HOW TO DO BUSINESS

WITH

THE STATE

OF

SOUTH CAROLINA

February 2009
INTRODUCTION

The purpose of this pamphlet is to make available to the vendor community the basic information needed to access and participate in the procurement processes of the State. It is our hope that this brochure will provide useful, timely information to vendors considering doing business with the State. We welcome you, invite your comments, and appreciate your interest in doing business with our State.

WHO WILL YOU DEAL WITH

South Carolina has a two tiered procurement system for state agencies. Agencies have direct authority to make purchases below a certain dollar threshold. Above that amount (which differs for each agency), procurements are conducted under the authority of one of the State's three central procurement offices: The Materials Management Office, the Office of State Engineer, and the Information Technology Management Office.

Generally, the use of the SC Consolidated Procurement Code is not mandated for local governments and does not apply to State agencies specifically exempted from the Code and Regulations.

SC CONSOLIDATED PROCUREMENT CODE AND REGULATIONS

The SC Consolidated Procurement Code and Regulations can be found on the web at the following addresses:

Procurement Code:

http://www.scstatehouse.net/code/t11c035.htm
Regulations:

http://www.scstatehouse.net/coderegs/c019.htm
 (Look for Regulation 19-445.2000)

FINDING SOLICITATIONS FOR CONTRACTS

Advertising of quotes, bids, and proposals involving goods, services, information technology, and construction above $10,000.00 in estimated or actual value is mandated by the SC Procurement Code. MMO publishes a periodical called South Carolina Business Opportunities (SCBO) twice a week to satisfy this mandate. SCBO is available online at no charge at http://www.mmo.sc.gov/MMO/ops/scbo_online/MMO-scbo-online.phtm .
LEVELS OF COMPETITION

The five competitive types of procurement allowed by the Code are outlined below as they relate to the levels of competition.
PROCUREMENTS UP TO $50,000:

INFORMAL SMALL PURCHASES -- Applies to all procurements up to $50,000. Request for Quotes (RFQ) may be solicited verbally for procurements less than $10,000. If the procurement is over $10,000 and up to $50,000, the quotes must be written. Procurements not exceeding $2,500 may be accomplished without securing competitive quotations if the prices are considered reasonable; $2,500.01-$10,000, solicitation of written quotes from a minimum of three (3) sources confirmed in writing; $10,000.01-up to $50,000, must be advertised in SCBO. Contracts awarded within this level are not eligible for protest.

PROCUREMENTS OF $50,000 OR MORE:

COMPETITIVE SEALED BIDS -- This procurement method allows for award to the lowest responsive and responsible bidder whose bid meets the requirements set forth in the IFB. An IFB must include specifications and all applicable terms and conditions. Adequate notice must be given prior to the date set for the opening of bids.

COMPETITIVE BEST VALUE BIDS -- This procurement method allows for factors other than price to be considered in the determination of award based on pre-determined criteria. Award is made to the responsive and responsible bidder whose bid is determined to be most advantageous to the State, taking into consideration all evaluation factors set forth in the best value bid.

COMPETITIVE FIXED PRICE BIDS -- This procurement method provides multiple sources of supply based on a pre-set maximum price which the State will pay. Award is made to all responsive and responsible bidders to the State’s request for fixed price bids.

COMPETITIVE SEALED PROPOSALS -- Request for Proposals (RFP) is utilized when a purchasing agency determines that the use of competitive sealed bidding is either not practicable or not advantageous to the State. The RFP shall state the relative importance of factors to be considered in evaluating proposals. Award is made to the responsive offeror whose proposal is determined to be most advantageous to the State, taking into consideration price and the evaluation factors set forth in the RFP. Price may, but need not be, an evaluation factor.

REMINDERS FOR SOLICITATIONS

NONRESIDENT TAXPAYER REGISTRATION AFFIDAVIT: Nonresident taxpayers are required to register with the Secretary of State or the SC Department of Revenue. For additional information, contact the Department of Revenue, Offices Services Division, at (803) 898-5872.

REGISTRATION OF FOREIGN CORPORATIONS: In most circumstances, a foreign corporation may not transact business in SC until it obtains a certificate of authority from the Secretary of State. For additional information call (803)734-2158.
TAX CREDIT FOR SUBCONTRACTING WITH SMALL AND MINORITY BUSINESSES: Vendors interested in income tax credit availability by subcontracting with certified minority firms should contact the Office of Small & Minority Business Assistance. (See below.)
PREFERENCES AVAILABLE TO SC VENDORS: A preference of 7% for end-products made, manufactured or grown in South Carolina is available upon request on solicitations with an estimated value of $10,000 or more. A preference of 2% for end products made, manufactured or grown in the United States is available upon request on solicitations with an estimated value of $10,000 or more. A preference of 7% is available upon request to SC resident vendors. If a qualified vendor is eligible for preferences as a resident vendor offering an end product made, manufactured or grown in SC, an additional 3% preference is granted, if claimed by the bidder, for a total of 10%. A preference of 7.5% is available for the procurement of items meeting recycled content specifications approved by MMO.
Vendors are strongly encouraged to claim a preference only after reading the applicable statute: Section 11-35-1524.
HOW WE HANDLE BIDS / PROPOSALS

Responses received by the Procurement Offices are promptly stamped to indicate the date and hour they are received. No envelope marked as a bid response is opened until the designated date and time. The State of South Carolina assumes no responsibility for unmarked or improperly marked envelopes.

LATE BIDS / PROPOSALS

Responses received after the designated opening date and time cannot be considered.

HOW WE NOTIFY VENDORS OF AWARDS

For all solicitations awarded by the Procurement Office, a Notification of Award is posted at the location specified in the solicitation document. For solicitations greater than $50,000 but less than one hundred thousand dollars, the Statement of Award is posted for public review and notice is sent to all bidders or offerors. Additionally, for contracts of $100,000 or more a notice of Intent to Award is posted for public review for ten days before entering into a contract and sent to all bidders or offerors.

PAYMENT TERMS

Payment terms are set by law in Section 11-35-45. Generally, state agencies must process payment vouchers within 30 working days after satisfactory receipt of goods or services and correct invoice.

SMALL AND MINORITY BUSINESSES

The Governor's Office of Small and Minority Business Assistance (OSMBA) was created to assist Small and Minority Businesses in the State of South Carolina. For further information, phone (803) 734-0657.

STATE CONTRACTS FOR CONSTRUCTION RELATED PROFESSIONAL SERVICES

Professional design services are required for state agency construction projects. Design firms are selected on the basis of qualifications, not by fees or bids.

Fees of $25,000 or less - selected by qualifications, without formal advertisement.

Fees of $25,000 or more - selected by an agency selection process which includes advertisement in SCBO, interviews and ranking of firms.

Design professionals must be licensed to practice in the State of South Carolina at the time of offering services.

STATE CONTRACTS FOR CONSTRUCTION SERVICES

Construction contracts are usually procured by small purchases, competitive sealed bidding or specialized construction process.

Small Purchases - Contracts of $50,000 or less; procedures vary based on contract size whose categories are $2,500, $10,000 and up to $50,000 as previously described.

Competitive Sealed Bidding - Formal procedures as previously described.

Specialized Construction - Contracts may involve either pre-qualification of bidders or a selection using the RFP process previously described.

ETHICS
Vendors are encouraged to familiarize themselves with South Carolina’s Ethics, Government Accountability, and Campaign Reform Act of 1991, as amended. The following statutes require special attention: (a) Offering, giving, soliciting, or receiving anything of value to influence action of public employee – Section 8-13-790, (b) Recovery of kickbacks – Section 8-13-790, (c) Offering, soliciting, or receiving money for advice or assistance of public official – Section 8-13-720, (d) Use or disclosure of confidential information – Section 8-13-725, and (e) Persons hired to assist in the preparation of specifications or evaluation of bids – Section 8-13-1150. In addition, vendors are reminded that, after issuance of the solicitation, all communications must be solely with the Procurement Officer. This restriction expires once a contract has been formed. In addition, vendors are prohibited from giving anything to any agency or its employees, agents or officials prior to award.

Notice: This purchasing guide is not an attempt to address all of the purchasing procedures of the State of South Carolina, and does not replace the South Carolina Consolidated Procurement Code and Regulations. Purchasing policies and procedures may change from time to time and this guide will be updated periodically.

WEB SITE

Most information you need about doing business with the State of South Carolina is posted on the internet. We encourage you to visit the South Carolina Procurement Information Center at

www.procurement.sc.gov
THE PROCUREMENT OFFICES

Materials Management Office

1201 Main Street, Suite 600

Columbia, SC 29201

Telephone: 803-737-0600

Fax: 803-737-0639

Office of State Engineer

1201 Main Street, Suite 600

Columbia, SC 29201

Telephone: 803-737-0770

Fax: 803-737-0639

Information Technology Management Office

1201 Main Street, Suite 430
Columbia, SC 29201
Telephone: (803) 896-5222

Fax: (803) 737- 0102
2

