

Dear Vendor:

Thank you for your interest in doing business with Cook County. Cook County has approximately 5.2 million residents and a \$4.4 billion operating budget. We are proud of our work on behalf of our residents and taxpayers and I believe vendor relations are essential to ensuring continued successful operations.

We are committed to providing vendors with helpful tools and resources to easily navigate the procurement process. We are also striving to remove barriers to businesses and make sure our purchasing practices reflect our goal of shaping Cook County into a more effective, attractive business partner for minority- and women-owned businesses (M/WBE). This 2017 Buying Plan provides important information designed to make working with the County as easy as possible.

As a vendor, you play an integral part in the County's everyday operations. Vendors help our departments provide important services to our residents. Whether it's manufacturing life-saving equipment used by hospitals or technologies that modernize our criminal justice system, vendors play an important role in the County.

Since I took office, our Procurement Office has become more transparent, considerate, prompt and accessible. We are proud of the steps we have taken to streamline and improve the procurement process.

Thank you again for your interest in doing business with the County. Please do not hesitate to contact our Procurement Office if we can be of any assistance. I promise to continue working to make this County an even better place to live and do business.

Sincerely,

Doni Precewingela

Toni Preckwinkle Cook County Board President

THE MISSION of the Cook County Office of the Chief Procurement Officer (OCPO) is to acquire quality goods and services for Cook County agencies at the best price by promoting competition and implementing best practices.

To achieve this goal, OCPO is committed to implementing open and transparent procurement methods to promote vendor participation while lowering costs to taxpayers.

As a public agency, the Office of the Chief Procurement Officer welcomes all vendors to participate in the open and competitive process. This buying plan contains hundreds of great opportunities for vendors to do business with Cook County.

This buying plan includes information on numerous County projects and needs. You will find useful information on the department requesting proposals, project descriptions, value of contract, advertising date and various Minority, Women and Veteran Business Enterprise subcontracting opportunities.

OCPO encourages all potential vendors to use the information provided in this plan to assist them in future procurement efforts. Please contact Procurement staff or visit our website at cookcountyil.gov with any questions regarding procurement and contracting procedures.

Shannon E. Andrews
Chief Procurement Officer

ON DOING BUSINESS WITH COOK COUNTY

- 1. Register online to download bid documents and receive email alerts when new procurement opportunities are posted.
- 2. Be sure that documents are signed by an authorized member of the firm. Please provide the legal name of your company if you are doing business under an assumed name or a d/b/a (Doing Business As) name.
- 3. Read documents thoroughly and follow all instructions and conditions. Failure to do so could result in rejection of your bid/proposal.
- 4. Submit your bid by the specified closing date and time.
- 5. Include Bid Deposit with bid response, if required.
- 6. Include supporting literature with bid response or quote, if required.
- 7. Acknowledge receipt of any addenda, and include with bid response, if applicable.
- 8. Deliver items as bid or quoted. No substitutions will be accepted unless otherwise noted.
- 9. Ask questions prior to bidding to clear up any doubt.
- 10. Attend free vendor workshops.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Adoption and Family Supportive Services	\$500,001 - \$1,000,000	ADOPTION CASE MANAGEMENT SYSTEM	FY17 1st Quarter (Dec-Feb)	Professional services, project management
Animal Control Department	\$25,001 - \$100,000	RABIES VACCINATION TAGS	FY17 1st Quarter (Dec-Feb)	TBD
Building and Zoning	\$100,001 - \$500,000	CASE MANAGEMENT ENHANCEMENTS	FY17 1st Quarter (Dec-Feb)	Professional services, project management
Chief Information Officer	\$1,000,001 - \$5,000,000	IDENTITY ACCESS MANAGEMENT	FY17 1st Quarter (Dec-Feb)	TBD
Chief Information Officer	\$1,000,001 - \$5,000,000	ENTERPRISE DATA ARCHIVING	FY17 1st Quarter (Dec-Feb)	Professional services, project management
Chief Information Officer	\$1,000,001 - \$5,000,000	ENTERPRISE IDENTITY AND ACCESS MANAGEMENT	FY17 1st Quarter (Dec-Feb)	Professional services, project management
Chief Information Officer	<\$25,000	DATA FLOOR CLEANING	FY17 1st Quarter (Dec-Feb)	TBD
Clerk of the Circuit Court	\$25,001 - \$100,000	REPAIR OF ELECTRIC TIME STAMPS & SEALERS	FY17 1st Quarter (Dec-Feb)	TBD
Clerk of the Circuit Court	\$25,001 - \$100,000	OUT GUIDES	FY17 1st Quarter (Dec-Feb)	TBD
Clerk of the Circuit Court	<\$25,000	NETLABELS	FY17 1st Quarter (Dec-Feb)	TBD
Clerk of the Circuit Court	<\$25,000	MAINTENANCE OF POWER JACK EQUIPMENT	FY17 1st Quarter (Dec-Feb)	TBD
County Clerk	\$500,001 - \$1,000,000	CASHIERING AND ACCOUNTING SYSTEM	FY17 1st Quarter (Dec-Feb)	TBD
County Clerk	\$100,001 - \$500,000	ONLINE BALLOT DELIVERY SYSTEM	FY17 1st Quarter (Dec-Feb)	TBD
County Clerk	\$100,001 - \$500,000	ONLINE ELECTION JUDGE TRAINING	FY17 1st Quarter (Dec-Feb)	TBD
County Clerk	\$25,001 - \$100,000	BALLOT PROOFING	FY17 1st Quarter (Dec-Feb)	TBD
Countywide	>\$5,000,000	SOFTWARE RESELLER	FY17 1st Quarter (Dec-Feb)	TBD
Countywide	>\$5,000,000	HARDWARE RESELLER	FY17 1st Quarter (Dec-Feb)	TBD
Countywide	>\$5,000,000	AUTOMOBILE MAINTENANCE & REPAIR (EIGHT ZONES)	FY17 1st Quarter (Dec-Feb)	Trades
Countywide	>\$5,000,000	VEHICLE & EQUIPMENT PARTS MGMT & SUPPLY SERVICES	FY17 1st Quarter (Dec-Feb)	Trades
Countywide	\$500,001 - \$1,000,000	COUNTYWIDE TONER	FY17 1st Quarter (Dec-Feb)	TBD

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Cook County Office of the Chief Procurement Officer

Cook County Office of the Chief Procurement Officer

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Environmental Control	\$25,001 - \$100,000	PHASE I AND II BROWNFIELD SITES	FY17 1st Quarter (Dec-Feb)	TBD
Environmental Control	\$500,001 - \$1,000,000	CASE MANAGEMENT SYSTEM	FY17 1st Quarter (Dec-Feb)	Professional services, project management
Facilities Management	\$100,001 - \$500,000	JANITORIAL SUPPLIES	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	INSTITUTIONAL SUPPLIES	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	WIRE & CABLE	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	FILTERS	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	LAMPS	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	MAINTENANCE OF REFRIGERATION EQUIPMENT	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	PAINT	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$100,001 - \$500,000	OVERHEAD DOOR REPAIR	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$25,001 - \$100,000	BATTERIES	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$25,001 - \$100,000	SPRAY FLOW	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	\$25,001 - \$100,000	STEEL SUPPLIES	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	<\$25,000	BALLAST	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	<\$25,000	STEAM FITTER	FY17 1st Quarter (Dec-Feb)	TBD
Facilities Management	<\$25,000	CEILING TILE	FY17 1st Quarter (Dec-Feb)	TBD
Human Resources	<\$25,000	MARKET SALARY SURVEY	FY17 1st Quarter (Dec-Feb)	TBD
Human Rights and Ethics	<\$25,000	CATERING SERVICES	FY17 1st Quarter (Dec-Feb)	TBD
Juvenile Probation	\$500,001 - \$1,000,000	FOSTER CARE	FY17 1st Quarter (Dec-Feb)	TBD
Medical Examiner	\$500,001 - \$1,000,000	JANITORIAL SERVICES	FY17 1st Quarter (Dec-Feb)	TBD

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Medical Examiner	\$100,001 - \$500,000	FORENSIC TOXICOLOGICAL TESTING	FY17 1st Quarter (Dec-Feb)	TBD
Medical Examiner	\$25,001 - \$100,000	MEDICAL GRADE GASES FOR TOX LAB	FY17 1st Quarter (Dec-Feb)	TBD
Medical Examiner	\$25,001 - \$100,000	ANTHROPOLOGY CONSULTANTS	FY17 1st Quarter (Dec-Feb)	TBD
Medical Examiner	<\$25,000	WINDOW WASHING	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	\$1,000,001 - \$5,000,000	MORTGAGE FORECLOSURE ASSISTANCE PROGRAM	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	\$100,001 - \$500,000	STORAGE LOCKER SECURITY STAFFING - 26TH & CALIFORNIA	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	\$25,001 - \$100,000	JUROR SUMMONS ENVELOPES	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	<\$25,000	JURY SUMMONS COURIER	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	<\$25,000	JUROR LUNCH, DINNER, AND SNACKS - MAYWOOD COURTHOUSE	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Chief Judge	<\$25,000	JUROR BREAKFAST - MAYWOOD COURTHOUSE	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Sheriff	>\$5,000,000	FOOD SERVICE	FY17 1st Quarter (Dec-Feb)	Brokers
Office of the Sheriff	\$1,000,001 - \$5,000,000	VEHICLE LEASING	FY17 1st Quarter (Dec-Feb)	TBD
Office of the Sheriff	\$25,001 - \$100,000	ON-SITE CDL DRUG TESTING	FY17 1st Quarter (Dec-Feb)	Professional Services
Office of the Sheriff	\$25,001 - \$100,000	EMPLOYEE DRUG TESTING	FY17 1st Quarter (Dec-Feb)	Professional Services
Office of the Sheriff	\$25,001 - \$100,000	DECEASED PERSONS PICK-UP & REMOVAL	FY17 1st Quarter (Dec-Feb)	Trades
Public Guardian	<\$25,000	24HR TELEPHONE ANSWERING SERVICE	FY17 1st Quarter (Dec-Feb)	TBD
Public Guardian	<\$25,000	JUVENILE DIVISION SOFTWARE PROGRAM	FY17 1st Quarter (Dec-Feb)	TBD
Public Guardian	<\$25,000	PROPERTY INVENTORY ASSESSMENT AND BAR CODE IMPLEMENTATION	FY17 1st Quarter (Dec-Feb)	TBD
Recorder of Deeds	<\$25,000	MICROFILM READERS W/WARRANTY	FY17 1st Quarter (Dec-Feb)	TBD
Revenue	\$25,001 - \$100,000	VEHICLE STICKERS	FY17 1st Quarter (Dec-Feb)	Printing

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Revenue	\$25,001 - \$100,000	VEHICLE TAGS	FY17 1st Quarter (Dec-Feb)	Printing
Revenue	\$25,001 - \$100,000	REAL ESTATE PROPERTY TAX ATTORNEY	FY17 1st Quarter (Dec-Feb)	Consulting services
Revenue	\$25,001 - \$100,000	PRINTING - CITATIONS	FY17 1st Quarter (Dec-Feb)	Printing
Risk Management	>\$5,000,000	EMPLOYEE VISION CARE BENEFITS ADMINISTRATION	FY17 1st Quarter (Dec-Feb)	Professional services
Risk Management	\$500,001 - \$1,000,000	FSA/HSA/COMMUTER BENEFITS ADMINISTRATION	FY17 1st Quarter (Dec-Feb)	Professional services
Social Services	\$500,001 - \$1,000,000	DOMESTIC VIOLENCE SERVICES	FY17 1st Quarter (Dec-Feb)	TBD
Social Services	\$500,001 - \$1,000,000	SEX OFFENDER SERVICES	FY17 1st Quarter (Dec-Feb)	TBD
State's Attorney's Office	\$500,001 - \$1,000,000	FIRST TIME DRUG OFFENDER SERVICES	FY17 1st Quarter (Dec-Feb)	TBD
State's Attorney's Office	\$25,001 - \$100,000	INTER PARK - SELF PARK COUNTY VEHICLES	FY17 1st Quarter (Dec-Feb)	TBD
State's Attorney's Office	<\$25,000	RAY O'HERRON - TRAINING AMMUNITION	FY17 1st Quarter (Dec-Feb)	TBD
Transportation & Highways	>\$5,000,000	CLEAN CONSTRUCTION OR DEMOLITION DEBRIS	FY17 1st Quarter (Dec-Feb)	Professional Engineering
Transportation & Highways	>\$5,000,000	CENTRAL RD ELA TO ROSELLE CONSTRUCTION PROJECT	FY17 1st Quarter (Dec-Feb)	General Contracting, Concrete, Electrical, Structural
Transportation & Highways	>\$5,000,000	JOE ORR ROAD REHAB	FY17 1st Quarter (Dec-Feb)	General Contracting, Pavement, Concrete
Transportation & Highways	\$1,000,001 - \$5,000,000	PAVEMENT PRESERVATION & REHAB. PROGRAM 2016 - NORTH	FY17 1st Quarter (Dec-Feb)	General Contracting, Pavement, Concrete
Transportation & Highways	\$1,000,001 - \$5,000,000	PAVEMENT PRESERVATION & REHAB PROGRAM SOUTH	FY17 1st Quarter (Dec-Feb)	General Contracting, Pavement, Concrete
Transportation & Highways	\$1,000,001 - \$5,000,000	PAVEMENT MARKINGS/STIC	FY17 1st Quarter (Dec-Feb)	Roadway Maintenance
Transportation & Highways	\$1,000,001 - \$5,000,000	TRAFFIC SIGNAL ELECTRICAL ENGINEERING DESIGN SERVICES (TSDS)	FY17 1st Quarter (Dec-Feb)	Professional Engineering
Transportation & Highways	\$1,000,001 - \$5,000,000	SCHAUMBURG RD @ ROSELLE (TSDS)	FY17 1st Quarter (Dec-Feb)	General Contracting, Concrete, Electrical
Transportation & Highways	\$500,001 - \$1,000,000	MATERIAL TESTING QA/QC	FY17 1st Quarter (Dec-Feb)	Professional Engineering
Transportation & Highways	\$100,001 - \$500,000	AGGREGATE STONE MATERIALS	FY17 1st Quarter (Dec-Feb)	TBD

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Transportation & Highways	\$25,001 - \$100,000	CALCIUM CHLORIDE - DE-ICING MATERIALS	FY17 1st Quarter (Dec-Feb)	TBD
Transportation & Highways	<\$25,000	LAMINATOR AND BINDER SERVICES	FY17 1st Quarter (Dec-Feb)	TBD
Animal Control Department	<\$25,000	AFTER HOURS ANSWERING SERVICE	FY17 2nd Quarter (Mar-May)	TBD
Capital Planning	>\$5,000,000	COUNTYWIDE ROOF REPLACEMENTS	FY17 2nd Quarter (Mar-May)	TBD
Capital Planning	>\$5,000,000	BUILDING RENOVATION; RECORDER OF DEEDS	FY17 2nd Quarter (Mar-May)	TBD
Capital Planning	>\$5,000,000	CCB MAIN HOLDING AREA ADA IMPROVEMENTS	FY17 2nd Quarter (Mar-May)	TBD
Capital Planning	\$1,000,001 - \$5,000,000	BUILDING RENOVATION; MEDICAL EXAMINER	FY17 2nd Quarter (Mar-May)	TBD
Chief Information Officer	\$100,001 - \$500,000	ENTERPRISE SHAREPOINT	FY17 2nd Quarter (Mar-May)	Professional Services, Project Management
Chief Information Officer	\$25,001 - \$100,000	TRAINING	FY17 2nd Quarter (Mar-May)	TBD
Clerk of the Circuit Court	<\$25,000	BATTERY PACKS FOR PALLET JACKS	FY17 2nd Quarter (Mar-May)	TBD
Clerk of the Circuit Court	<\$25,000	CANON FILEPRINT 470	FY17 2nd Quarter (Mar-May)	TBD
Clerk of the Circuit Court	<\$25,000	WEARING APPAREL	FY17 2nd Quarter (Mar-May)	TBD
Comptroller	>\$5,000,000	AUDITING SERVICES - COMPREHENSIVE ANNUAL FINANCIAL REPORT	FY17 2nd Quarter (Mar-May)	TBD
Comptroller	<\$25,000	SPREADSHEET SERVER/SOFTWARE MAINTENANCE	FY17 2nd Quarter (Mar-May)	TBD
Comptroller	<\$25,000	E-PAYABLES SYSTEM	FY17 2nd Quarter (Mar-May)	TBD
County Clerk	\$100,001 - \$500,000	SETUP OF EARLY VOTING E-POLLBOOK LAPTOPS	FY17 2nd Quarter (Mar-May)	Technology Support
County Clerk	<\$25,000	BACKUP GENERATOR	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$1,000,001 - \$5,000,000	CHILLER MAINTENANCE - OUTLYING	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$100,001 - \$500,000	LAMPS, FIXTURES AND WHIPS	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$100,001 - \$500,000	PEST CONTROL	FY17 2nd Quarter (Mar-May)	TBD

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Facilities Management	\$100,001 - \$500,000	TOILET PAPER & PAPER TOWELS	FY17 2nd Quarter (Mar-May)	Supplier
Facilities Management	\$100,001 - \$500,000	MAINTENANCE OF SECURITY SYSTEMS	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$25,001 - \$100,000	V-BELT	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$25,001 - \$100,000	FIRE PUMP TESTING	FY17 2nd Quarter (Mar-May)	TBD
Facilities Management	\$25,001 - \$100,000	AIR CERTIFICATION PROGRAM	FY17 2nd Quarter (Mar-May)	TBD
Geographic Information System	\$500,001 - \$1,000,000	PLANIMETRICS	FY17 2nd Quarter (Mar-May)	TBD
Geographic Information System	\$500,001 - \$1,000,000	GIS APPLICATION DEVELOPMENT	FY17 2nd Quarter (Mar-May)	TBD
Human Resources	\$100,001 - \$500,000	OCCUPATIONAL HEALTH AND LABORATORY SERVICES	FY17 2nd Quarter (Mar-May)	TBD
Juvenile Probation	\$1,000,001 - \$5,000,000	ELECTRONIC MONITORING	FY17 2nd Quarter (Mar-May)	Professional Services
Juvenile Probation	\$1,000,001 - \$5,000,000	SHELTER CARE	FY17 2nd Quarter (Mar-May)	Professional Services
Juvenile Probation	\$100,001 - \$500,000	LEARNING MANAGEMENT SYSTEM	FY17 2nd Quarter (Mar-May)	Professional Services
Juvenile Temporary Detention Center	>\$5,000,000	MENTAL HEALTH SERVICES	FY17 2nd Quarter (Mar-May)	TBD
Juvenile Temporary Detention Center	\$500,001 - \$1,000,000	STAFFING CONSULTANT	FY17 2nd Quarter (Mar-May)	TBD
Juvenile Temporary Detention Center	\$100,001 - \$500,000	STAFFING CONSULTANT	FY17 2nd Quarter (Mar-May)	TBD
Juvenile Temporary Detention Center	<\$25,000	SANITARY DISPOSAL	FY17 2nd Quarter (Mar-May)	TBD
Office of the Chief Judge	<\$25,000	ONLINE LEGAL RESEARCH SERVICES	FY17 2nd Quarter (Mar-May)	TBD
Office of the Sheriff	\$1,000,001 - \$5,000,000	MOBILE HOTSPOT	FY17 2nd Quarter (Mar-May)	TBD
Office of the Sheriff	\$100,001 - \$500,000	SOCIAL SERVICES WEBSITE	FY17 2nd Quarter (Mar-May)	TBD
Office of the Sheriff	\$100,001 - \$500,000	END USER COMPUTING/INFRASTRUCTURE OPERATIONS	FY17 2nd Quarter (Mar-May)	TBD
Recorder of Deeds	\$100,001 - \$500,000	BULK SCANNERS AND SOFTWARE W/ WARRANTY	FY17 2nd Quarter (Mar-May)	Printing

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Revenue	<\$25,000	PRINTING - GAMBLING DECALS	FY17 2nd Quarter (Mar-May)	Printing
Revenue	<\$25,000	DRIVERS LICENSE PLATE TAGS	FY17 2nd Quarter (Mar-May)	Printing
Transportation & Highways	>\$5,000,000	PAVEMENT PRESERVATION & REHAB PROGRAM SOUTH	FY17 2nd Quarter (Mar-May)	General Contracting, Pavement, Concrete
Transportation & Highways	\$1,000,001 - \$5,000,000	PAVEMENT PRESERVATION & REHAB PROGRAM NORTH	FY17 2nd Quarter (Mar-May)	General Contracting, Pavement, Concrete
Transportation & Highways	\$500,001 - \$1,000,000	SIGN PANEL ASSEMBLY	FY17 2nd Quarter (Mar-May)	Roadway Maintenance
Transportation & Highways	\$100,001 - \$500,000	BITUMINOUS MATERIALS - HOT PATCH - SOUTH AREA 1	FY17 2nd Quarter (Mar-May)	TBD
Transportation & Highways	\$100,001 - \$500,000	BITUMINOUS MATERIALS - HOT PATCH - SOUTH AREA 2	FY17 2nd Quarter (Mar-May)	TBD
Transportation & Highways	\$25,001 - \$100,000	WASTE REMOVAL SERVICES	FY17 2nd Quarter (Mar-May)	Professional Services, Project Management
Animal Control Department	<\$25,000	RABIES CERTIFICATE BOOKLETS	FY17 3rd Quarter (Jun-Aug)	TBD
Capital Planning	>\$5,000,000	DIVISION I & IA DEMOLITION	FY17 3rd Quarter (Jun-Aug)	TBD
Capital Planning	>\$5,000,000	JTDC EAST ELEVATOR MODERNIZATION	FY17 3rd Quarter (Jun-Aug)	TBD
Capital Planning	>\$5,000,000	COUNTY BUILDING 5TH FLOOR ADA COMPLIANCE RENOVATION; MEPFP, FLOORING, PAINTING, CARPENTRY	FY17 3rd Quarter (Jun-Aug)	ТВО
County Clerk	\$1,000,001 - \$5,000,000	MOVING OF ELECTION EQUIPMENT	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	\$100,001 - \$500,000	GREASE TRAP CLEANING	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	\$100,001 - \$500,000	WATER TREATMENT CHEMICALS	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	\$100,001 - \$500,000	REPAIR & MAINTENANCE OF EMERGENCY GENERATOR	FY17 3rd Quarter (Jun-Aug)	Technology Support
Facilities Management	\$25,001 - \$100,000	TRASH LINERS	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	\$25,001 - \$100,000	FLAGS	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	\$25,001 - \$100,000	DIESEL FUEL	FY17 3rd Quarter (Jun-Aug)	TBD
Facilities Management	<\$25,000	PARKING SPACES	FY17 3rd Quarter (Jun-Aug)	TBD

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

Department	Estimated Amount	Description	Anticipated Advertising Date (Quarterly)	M/WBE Subcontracting Opportunities (By Trades)
Office of the Chief Judge	>\$5,000,000	ONLINE PARENTING EDUCATION	FY17 3rd Quarter (Jun-Aug)	Supplier
Office of the Chief Judge	<\$25,000	CALENDAR JOURNALS (RED)	FY17 3rd Quarter (Jun-Aug)	TBD
Office of the Sheriff	\$1,000,001 - \$5,000,000	IN-CAR-VIDEO SYSTEM	FY17 3rd Quarter (Jun-Aug)	TBD
Public Defender	\$100,001 - \$500,000	BOND COURT BACKLOG CLEAR SPECIALISTS	FY17 3rd Quarter (Jun-Aug)	TBD
Public Defender	\$100,001 - \$500,000	CENTRAL BOND COURT - MENTAL HEALTH SCREENING	FY17 3rd Quarter (Jun-Aug)	TBD
Transportation & Highways	\$1,000,001 - \$5,000,000	ELECTRICAL AND MECHANICAL ITEM MAINTENACE (EMIM)	FY17 3rd Quarter (Jun-Aug)	Professional Engineering
Transportation & Highways	\$1,000,001 - \$5,000,000	VOLLMER RD - KEDZIE AVE TO WESTERN AVE PHASE II STUDY	FY17 3rd Quarter (Jun-Aug)	Professional Engineering
Human Resources	\$100,001 - \$500,000	OCCUPATIONAL HEALTH AND LABORATORY SERVICES	FY17 4th Quarter (Sep-Nov)	TBD
Juvenile Probation	\$1,000,001 - \$5,000,000	ELECTRONIC MONITORING	FY17 4th Quarter (Sep-Nov)	Professional Services
Juvenile Probation	\$1,000,001 - \$5,000,000	SHELTER CARE	FY17 4th Quarter (Sep-Nov)	Professional Services
Juvenile Probation	\$100,001 - \$500,000	LEARNING MANAGEMENT SYSTEM	FY17 4th Quarter (Sep-Nov)	Professional Services
Facilities Management	\$1,000,001 - \$5,000,000	CHILLER MAINTENANCE - DOC	FY17 4th Quarter (Sep-Nov)	TBD
Facilities Management	\$100,001 - \$500,000	FIRE ALARM TESTING - DOC	FY17 4th Quarter (Sep-Nov)	TBD
Facilities Management	\$100,001 - \$500,000	MOTOR, PUMPS AIR COMPRESSORS	FY17 4th Quarter (Sep-Nov)	TBD
Facilities Management	\$100,001 - \$500,000	FIRE ALARM TESTING - OUTLYING	FY17 4th Quarter (Sep-Nov)	TBD
Facilities Management	\$25,001 - \$100,000	ROCK SALT AND DEICING	FY17 4th Quarter (Sep-Nov)	ТВО
Facilities Management	\$25,001 - \$100,000	LEIBERT UNITS	FY17 4th Quarter (Sep-Nov)	TBD
Transportation & Highways	>\$5,000,000	TOUHY AVE ELMHURST RD. TO MT. PROSPECT RD.	FY17 4th Quarter (Sep-Nov)	General Contracting, Concrete, Structural
Transportation & Highways	\$500,001 - \$1,000,000	SIGN PANEL ASSEMBLY AND MAINTENANCE	FY17 4th Quarter (Sep-Nov)	Maintenance Engineering
Transportation & Highways	\$500,001 - \$1,000,000	SIGNING RETRO-REFLECTIVITY REPLACEMENT SERVICES	FY17 4th Quarter (Sep-Nov)	Professional Engineering

The Cook County Buying Plan is provided for informational purposes only. The goal of this document is to assist potential vendors with the planning process and encourage participation in Cook County Procurements. The County may revise this plan at any time without notice at its sole discretion.

2017 WORKSHOPS

PROCUREMENT 101: DOING BUSINESS WITH COOK COUNTY

Learn about goods & services generally requested by County Agencies

10:00 am - 11:00 am

Nov 14

& the overall Procurement Process. January 10 February 2 March 14 April 4 June 13 May 4

Oct 12 July 11 August 8 Sept 14 Nov 14 Dec 5

SUBMITTING A SUCCESSFUL REQUEST FOR PROPOSAL (RFP) 2:00 pm - 3:00 pm RFP Process: What is your solution and why is your solution the best one at the best value?

July 18

January 12 March 9

JOB ORDER CONTRACTING (JOC)

11:30 am - 2:30 pm

Sept 12

Learn about our Job Order Contracting Program and network opportunities between primes and subs.

May 4

February 7 May 16 August 15 Dec 12

PROCUREMENT ESSENTIALS - GOVERNING LAWS & ORDINANCES 2:00 pm - 3:00 pm Learn "ineligibility factors" - child support, fraud, default, breach of contract, delinquent tax/free payments.

January 10 March 14 August 10 Dec 12

SALE OF COUNTY SURPLUS: WHAT, WHEN, WHERE AND HOW? 11:00 am - 12:00 pm Tips on navigating the Public Surplus Website to serch for the County's surplus bid opportunities.

February 14 April 4

August 15

Dec 19 Oct 12

BID INCENTIVES: PROCUREMENT PERKS

11:00 am - 12:00 pm

Doing business with Cook County has its "advantages" – Business Preferences!

January 12 March 14 June 13 Sept 14 Dec 5

ECONOMIC DEVELOPMENT— GROWING YOUR BUSINESS

1:00 pm - 2:00 pm

Alternative Sources of Financing: Finance Solutions for Small Businesses.

February 14 May 16 Sept 12 Dec 19

Workshops are FREE and space is limited! ALL Workshops held at 118 N. Clark Street—Room 1018 To register, email: ocpo.events@cookcountyil.gov

PROCUREMENT ONLINE

Businesses wishing to download bid documentation for all current listed opportunities are encouraged to enroll in Procurement's eProcurement system.

By enrolling online, you will be able to download the procurement documents for each opportunity posted and receive regular email alerts when new opportunities are posted.

Once enrolled you will be able to:

- Receive notices regarding updates and addenda issued for postings you have downloaded
- View all current and historical downloads you have made in the system
- Maintain your account information
- Update your notification preferences

www.cookcountyil.gov/procurement

OPEN DATA/TRANSPARENCY

To view and interact with any of the data below, please visit www.cookcountyil.gov/procurement

Annual Buying Plan:

As a public agency, the Office of the Chief Procurement Officer (OCPO) welcomes all vendors to participate in the open and competitive process. The buying plan contains hundreds of great opportunities for vendors to do business with Cook County. The buying plan includes information on numerous County projects and needs. You will find useful information on the department requesting proposals, project descriptions, value of contract, advertising date, and various Minority, Women and Veteran Business Enterprise subcontracting opportunities. OCPO encourages all potential vendors to use the information provided in the plan to assist them in future procurement efforts. Please contact Procurement staff or visit our website at cookcountyil.gov/procurement with any questions regarding procurement and contracting.

Contract Solicitation:

All new contract solicitations and addendums can be located on our website.

In order to receive notifications of new contract solicitations you will need to create a login which requires an email account and a password. Once a new contract is downloaded, all notices for addendums which follow will automatically be sent to all emails who downloaded the original solicitation document.

Awarded Contracts & Amendments:

All New Contract & Amendment Awards are posted on our website for public viewing. Metadata regarding the contract/amendment along with a PDF of the actual contract/amendment are available for everything that the Office of the Chief Procurement Officer executes. This dataset is posted in an open data format which allows vendors to search/sort/download the data.

05 03 03

Bid Tabulations:

Bid Tabulations are the summary results from the bids received by responding vendors to posted bids. The purpose of providing this preliminary information is to improve process transparency. The information contained in the preliminary bid tabulations is subject to change pending math review, analysis of all bids, and review of documentation provided.

Bids - All bids estimated at \$25,000 or more are publicly opened and read at the time, date, and place specified in the bid document.

RFP/RFQ/RFI – Responses to RFP/RFQ/RFI are not publicly opened. Names of respondents will be made available based on the names identified on the sealed package and is, therefore, subject to change.

15

Intent to Award/Execute:

Intent to Award/Execute information is posted to inform the public of the intent to Cook County to enter into a contract. The list of vendors and contracts are posted for public viewing 3-5 days before award depending on the contract amount.

AUCTION

Public Auctions – Surplus Equipment & Materials

Did you know that Cook County Government sells antiquated and underutilized surplus assets and that all online auctions are open to the general public?

To register on the website, view past auctions, and view current auctions please visit the link below:

www.cookcountyil.gov/procurement

Should you have questions regarding the auction website or any of the auctions, please email OCPO. Events@CookCountyil.gov or contact the Procurement Office @ 312.603.5377.

Happy Bidding and Good Luck!

COOK COUNTY SISTER AGENCIES

The websites of Cook County's numerous sister agencies can provide useful business opportunities and information on how to become a vendor.

- Cook County Health And Hospitals System cookcountyhhs.org/about-cchhs/doing-business-with-cchhs
- Forest Preserves Of Cook County fpdcc.com/about/departments/finance-administration
- Cook County Housing Authority thehacc.org
- Chicago Housing Authority (CHA) thecha.org
- Public Building Commission (PBC) pbcchicago.com/content/working
- City Of Chicago cityofchicago.org/city/en/depts/dps.html
- Chicago Transit Authority (CTA) transitchicago.com/procurement
- Chicago Public Schools (CPS) csc.cps.k12.il.us/purchasing
- Chicago Park District (CPD)
 chicagoparkdistrict.com/doing-business
- State Of Illinois Department Of Central Management Services www2.illinois.gov/cms/business/procurement
- City Colleges Of Chicago (CCC) ccc.edu/procurement

Office of Contract
Compliance representatives
are always on hand to address
any vendor questions and
hosts vendor workshops to
provide useful information on
the County's M/WBE Program
and M/WBE and V/SDVBE
certification process

CONTRACT COMPLIANCE

The mission of the Office of Contract Compliance is to certify Minority, Women, Veteran and Service Disabled Veteran-owned Business Enterprises (MBE/WBE/VBE/SD-VBEs), to ensure that all County purchases comply with the Cook County Minority and Women-owned Business Enterprise Ordinance.

Compliance works to educate County User Departments and Vendors on the importance and the process of complying with the Ordinance, encourage greater inclusion of MBE/WBE and VBEs on County procurements, and collaborating to monitor the success of the process.

Monthly workshops are available for potential MBE/WBE/VBE vendors through the Office of Contract Compliance. The workshops provide assistance to vendors in the preparation of documents required for Certification with Cook County, in addition to providing information on the County's bidding process.

Those interested should contact the Office of Contract Compliance at (312) 603-5502 to register for the next workshop or visit www. cookcountyil.gov/supplier-diversity for more information.

FAQs

How do I become a registered vendor with Cook County?

Go to www.cookcountygov.com/purchasing and click Procurement Opportunity Postings/Vendor Registration (on the right hand side of the screen); scroll down to Vendor Registration/Login and click "Login or Register."

How does the County advertise goods or services being bid?

All procurements are posted to our website for review and/or download. Go to www.cook-countygov.com/purchasing and click Procurement Opportunity Postings/Vendor Registration (on the right hand side of the screen); click View Cook County procurement opportunities.

Does the County give bid results over the telephone?

No. All bid results are posted to the county website no later than 48 hours after said bid opening. Go to www.cookcountygov.com/purchasing and click Bid Tabs (on the right hand side of the screen).

Does the County have a MBE/WBE Ordinance

Yes. Please visit the Office of Contract Compliance website www.cookcountyil.gov/contractcompliance for more information. Or you may contact the office at 312-603-5502.

Does the County accept late bids?

No.

How can I get information on previous contracts?

Go to www.cookcountygov.com/purchasing and click Awarded Contracts (on the right hand side of the screen); click "Contract awards from the Chief Procurement Officer.

TONI PRECKWINKLE PRESIDENT

COOK COUNTY BOARD OF COMMISSIONERS

JOHN P. DALEY

CHAIRMAN, COMMITTEE ON FINANCE

LUIS ARROYO JR.
RICHARD R. BOYKIN
JERRY BUTLER
JOHN A. FRITCHEY
BRIDGET GAINER
JESUS G. GARCIA
GREGG GOSLIN
EDWARD M. MOODY

STANLEY MOORE SEAN M. MORRISON TIMOTHY O. SCHNEIDER PETER N. SILVESTRI

> DEBORAH SIMS ROBERT B. STEELE LARRY SUFFREDIN

JEFFREY R. TOBOLSKI

Office of the Chief Procurement Officer
118 N. Clark St., Room 1018, Chicago, Illinois 60602
T: (312) 603-5370
cookcountyil.gov/procurement