

Preparing and Submitting a Planning APD (PAPD)

You are here...

- ✓ APD Overview
- ✓ **Planning APD**
- ✓ Implementation APD
 - ✓ RFPs and Procurement
- ✓ APD Updates
- ✓ System Testing Regulation
- ✓ Getting to Go Live
- ✓ Project Management

Acronyms used in this module:

- APD – Advance Planning Document
- APDU – Advance Planning Document Update
- FFP – Federal Financial Participation
- FNS – Food and Nutrition Service
- HB 901 – Handbook 901
- IAPD – Implementation Advance Planning Document
- IT – Information Technology
- PAPD – Planning Advance Planning Document
- QA – Quality Assurance
- SAM – State Agency Model
- SNAP – Supplemental Nutrition Assistance Program
- USDA – United States Department of Agriculture
- WIC – Supplemental Nutrition Program for Women, Infants, and Children

Learning Outcomes

After completing this module, learners will -

- ❖ Apply Purpose and Goals
- ❖ Name Components
- ❖ Use Process steps between FNS and State Agency
- ❖ Understand FNS review focus
- ❖ Identify Conflicts of Interest
- ❖ Use Tips
- ❖ Apply Lessons learned

4

PAPD Objectives

- ❖ Request Prior Approval
- ❖ Assure FNS planned system will meet program requirements
- ❖ FNS commitment to the project

~Federal funds are subject to availability~

5

PAPD Objectives

- ❖ Notifies FNS of State Agency's need and intent
- ❖ Specifies nature of planning activities
- ❖ Who will conduct planning activities

6

PAPD Document Submission Thresholds

Stakeholder	Program / Funding Source			
	SNAP	SNAP EBT	WIC	WIC EBT
State Agency prepares and submits PAPD at least 60 days before project initiation FNS reviews within 60 days.	For All projects >\$6 million total project costs	For all projects requesting FFP for new technology	For all projects ≥\$500,000 utilizing Federal funding	For all projects utilizing Federal funding

7

Required Documentation for a PAPD

Documents	PAPD Documentation Requirements by Program				
	SNAP	SNAP EBT	WIC	WIC SAM	WIC EBT
Transmittal Letter	X	X	X	X	X
Executive Summary	X	X	X	X	X
Resource Requirements	X	X	X	X	X
Schedule of Planning Activities, Milestones & Deliverables	X	X	X	X	X
Proposed Budget	X	X	X	X	X
Cost Allocation Plan	X	X	X	X ¹	X ¹

¹As applicable

8

PAPD Budget

- ❖ Reflects duration of planning phase broken out by FFY and quarter
- ❖ Captures all anticipated expenditures for planning phase
 - Feasibility Study / Alternatives Analysis
 - Implementation Advance Planning Document (IAPD)
 - Request for Proposal (RFP)
- ❖ Detailed narrative supports budget line items

9

PAPD Budget Example

Task/Line Item	Q1	Q2	Q3	Q4	FY Total
State Costs					
State Agency Travel					
Local Agency Travel					
SA Staff Time					
LA Staff Time					
Equipment					
IT Support					
Indirect					
Contractor Costs					
Travel					
Deliverable					

- ### PAPD Budget
- ❖ Lists projected costs
 - ❖ Reflects actual costs to date in PAPD Updates
 - ❖ Final PAPD when planning phase complete
 - Includes budget with all actual costs
-

- ### PAPD Process Steps
- State Agency**
- ❖ Prepares and submits PAPD FNS
 - ❖ Sends 1 electronic copy to:
 - FNS Regional Office
 - with a cc: to your FNS State Systems Office Analyst
-

PAPD Process Steps

State Agency

- ❖ Simultaneously submits copy of PAPD to HHS and any other participating Federal agencies, if applicable
- ❖ Internal State Agency Approval Process
 - Possible to use same or similar documents to satisfy both State internal review and FNS

13

PAPD Process Steps

FNS

60 days for APD review

- ✓ Sound document
- ✓ Describing your needs
- ✓ Accomplished within an acceptable timeframe

14

PAPD Process Steps

FNS

- ❖ FNS comments or approval State Agency
- ❖ FNS provides written approval of PAPD
 - before entering into contractual agreements or commitments

15

PAPD Process Steps

FNS
Approval Conditions

- ❖ General – availability of Federal funds
- ❖ Specific – Funding may be approved for only a given time period; or incremental based on conditions

16

PAPD Process Steps

- ❖ Conduct Planning Activities!
- ❖ Submit APD Updates Annually or As Needed

➤ *See FNS HB 901 for details*

17

PAPD Process Summary

1. FNS Reviews
 - Clarification needed?
2. FNS approves or disapproves
 - Disapprovals may be appealed
3. Contract services required?
 - Planning Request for Proposal

18

PAPD Process Summary

- 4. SA conducts planning activities
- 5. Updates are submitted as FNS HB 901 instructs
- 6. Final PAPD is submitted

19

8 Key Elements FNS Reviews

- 1. Planning phase objectives
- 2. Appropriate scope demonstrated
- 3. Planned resources
- 4. Stakeholders and involvement

20

8 Key Elements FNS Reviews

- 5. Costs justified
- 6. System transfer consideration
- 7. Itemized planning budget
- 8. Costs allocated

21

Planning Phase Outcomes

- ❖ Implementation Advance Planning Document (IAPD)
 - Results of planning, feasibility study, course of action
- ❖ Design/Development/Implementation or Transfer and Implementation RFP

22

Conflicts of Interest

A conflict of interest is:

Any situation that could impair a contractor's ability to provide objective and impartial information, advice or counsel, or which could create an unfair competitive advantage for the contractor or its subcontractors.

23

Contractor Conflicts of Interest

Planning Activities	&	Development
Project Management	&	Development
Project Management	&	M&O
Development	&	Quality Assurance

24

Quality Assurance (QA)

- ❖ Procedures intended to ensure that a product or service under development meets specified requirements

- ❖ QA is a continuous management process that takes place throughout all phases of the project lifecycle

25

Quality Assurance (QA)

- ❖ **WHAT?**
 - Independent monitoring of project status
- ❖ **HOW?**
 - Formal reviews
 - Schedules
 - Accomplishments & Deliverables
 - Costs

26

Quality Assurance (QA)

- ❖ **WHO?**
 - State
 - Contractor
 - Must not be the same State staff or vendor performing project management services or system development.

27

Tips for Successful Planning

1. Engage all stakeholders early
 - ✓ Collaborate with program, policy & IT staffs
2. Maintain communications
 - ✓ State partners
 - ✓ Federal partners
 - ✓ Third party partners

28

Tips for Successful Planning

3. Know Federal APD requirements
4. Know your Federal and State procurement rules
 - ✓ Internal review process
5. Talk with other States

29

Lessons Learned

30

Lessons Learned

- ❖ Hire Project Manager early in process
- ❖ Involve executive leadership early to facilitate ongoing support
- ❖ Prepare to have State staff control the RFP process
- ❖ Allow time to review APD and RFP documents to eliminate duplication and ensure consistency

31

Lessons Learned

- ❖ Realistic level of effort for project aspect
- ❖ Impact of additional work - backfill
- ❖ Acknowledge factors outside control
- ❖ Allow time to address resistance to change

32

Lessons Learned

Those who fail to plan, plan to fail-
Plan to be successful.

Harvey Mackay

33

Review - Learning Outcomes

After completing this module, learners will -

- ❖ Apply Purpose and Goals
- ❖ Name Components
- ❖ Use Process steps between FNS and State Agency
- ❖ Understand FNS review focus
- ❖ Identify Conflicts of Interest
- ❖ Use Tips
- ❖ Apply Lessons learned

34

Your next goal...

- ✓ APD Overview
- ✓ Planning APD

✓ Implementation APD

✓ RFPs and Procurement

✓ APD Updates

✓ System Testing Regulation

✓ Getting to Go Live

✓ Project Management

Come See Us!

An engraved invitation from FNS Handbook 901
www.fns.usda.gov/apd

36
