

Buying Better

September 25, 2019

David Rourke
Round Table Procurement Services (RTPS)
drourke@rtps.ca
www.rtps.ca

TODAY'S AGENDA

- **Welcome**
- **What:** An Overview of Managed Procurement for non-profits
- **Why:** A Reminder of the Benefits of Managed Procurement and Why it's Important Now
- **How:** Techniques to Support You in Spending Better
 - Sourcing Process
 - Total Cost
 - Implementation Options
- **Final Thoughts**
- **The ONNPP**

Buying Better

David Rourke

OUR
PEOPLE

OUR
FINANCING

OUR REGULATORY
ENVIRONMENT

Background

- ONN has partnered with Round Table Procurement Services (RTPS), specializing in procurement management for nonprofit organizations
- ONN and RTPS conducted a study to assess the potential opportunities and needs related to purchasing across the ONN network
- This study set the stage for the development of the ONN Purchasing Program (ONNPP) to address the needs identified
- This Webinar is part of the Sharing and Education component of the Program

What
An Overview of
Managed Procurement

Supplier Selection

Develop
Plan

Prepare for
Selection

Select
Supplier

Implement
Solution

Monitor &
Manage

Staff Support

- End-User Support
- Usage & Compliance Management
- Savings Tracking
- Spend Profiles
- Invoice Reviews
- Issue Resolution
- New Agreement Implementation
- Best Practice Implementation
- Needs Identification
- Special Projects
- One-Off Sourcing
- Integration into Operations

Supplier Support & Management

- Vendor Performance Systems
- Vendor Communication
- Vendor Data Reporting
- New Vendor Qualification
- Issue Resolution
- Compliance Management

Infrastructure

- Contract Management
- Intranet Content
- Internal Communication
- Buyer Tools
- Market Analysis
- Policy & Process
- Principles, Objectives & Philosophies
- On-Going Governance

Objectives

1. Realize **hard-dollar cost savings**
2. Ensure **good governance**, sound practices, transparency and fair play
3. Drive **efficiencies**, minimize the time burden on the organization
4. **Support staff**, help to focus on core duties
5. Develop and maintain **healthy relationships** with suppliers
6. Advance and support the **overall mission** of the organization

Minimize the **total cost** of acquisition of goods and services while supporting the **objectives and values** of the organization.

Balance

- Procurement, as with other admin/support functions, requires a mix of duties
- There can sometimes be tension between competing roles
- The key is to establish priorities, communicate and find a balance

Social vs Managed Procurement

	Social Procurement	Well-Managed Procurement
Purchasing Relevance	Advocates BUYING FROM non-profit Social Enterprises	Focuses on BUYING BY non-profit organizations
Focus	Promotes the inclusion of social impact in procurement decisions	Deals with all the elements of how a nonprofit organization manages its spending
Benefit	Social Enterprises can benefit greatly from Social Procurement through increased sales	Non-profit organizations can benefit greatly by more effective use of budgets
Key Question	How can we promote the inclusion of social value in the buying behaviour of all sectors?"	"How can we ensure non-profit organizations manage their spending as well as possible?"
Common Thread	Both concepts are tied together by advocating the use of balanced criteria in making purchasing decisions	

Why
Managed Purchasing?
Why Here? Why Now?

Pressures

Study: Top Pressures on Spending Practices In Charities:

1. Rising costs / economic survival
2. Stewardship and social responsibility
3. Resource constraints
4. Government's increasing interest/involvement
5. Increased Risk awareness
6. Reputation & Donor/funder accountability

Benefits

- **Capacity:** Staff focus on core roles
- **Risk Reduction:** Improved contracts, terms, conditions
- **Integration of Values:** environmental, diversity , fair work principles
- **Governance:** Fair, transparent and defensible processes and policies
- **Cost Savings:**

Type of Support	Average Savings %
Dedicated Resources	15-20%
Shared Resources	10-15%
Buying Group	10-30%

Based on RTPS recent experience

Why Use a Sourcing Process?

Competitive Pressure

- The best way to get the best deal!

It May be Required

- Policy, governance, board, regulatory or 3rd party requirements

Promote Transparency and Fairness

- Minimize risk and potential backlash

Find the Best Fit

- Ensure the selected solution is aligned with your needs, principles and standards

Confidence

- Feel good about the final decision

How #1

Running a Supplier Sourcing Process

Sourcing Process

Each process will differ depending on the situation and the good or service being selected. Use or adjust this process based on your needs.

Sourcing Tools

Request for Proposals (RFP)

- There is a good sense of scope of work, but you are open to proposals on approach and cost from the supplier community

Request for Quote (RFQ)

- Scope of work is well defined and not flexible; the primary goal is to obtain cost quotes

Request for Information (RFI)

- A “market scan”; The scope of work is undefined; you are more interested in learning about the capabilities of the supplier market

Others

- Tenders, Informal Quotes, Request for Interest, Request for Qualifications, etc

Sourcing Approaches

Public or Open

- The RFX is posted in a public forum, including your website.
- When to use: When required by regulations or policy or when you want to “cast a wide net”. The Ontario Broader Public Sector (BPS) Guidelines suggest this if the value is over \$100,000.

Closed or Invitational

- The RFX is issued directly to a pre-determined list of suppliers, perhaps based on a pre-qualification process or simply past experience.
- When to use: The (BPS) Guidelines suggest an invitational process for values between \$10,000 and \$100,000.

Buying Groups can help fast-track the process and reduce the burden on your organization

Sourcing Principles

Be Respectful of the Suppliers

- Considerable time and effort is required to participate in a Sourcing Process
- Asking suppliers to participate in a process when the outcome is pre-determined is unethical!

Equality and Fairness Rule

- All suppliers must be treated equally
- Bias and Conflicts must be declared and managed

Communication is King

- Everyone gets the same information
- Allow for questions and feedback

Lean on Others

- Use a multi-person “team” to make the final decision
- Consider collaboration with other organizations

Sourcing Dos and Don'ts

- **DON'T** assume that one selection strategy will apply in every case
- **DO** know and comply with any requirements imposed by regulations or your funder
- **DON'T** be complacent – How you chose your suppliers matters!
- **DO** apply judgement and common sense in your approach
- **DON'T** neglect the impact on suppliers;
- **DO** respect the time and effort that they put into a Selection Process
- **DON'T** hesitate to seek help; the ONNPP has resources available to assist you in your Sourcing Processes.

How #2 Think About Total Cost

Understanding Value

What is Value? What makes something a “Good Deal”?

Total Cost

Balanced Criteria

- Survey respondents ranked the criteria in terms of their importance when selecting a supplier ;
1= Not Important
10=Very Important
- Total Cost and Other factors ranked ahead of Purchase Price

How #3

Implementation Approaches

Implementation Options

- Incorporate into current staff capacity
- Build the capacity internally
- Engage a 3rd party for support
- Connect to a group buying/collaboration model

Each has its advantages; often a strategy that utilizes two or more is the best approach.

Implementation Options

- Each implementation approach carries a unique cost-benefit trade-off over the short and long term
- Weigh the pros and cons; pick a strategy (or mix of strategies) best for you

Final Thoughts

Final Thoughts

Well-managed Procurement **matters**

- It can make a real difference to fulfilling your mandate

Be aware of **regulatory and/or policy** requirements

- Create / Expand your own policy

Assess your **supplier sourcing** processes

- Fair? Transparent? Thorough?

Consider **total cost** in your sourcing decisions

- Determine what is important to you beyond price

Investigate **collaboration** opportunities

- As a Sector, we are more powerful together than we are alone

The ONNPP

Purchasing Resources

- Whitepapers, webinars and articles are available

Access to Expertise and Help

- Professional support available
- Help with contracts, supplier issues, RFPs, policies, BPS compliance, more!

Access Supplier Solutions

- Employee Benefits, Office Supplies, Cell Phones and Print deals are available!
- More to come!

Get Involved – Tell us what you'd like to see!

Contact us at:
1-877-742-9776
onnpp@rtps.ca

Thank you!

Stay Connected

Nonprofit Driven 2019, November 27-28: <https://theonnc.ca/join/nonprofitdriven2019/>

Build your nonprofit muscle.

Become an ONN member today: theonnc.ca/join/become-a-member/

Subscribe for news and updates: theonnc.ca/subscribe

Ontario Nonprofit Network

OUR
PEOPLE

OUR
FINANCING

OUR REGULATORY
ENVIRONMENT