	CHEROKEE NATION ENTERTAINMENT

	Request for Proposals

	For A Digital Media Buying Partner

	

[image: image1.jpg]%) CHEROKEE NATION.

Entertainment

Purpose

Cherokee Nation Entertainment seeks to partner with an experienced digital media buying firm. This firm will provide direct services and oversight to CNE’s digital media strategy.
Client Overview
The Cherokee Nation is the largest Native American tribe in the United States. A sovereign government consisting of three branches; judicial, executive and legislative. The Cherokee Nation’s historical and modern-day jurisdictional boundaries cover all or part of 14 counties in northeast Oklahoma. The Cherokee Nation has more than 280,000 citizens spread over the United States and plays a vital role in the lives of more than a hundred thousand Indians in northeast Oklahoma. As a government entity, the Cherokee Nation administers many typical government functions, including safety, health, infrastructure, education, and economic development services. A major economic driving force in the area, the Cherokee Nation and its business entities employ more than 6,500 across northeast Oklahoma.
Cherokee Nation Businesses, LLC (Client) is tasked with facilitation and promotion of the Cherokee Nation’s economic development through strategic planning, facilitating self-sufficiency, and the encouragement of strong tribal governance. The Cherokee Nation is the sole shareholder of CNB. CNB, in turn, owns subsidiary companies focused a variety of sectors including gaming and hospitality, manufacturing and distribution, construction, environmental services, staffing, and supply-chain management, and provides shared services including financial management, information technology, accounting and audit, and legal services.
Cherokee Nation Entertainment currently operates Hard Rock Hotel & Casino Tulsa, Oklahoma, six Cherokee Casinos located in throughout NE Oklahoma: Fort Gibson, Ramona, Roland, Sallisaw, Tahlequah, West Siloam Springs, and Cherokee Casino Will Rogers Downs, a horse racing track and gaming facility located in Claremore.
Objectives
Cherokee Nation Entertainment requests a partnership with a digital media partner to provide the following services to support CNE’s digital media strategy.
Enterprise

· Need a large media buying partner that can leverage national buying assets for our properties.
· Need in-house work flow technology to effectively aggregate client campaigns based off pricing knowledge, publisher RFP submissions and previous plan revisions.
· Must have “Subject Matter Experts” (e.g. Google Search, Facebook, etc.) on staff who are on the cutting edge of what’s happening in Video, Mobile and Social.
· Every campaign proposal must be customized to the client’s goals and business objectives. We don’t buy any inventory upfront in order to achieve better pricing for our clients.
· Needs to currently work with over 50,000 publishers to provide the best digital solutions for each campaign.

· Must include a large bandwidth to turn around proposals quickly and include all platforms and technologies.
· Oklahoma based team preferred

Reporting

· Media reporting and optimization must be weekly and granular

· Must provide Relevant KPI metrics within and across channels

· Must offer the benefits of one invoice and reconcile the bill/pay media process so that the client doesn’t have to focus on that labor intensive side of the business.

Services
· Utilize media tools and technologies such as DSP, tag management, etc.

· Utilize third party ad servers, buying technology software, and provide services to create high performing, customized media plans that are completely transparent

· Must purchase media inventory across all creative ad units and channels – need one-stop-activation for all of their digital needs versus having to coordinate across a variety of separate vendors and ad networks.

· Need proprietary tools that can be applied to each campaign to improve effectiveness and budget allocation decisions.
· Must have access to a plethora of historical information on publisher and placement performance. In order to quickly rank publishers and ad placements that will be most effective for a campaign based on a client’s goals.

Deliverables
1. Winning firm will conduct an initial familiarization and planning process with the Client’s Media Director and key staff to understand the organization’s needs and plans.

2. CNE’s Target completion for awarding work will be 30 days from the closing of the bid.
3. Firm may be required to make a presentation detailing the services of their company.
4. All report and presentation materials should be provided electronically in Microsoft Office-compatible or PDF format. Other customized formats may be acceptable upon agreement from Client.
Agency Qualifications

Qualified firms will:

· Demonstrate extensive experience in providing similar services to clients in the same vertical industry or similar size
· Evidence capacity to provide service, oversee, and manage complex projects using third parties

· Evidence capacity to assign qualified staff to this project

· Provide CV and references for the firm and for assigned senior staff

Resources Provided Upon Award

· Client will appoint a sole point of contact to be primary point person for any and all requests from the firm.
Preparation of Proposals
Successful proposals will include:
1. Firm resume / CV and references

2. Statement of qualifications based on previous work

3. Senior staff (assigned to project) CV / resume
4. Defined project leader / point of contact with contact information

5. Detailed outline of process to complete specified work
6. Overview of proposed deliverables

7. Proposals for additional vendors / service providers to augment work
Proposal Deadline

Proposals should be submitted by sealed bid by 3:00pm Central on July 11, 2014.
Submission Instructions

Please send 1 hard copy and 1 soft copy (via usb or cd) of the complete proposal to:

Ms. Stephanie Shults
Buyer
Procurement Department
Cherokee Nation Businesses

777 West Cherokee Street, Catoosa, OK 74015

Questions:

Questions can be submitted to the attention of Stephanie Shults via email or telephone at the following:
Email: Stephanie.Shults@cnent.com
Direct Line: 918-384-6641
seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 General Information
By submitting a proposal, the firm represents that it is qualified and financially capable of completing the work as specified herein and within the timeline identified.
There is no expressed or implied obligation for Client to reimburse responding firms for any expenses incurred in preparing proposals in response to this request.

Client reserves the right to retain all submitted proposals and materials.
During the evaluation process, Client reserves the right, where it may serve its best interest, to request additional information or clarification from firms submitting proposals, or to allow corrections of errors or omissions. Client may make such investigations as it deems necessary to determine the ability of the prospective firm to perform the work, and the prospective firm shall furnish all such information and data for this purpose as Client may request. At the discretion of Client, firms submitting proposals may be requested to make oral presentations as part of the evaluation process.

Client reserves the right to cancel this solicitation at any time and to reject any and all proposals, to waive any and all proposal and qualification requirements, and to negotiate contract terms with the selected firm, as well as the right to disregard all nonconforming, non-responsive or conditional proposals.
Tribal Employment Rights Office
This procurement is subject to Cherokee Nation Tribal Employment Rights Office (“TERO”) regulations that include a fee of ½ of 1% of total contract award and, if applicable, the completion of a TERO Labor Agreement and payment of associated fees. The successful bidder’s award will be published on the Cherokee Nation’s procurement website and their performance will also be measured, recorded, and reported to the Cherokee Nation. The complete Act is available by contacting the TERO OFFICE at Tahlequah 918-453-5000. TERO bidders are required to provide a copy, front and back, of their TERO certificate with return bid(s) and failure to do so will result in such bidders not receiving the TERO preferences afforded TERO bidders under the CNE procurement and contracting policies and procedures.

CHEROKEE NATION GAMING COMMISSION (CNGC) - This requirement may be subject to CNGC policies and procedures. Licensing requirements may be required of the successful vendor(s) to be coordinated with the CNGC. These requirements may include licensing fees as well security and background checks of vendor(s) employees. Current policies and procedures can be found on the Cherokee Nation website or by contacting the CNGC office at 918-431-4116.

In accordance with Cherokee Nation Law, , 28 C.N.C.A. §20 no contractors or subcontractors of any Cherokee Nation entity may contract with any business owned by a first degree relative of any elected official of the Cherokee Nation.

	3
	

