

FI\$Cal for Bidders and Suppliers

Wave 2 End-User Training

California's Online Marketplace

Course Introduction

Topic 1: Understanding the Vendor Management File

Topic 2: Introduction to Cal eProcure

Topic 3: Bidder Registration Process

Course Summary

The purpose of the FI\$Cal for Bidders and Suppliers course is to explain the functionality related to Bidders and Suppliers in FI\$Cal.

After completing this course, you will be able to:

- Explain the Vendor Management File
- Understand that Cal eProcure replaces BidSync
- Describe the Bidder Registration processes in Cal eProcure

Course Introduction

Topic 1: Understanding the Vendor Management File

Topic 2: Introduction to Cal eProcure

Topic 3: Bidder Registration Process

Course Summary

Term	Definition
Cal eProcure	The State's new online supplier portal providing access to State procurement and contracting resources. This portal replaces BidSync.
Bidder	An entity that has registered in Cal eProcure to receive notifications and submit bids online, maintain their information, and apply for certifications
Supplier	An entity that is actively doing business with the State or otherwise receiving payments from the State. In Cal eProcure, Supplier is an alternate term for "Vendor."
eSupplier	An entity that has both registered in Cal eProcure and is actively doing business with the State. Once a Bidder is awarded a contract or purchase order, they are then categorized as an eSupplier in FI\$Cal.

- FI\$Cal departments will utilize one master list of all Supplier information, called the Vendor Management File (VMF)
- For a Supplier to have a record in the VMF, a Supplier must have submitted a STD 204 to FI\$Cal and have been awarded a contract or purchase order from a department that is transacting in FI\$Cal
- For a Bidder to have a record in the VMF, the Bidder must have completed the online Bidder Registration process
- The Tax Identification Number (TIN) and FI\$Cal Vendor/Supplier ID are the unique identifiers for each Supplier in the VMF
- Any SB/DVBE certification information will be associated with each unique Supplier record
- The FI\$Cal Service Center (FSC) is the point of contact for all issues relating to the VMF

Course Introduction

Topic 1: Understanding the Vendor Management File

Topic 2: Introduction to Cal eProcure

Topic 3: Bidder Registration Process

Course Summary

What is Cal eProcure?

Cal eProcure is California's source of public procurement information

Cal eProcure replaces BidSync as California's Online Marketplace

Bidders use Cal eProcure to apply for Small Business / Disabled Veteran Business Enterprise certifications

Cal eProcure provides access to the California State Contracts Register (CSCR)

Bidders access Cal eProcure in order to contract with the State

What Can I Do in Cal eProcure?

What is Not Changing Due to Cal eProcure?

- State procurement policies, statutes, and regulations still apply
- Bidders must still submit all State required documentation with their bid responses
- The bidding requirements for doing business with the State remains the same
- The State will continue to accept paper bids from Bidders and Suppliers
- Suppliers are not required to register as Bidders and submit electronic bid responses
- The Department of General Services and the Department of Technology continue to serve as control agencies for procurement for the State of California

Course Introduction

Topic 1: Understanding the Vendor Management File

Topic 2: Introduction to Cal eProcure

Topic 3: Bidder Registration Process

Course Summary

- Bidder registration is completed by the individual/business using the Cal eProcure website
- This process requires information such as company addresses and contact information, as well as a valid Tax Identification Number (TIN)
- During Bidder registration, Cal eProcure will validate your TIN against all existing Supplier records. If a Supplier record already exists for your TIN, you will be given instructions to complete the eSupplier registration process.
- Bidder Registration can be completed solely by the business and does not require any input or assistance from a State department
- Additional training material exists to support the Bidder Registration process

1. Registering in Cal eProcure allows Bidders/eSuppliers to:
 - a) Apply for and/or renew SB/DVBE certifications
 - b) Provide specific criteria that will generate notifications about State solicitation events
 - c) Accept invitations to bid on solicitation events
 - d) Submit electronic bid responses
 - e) Maintain profile information
2. The following benefits are only available to eSuppliers:
 - a) Ability to view their purchase documents issued by the State
 - b) Track the life cycles of agreements such as receipts, invoices and payments

Course Introduction

Topic 1: Understanding the Vendor Management File

Topic 2: Introduction to Cal eProcure

Topic 3: Bidder Registration Process

Course Summary

After completing this topic, you are now able to:

- Understand that Cal eProcure is replacing BidSync
- Understand that the State will use the VMF as a master record of all supplier information
- Recognize the key activities taking place within Cal eProcure
- Describe the process and benefits of registering as a Bidder or eSupplier