

ICPT

INTEGRATED CONTRACTOR
PURCHASING TEAM

Newsletter

WORKING
TOGETHER FOR
IMPROVEMENT

ISSUE 2 | FALL 2014

Looking Back – Looking Forward

After a successful 2014 where we saw numerous agreements re-negotiated for better terms & conditions and/or pricing (e.g., Fisher, VWR, Elsevier, the Analytical Agreements, HP, SciFinder, Springer and Dell), to several new ICPT awards (e.g., Government Scientific Source, Newark, Blue Jeans, Wildflower [Motorola products], National

Jewish Medical & Research Center, and CISCO), we are eagerly moving into FY2015 with plans to continue to expand the ICPT offerings and increase awareness of ICPT among DOE Contractors. The more volume going through ICPT the better pricing we will be able to obtain. It's a win-win situation for all. Team Leads, Contracts Managers – take a moment at your next staff meeting to emphasize ICPT. The benefits of ICPT are outlined in Policy Flash 2014-18 (<http://energy.gov/sites/prod/files/2014/06/f16/Complex%20wide%20Strategic%20Sourcing.pdf>). The primary benefit is in time savings. Per the Policy Flash “no further requirements apply pertaining to competition, further price justification, additional review of terms and conditions contained in these agreements, etc.”. Where often a simple procurement can take up to 2-4 weeks to go through the competition, negotiations and price justification process, an award against an ICPT agreement takes just a matter of days. With shrinking budgets what could be better!

IN THIS ISSUE

SPOTLIGHT
Page 2

New ICPT Agreements
Page 3

One Acquisition
Solution for Integrated
Services (OASIS)
Page 4

ICPT Agreements
Page 5

Steering Committee
Page 6

Upcoming Events
Page 6

U.S. DEPARTMENT OF
ENERGY

The Integrated Contractor Purchasing Team (ICPT) is established to pursue strategic sourcing opportunities that represent procurement leveraged spend that results in a lower total cost of ownership for DOE Complex-Wide Site and Facility Contractors, provide long term strategies, provide communication on strategic sourcing initiatives, marketing methodology and procurement related issues, and provide opportunities to Small Businesses.

SPOTLIGHT

ICPT Steering Committee Member

Elizabeth Winkelman

Elizabeth Winkelman is the Supply Chain Management Center/ICPT Strategic Sourcing Site Coordinator for Lawrence Livermore National Laboratory (LLNL) in Livermore, CA. In addition to being LLNL Site Coordinator, Elizabeth manages several large teaming subcontracts for LLNL. Prior to joining LLNL in 2012, Elizabeth managed prime contracts and subcontracts for Bechtel, both domestically and internationally. She has lived and worked in Kuwait, Iraq, Jordan and the United Arab Emirates, in addition to managing contracts with work in Kazakhstan, Uzbekistan, Russia, and Georgia. She has 30 years of contracting experience in aerospace, construction, and manufacturing with various agencies of the federal government including the DoD (US Third Army, COE and USAF Space Command), State Department (USAID) and the DOE. International experience includes work with defense department of the State of Kuwait and a civil project for the Emirate of Abu Dhabi. She earned her BS and MBA degrees in Business Administration from the University of Phoenix and is a certified Prime Contracts Manager with Bechtel.

ICPT Supplier

supplyFORCE

supplyFORCE is a small business that represents the largest network of independent distributors in North America, dedicated to providing national account and integrated supply solutions to large multi-site corporations. supplyFORCE is the only national account provider that can cover numerous key categories including: Electrical/Electronics, Industrial Supplies, Pipes, Valves & Fittings, Safety Products and Procurement Services. Since our acquisition of Vanguard National Alliance (VNA) in 2014, supplyFORCE has become the only 100% Rockwell/Allen-Bradley Automation solution in North America.

supplyFORCE's network of 185+ distributors (Owner-Members) consists of 2,200 stocking branches with \$4.5 billion worth of inventory. Collectively, our Owner-Member network boasts over \$20 billion in sales annually.

supplyFORCE and our Owner-Member network work together much like a co-op. supplyFORCE manages the administrative side of the relationship including contract management, national pricing negotiation directly with manufacturers, reporting, electronic connectivity, e-catalog and corporate services. supplyFORCE Distributors manage the local facility relationship including local account management, technical support and training, order fulfillment, and inventory and logistics.

supplyFORCE is an industry leader in providing all indirect material management requirements. We provide unique services across multiple industry segments including: Government, Forestry, Automotive, Chemical Manufacturing, Pharmaceutical, Aerospace; Food and Beverage; Pulp and Paper; and Energy and Power Generation.

supplyFORCE provides our customers with national solutions for the procurement of their maintenance, repair, and operating materials. Utilizing our Distributor Network in conjunction with National Manufacturers, we deliver a comprehensive and consistent level of service, cost savings, and product fulfillment across North America.

For more information about supplyFORCE, please contact Jennifer Blessing at 610-239-4372 or jblessing@supplyforce.com.

New & Updated Agreements

(since last newsletter)

Blue Jeans Network, Inc.

Blue Jeans Network, Inc., is a videoconferencing service that makes high quality face-to-face collaboration easily accessible and cost-effective for all businesses, regardless of size. Blue Jeans cloud based service connects traditionally incompatible video services and devices together, enabling you to easily host secure multi-party video meetings from a desktop, mobile device or conference room video system. To further enable productive collaboration, Blue Jeans lets you share presentations, documents and even HD video files in real time during your video meetings. They are a small business. Contact Jim Beek, Enterprise Accounts, jbeek@bluejeans.com, <http://bluejeans.com/>, direct: 415.347.2702.

National Jewish

The Beryllium Group, a part of National Jewish Health's Division of Environmental and Occupational Health Sciences, has continued a long standing relationship with ICPT and has recently negotiated a new 5 year ICPT BeLPT contract effective October 1, 2014. The Beryllium Group has extensive experience with the diagnosis and treatment of [beryllium disease](#). They emphasize early disease detection and intervention to halt or slow disease progression. Their

comprehensive diagnostic capabilities included:

- Clinical laboratory testing including the beryllium lymphocyte proliferation test (BeLPT) for beryllium sensitization
- Complete medical evaluations by board-certified specialists
- Impairment evaluations (Department of EEOICP) by certified, experienced examiners can be performed upon request.
- Pulmonary function testing
- Exercise tolerance testing and assessment of gas exchange
- Diagnostic chest imaging, including in-house B-readers for chest x-rays
- Facilities for performing bronchoscopy, lavage, and lung biopsy
- Medical record review
- Review of exposure sampling data

For more information on any of our services and prices, please contact us at BerylliumGroup@njhealth.org or 1.800.423.8891 x1722.

Dell

Dell is excited to extend its working relationship with the Department of Energy, inclusive of all its labs and facilities, through the renewal of its ICPT contract. Dell's relationship with the DOE has spanned more than 15 years, and the new contract will ensure that the department and its labs continue to receive discounts for an extensive line of IT compliant products that meet agency requirements.

As part of the ongoing partnership, Dell will partner with the DOE's labs and offices nationwide to take a consultative approach in solving their IT challenges. Dell will work closely with the DOE IT staff to identify solutions from our end-to-end portfolio of hardware, software and services to help serve the agency's mission. Dell's partnership with the DOE has evolved to include a full suite of enterprise solutions as well as extended offerings from partners, like Microsoft, VMware and Red Hat. Dell's work is supported by a network of small and medium-sized businesses and specialists focused exclusively on servicing the DOE community.

From PC to high-performance computing, Dell has partnered with DOE to develop tailored solutions that meet the unique needs of the department and its labs, identifying strategic approaches to overcome a range of IT and operational challenges. A critical piece of this partnership has been the Dell Solutions Center, where Dell introduces new solutions to various DOE organizations that can enhance their operational effectiveness and efficiency with the power of IT solutions within Dell's growing portfolio. Dell looks forward to continue building its relationship with DOE and leveraging next generation solutions to further the department's mission.

(cont. on pg 4)

(Agreements cont. from pg 3)

Wildflower International Ltd.

Wildflower International Ltd. in concert

with Motorola United States Federal Government Markets Division has spent almost two years studying the DOE complex its need regarding Land/Mobile Radio (LMR) requirements. As a result, Wildflower has presented the ICPT committee with highly discounted pricing on LMR products and services based on the enterprise as a whole.

Further, Wildflower ensures that DOE facilities will be able to use their local Motorola Authorized Reseller for service and repairs on the contract. All orders shall be placed with Wildflower who will manage and dispatch the local service partners DOE knows and trusts. In addition to realizing enterprise wide discounts, the complex will have greater visibility to savings and other ad-hoc reports provided by Wildflower. Wildflower International Ltd., is a small woman-owned, HUB-Zone certified business headquartered in Santa Fe, New Mexico and has been serving DOE since 1993. Please contact Dustin Freels via: Email: dfreels@wildflowerintl.com Phone: 865-438-9199

Other Strategic Sourcing Efforts within DOE...

- **One Acquisition Solution for Integrated Services (OASIS)** - a non-FSSI contracting vehicle, is also available. These are multiple award, Indefinite Delivery Indefinite Quantity (IDIQ) contracts that provide flexible and innovative solutions for complex professional services. These contracts span many areas of expertise and mission spaces; span multiple professional service disciplines; allow flexibility for all contract types, including hybrids and cost-reimbursement, at the task order level; and allow ancillary support components commonly referred to as Other Direct Costs (ODC), at the task order level. The core disciplines of the contract include program management services, management consulting services, logistics services, engineering services, scientific services, and financial services. Find out more about OASIS at http://www.gsa.gov/portal/content/161367?utm_source=FAS&utm_medium=print-radio&utm_term=oasis&utm_campaign=shortcuts, and what steps are required to use OASIS at <http://www.gsa.gov/portal/content/161411>. Only open to Federal Contracting Officers at this time.

- **Federal Strategic Sourcing Initiative (FSSI)** FSSI - Blanket Purchase Agreements for Ground Delivery (DDS3), Print Management, Wireless and Maintenance Repair and Overhaul (MRO) supplies and services are available and ready for use. FSSI is open to Feds, M&Os, and FMCs. Find out more about FSSI at <https://strategicsourcing.gov/about-fssi-0>.

Question Corner

Q: Have you ever been asked by a supplier how they can get on ICPT?

A: Just direct them to the ICPT website (<https://icpt.llnl.gov>) and have them contact an ICPT Steering Council Member! It's that easy!

Q: Do you have Apple Computers on ICPT?

A: Yes, the supplier is Holman's

Q: Can I ask an ICPT supplier for better pricing?

A: Yes, and you are encouraged to do that especially in cases where you are buying large quantities or your order is of significant dollars.

ICPT Agreements

			
3M Company	Analytical Laboratories	Anixter Inc.	www.bluejeans.com
Safety Eyewear	A listing of several analytical lab agreements	Communications, Security, Electrical and Electronic Wire	Video conferencing Service
			
Cisco	Dell Computer Products	Elsevier B.V.	Federal Resources Safe Measures
A listing of several Cisco Certified Gold Small Business Partners	Computer Hardware Products	Software License for access to publications & Journals	Scientific Products and E-commerce Services
			
Fisher Scientific Company	Forms and Supply, Inc. on behalf of American Office Products Distributors Office Products	Government Scientific Source, Inc.	Government Technology Solutions
Scientific Products	Office Products (Evergreen)	Scientific Products and E-commerce Services	Anti-virus and security software; Trend Micro, Fidelis Security, Fortinet, Microdasy, CP Secure, Imanami, ACR2 Solutions
			
Grainger Industrial Supply	Haworth Inc.	Hewitt Associates, LLC	Holman's Inc.
Hardware, Tools, and Tool Repair	Office Furniture	Benefit Value Studies	Apple Computers
			
Hewlett-Packard Company (HP)	Lenovo	MSC Industrial Supply Co.	National Jewish Medical and Research Center
Workstations, Servers, Laptops	Computers, Laptops, Notebooks	Safety Supplies, Respirators, & Gloves	Beryllium Lymphocyte Proliferation Testing (Be LPT)
			
Newark element 14	SciFinder	Springer	supplyFORCE
Electronic Components	Software License for access to publications & Journals	Software License for access to publications & Journals	Electrical Supplies
			
SYNNEX Information Technologies, Inc.	United Rentals	U.S. Patriot, LLC	VWR Scientific Products
HP Printer	Rentals/Sales - Construction equipment and supplies	Army Combat Uniforms and Misc. Security Related Equipment	Scientific Products
			
WildFlower International Ltd.	xpedx		
Network Appliance Products, Varian Vacuum Products, Motorola Products	Paper Products		

ICPT Steering Committee:

Maureen Armijo	m_armijo@lanl.gov	505-665-2098
Kerry Bass	kerry.bass@pnnl.gov	509-371-7526
Brooks Baldwin	baldwinbc@ornl.gov	865-576-7151
Kathy Bochenski	bochenski1@llnl.gov	925-424-3146
Michael Canavan	canavan@bnl.gov	631-344-4274
Scott Clemens	scott.clemons@nnsa.doe.gov	202-287-1554
Jeff Davis	Jeff.Davis@hq.doe.gov	202-287-1877
Jody Detten	jdetten@pantex.com	806-477-3829
Samantha Ernst	Samantha_J_Ernst@rl.gov	509-376-6915
Samuel Grover	Samuel.Grover@inl.gov	208 526-8815
Landon Hill	hilldl@ornl.gov	865-574-7038
Kealan Huckabee	huckabeekr@y12.doe.gov	865-241-1498
Stefanie Johnston	stefanie.johnston@inl.gov	208-526-5063
Kevin Kartchner	khkartc@sandia.gov	505-845-9175
Lisa Krstulic	lkrstulic@kcp.com	816-488-5293
Jim Latimer	jelatimer@lbl.gov	510-486-4792
Danny Lloyd	lloyd@jlab.org	757-269-7121
Sharon Nanez	nanezsr@nv.doe.gov	702-295-2649
Gordon Scrimger	scrimger@slac.stanford.edu	650-926-2612
Shawna Southwick	shawna.southwick@icp.doe.gov	208-533-0060
William M. Walsh	wmwalsh@anl.gov	630-252-7045
Elizabeth Winkelman	winkelman2@llnl.gov	925-422-4059

Helpful Links

ICPT website

<https://icpt.llnl.gov/>

FSSI website

<http://www.gsa.gov/portal/content/112561>

OASIS website

<http://www.gsa.gov/portal/content/161367>

DOE Strategic Sourcing Policy Flashes:

- a) 2014-18 Complex-Wide Strategic Sourcing – Update <http://energy.gov/management/downloads/policy-flash-2014-18-complex-wide-strategic-sourcing>
- b) 2013-73 Utilization of GSA Federal Strategic Sourcing Initiative Blanket Purchase Agreements for Office Supplies <http://energy.gov/management/downloads/policy-flash-2013-73-utilization-gsa-federal-strategic-sourcing-initiative>
- c) 2013-57 New Strategic Sourcing Acquisition Guide Chapter 7.2 <http://energy.gov/management/downloads/policy-flash-2013-57-new-strategic-sourcing-acquisition-guide-chapter-72>

Questions or Comments?

Contact Kerry Bass at

509-371-7526 or

kerry.bass@pnnl.gov

If you wish to subscribe to this newsletter, please send email to icptnewsletter@pnnl.gov with the word “subscribe” in the subject line.