
BOARD OF GOVERNORS

STATE UNIVERSITY SYSTEM OF FLORIDA
Shared Services Workgroup Update
December 10, 2009

Existing Shared Services Contracts
(Note – the following examples represent a compilation of university responses and may not reflect each institution’s participation in the listed initiative. Provided contracts may be applicable to and utilized by other ICOP members)
Household Goods Moving
Last fiscal year the SUS placed 348 moves valued at $2,094,298.The contract offers a discount from tariff ranging from 65 – 69% depending on vendor, time of year and inter or intra state move. The contract provides improved ability to get requested dates to move, drivers rated in the top quartile of their company and more valuation coverage for damages than moves for individuals.
Book Bindery

This contract leverages the SUS spend as a result of the USF initiative. The contract is for library binders to supply labor, materials and services for binding and rebinding of library books, periodicals and other similar materials for institutions comprising the State University System of Florida. The award is effective from August 1, 2008 through July 31, 2013.
Lab Supplies

UF and FSU issued a joint solicitation for last lab supplies – attempting to leverage both schools’ spend. FSU awarded to VWR as prime and UF awarded to Fisher. Both prime awards are “piggybackable” by all SUS members and has resulted in contracts with 8 vendors.

Software

The Florida Distance Learning Consortium, (FDLC), has an agreement with Blackboard, which is utilized by the institutions of the SUS. Blackboard pricing is negotiated by the consortium.
Educational & Institutional Cooperative Service (E&I)
Each University within the SUS is a member of the National Association of Education Procurement and through that membership is able to establish a strategic partnership with the Educational & Institutional Cooperative Service (E&I), to leverage competitively bid contracts for member colleges and universities. These opportunities included regional contracts negotiated for the Southeast region as well as nationally awarded contracts.

US Communities
The SUS participates in US Communities. US Communities assists local and state government agencies, school districts (K-12), higher education, and nonprofits in reducing the cost of purchased goods through pooling the purchasing power of public agencies nationwide. Purchasing Services conducts price competitiveness evaluations to determine which of the US Communities contracts provide new cost savings opportunities for the institution.

Horizon Resources Group Consortium

UCF Purchasing Department uses an elevator maintenance contract awarded by this consortium and receives a 5% discount off of their standard contract prices. UCF negotiated an additional 13% discount directly from ThyssenKrupp Elevator Corporation, the prime elevator maintenance company, for a total of 18% annual discount. Negotiated discounts will also be offered to the other institutions of the SUS.

Collection Agency Services

On behalf of all SUS institutions, FSU Purchasing Services issued a Request for Proposals to establish a multi-award contract for collection agency services. Proposals were solicited from commercial collection agencies for the collection of delinquent accounts; a contract with an estimated value of $28 million. The ability to take advantage of the ICOP Consortium Contract was not only extended to all institutions of the SUS, but also to its direct support organizations and related institutes, and any other institution of higher education in the State that chooses to piggyback onto this contract.
Office Max Contract
When FSU negotiated its office supply contract with Office Depot, it requested that the contract be extended to other SUS institutions, if they chose to use it. Office Depot agreed and at times FAMU and UNF have taken advantage of the deep discounts offered by Office Max.

Office Depot Contract

UWF utilized the Office Depot contract through the COPP (State of Florida Community Colleges) contract, which is open to the SUS, as well. An evaluation was performed comparing FSU/Office Depot, US Communities, National Alliance and COPP and the COPP/Office Depot contract was most cost effective for UWF.
FSU and UF Combined Invitation’s to Negotiate
FSU and UF teamed up to issue joint ITN’s for IT equipment and for scientific and medical lab supplies, resulting in 3 joint IT contracts and 10 lab supply contracts and memorandums of agreement.

Strategic Sourcing and E-Procurement

The solicitation for an Electronic Procurement System, which resulted in an award to SciQuest, was done attempting to leverage the entire SUS (with 5 schools participating in the solicitation and award accessible by all SUS). Note: The award was co-opted by Educational & Institutional Cooperative Service (E&I) and is now being used as an E&I contract.
FSU and UF recently implemented on-line catalog ordering systems designed to duplicate the ease of “Amazon.com” on-line shopping. The application software, developed and implemented by SciQuest, facilitates strategically sourced contract usage and greatly reduces “maverick spending,” thereby combining strategic sourcing best practices with the best practices of E-procurement. Independent industry technology analysts, quantifying and validating the actual benefits of strategic sourcing and E-procurement, say the results are compelling.

· The Aberdeen Group’s research survey concluded that the typical post-implementation benefits of E-procurement include 5-10 % reduction in indirect/non-production spend.

· Anderson Consulting estimated that the typical organization will reduce its indirect spend by 7% by using E-procurement.
· Forrester Research predicts E-procurement solutions will deliver 5-15 % cost savings in the first year.
· Gartner, Inc. estimates that small and mid-tier life science companies can achieve savings of 15-20% by using E-procurement solutions “that help researchers make smarter buying decisions.

