and conditions for a particular procurement against your jurisdiction's standard terms and conditions to ensure there are no conflicting provisions
- Make sure your method for determining lowest bid will identify only one low bid for each contract
- Use precise terms and unambiguous wording. If the contractor must provide something, use the words “must” or “shall”; not the words “should” or “may”


Tips for Preparing Your Specification or SOW

- Avoid vague phrases. For example, for a landscaping contract, your bid specifications should state specifics such as “cut grass once weekly” or “cut grass whenever it exceeds 3 inches on average”, not “cut grass as necessary”
- Do not use overly technical language
- Pay attention to the timing of your contract awards. Issue your solicitations when the potential for competition and lower prices is the greatest, and give vendors sufficient time to prepare bids or proposals

Tips for Preparing Your Specification or SOW

- Provide sufficiently detailed specifications to ensure that you will get what you want at a fair price, while omitting unnecessary details that unduly limit competition

Questions

#2018NYGovBuy


@NYSPRO


@nysprocurement


NY GovBuy

Presentation Sources

- NIGP's Global Procurement Standard – Practical guidance for distinguishing between Scope of Work and Statement of Work
- NIGP's Global Procurement Standard – Specifications
- Sourcing in the Public Sector, 2004, NIGP
- Planning, Scheduling and Requirement Analysis, 2004, NIGP
- Writing Effective Specifications, State of Idaho, 2010
- Specification Writing 101, Stony Brook University, 2014
- Practical Guide to Drafting Effective Invitations to Bids and Requests for Proposals for Supplies and Services, Commonwealth of Massachusetts, 2000