HRDT/LDP/15-001-S

QUESTIONS AND RESPONSES 1

DEPARTMENT OF HUMAN RESOURCES
REQUEST FOR PROPOSAL FOR
LEADERSHIP DEVELOPMENT PROGRAM
HRDT/LDP/15-001-S
QUESTIONS AND RESPONSES #1
Question 1:
How are the leaders selected that will participate in the training program? (Are they from various departments, are they seasoned leaders or new leaders or a mix?).
Response:
All DHR employees may nominate any merit or contractual employee to be participant in the program. Nominees are invited to submit applications, and a selection panel evaluates the applications to determine the participants.
Question 2:
What other leadership training has the state offered in the past, if any?
Response:
Prior to the launch of LDI in 2013, DHR had offered a different leadership program from 2004 to 2009.
Question 3:
What are the objectives of the assessment? The objective of doing an assessment earlier in the process to incorporate individuals styles, behavioral etc. into the course content. If the team works with each other it also proves valuable to form a stronger team and deepen the level of trust and effectiveness of the team.
Response:
The purpose of the leadership assessment is to help participants identify and understand their strengths and weaknesses as leaders.
Question 4:
Are the leaders open to us providing a couple different options for the retreat for them to consider or do they only want one option provided?
Response:
At least one of the monthly sessions must be dedicated to a leadership retreat option. The final syllabus must contain detailed proposal for the leadership retreat(s). After contract award, the successful Contractor is encouraged to discuss plans for the retreat(s) with the State Project Manager and the LDI Advisory Committee.
Question 5:
Is there consideration to expand this program in future years to impact the leadership style and culture within the state? (Introducing servant leadership is great. It is best implemented when the culture of the entire organization embraces this leadership style and that occurs best when a more holistic approach is taken and it is expanded throughout the organization.)
Response:
DHR expects the program to continue in future years.
Question 6:

Is there an incumbent for this contract? And if so, who are they?
Response:
Suaison LLC was the contractor in the 2014 program year.
Question 7:
Besides Servant Leadership and those mentioned in section 3.3.6, what are the topics being currently covered in the LDI?
Response:
The LDI program covered a wide range of topics in servant leadership.
Question 7:
Is a transcript of the pre-proposal conference available and if so, can I have a copy sent to me (or will it be posted online)?
Response:
The transcript from the Pre-Proposal conference will be published on EMaryland Marketplace and also the DHR website December 12, 2014.
Question 8:
Page 38, Section 4.5 of the RFP states that the Financial Proposal "shall contain all price information in the format specified in Attachment F. The Offeror shall complete the Financial Proposal Form only as provided in the Financial Proposal Instructions and the Financial Proposal Form itself." The Financial Form on page 71 asks only for a single amount, a Firm Fixed Price. However, item A of the instructions on page 70 states that "Unit and Extended Prices must be clearly entered in dollars and cents...." Do we need to provide information other than the Firm Fixed Price required on the form, or only that single number?
Response:
The Financial Proposal Form (Attachment F) requests a Firm Fixed Price quotation that should be entered in dollars and cents. The Financial Proposal Form does not request any unit prices.
Page 1 of 2

