BOARD OF GOVERNORS

STATE UNIVERSITY SYSTEM OF FLORIDA
Shared Services Workgroup Update
Future Shared Services Initiatives
Microsoft System Contract
Through negotiation, the SUS could achieve significant savings on the purchase of Microsoft software licensing products from re-sellers. Microsoft is a sole source vendor in many instances, and presents unique challenges. Ramon Padilla, BOG IRM, is staff lead on this initiative, working with the university CIOs.

Media Buying
These facilitate the placement of employment, display and journal advertisements for a variety of clients. They do this in several ways:

· The firm pools their aggregate client’s needs, resulting in a lower per-inch rate than each entity would derive on their own, via economies of scale.

· Their familiarity with ad layout allows them to make best use of ad space, often resulting in a design that takes up less physical space but maintains the same impact.

· They can assist with standardization and uniformity efforts at an institution since many ads can be funneled through the same vendor.

Ed Schiff, FAU Director of Purchasing, is lead staff on this initiative, and will explore using an Invitation to Negotiate (ITN) approach to achieve a contract that would provide savings to each SUS institution, particularly the ones with less “brand” recognition.

Multi-Media and A/V Equipment

UCF will seek to negotiate and award a contract for this commodity using the SUS spend as leverage. The goal is to have a contract in place by July 1, 2010. SUS and other State agencies will have access to obtained prices. UCF has had an annual contract in place for a number of years and recently awarded another contract, which can be utilized by other universities. Greg Robinson, UCF Assistant Purchasing Director, is serving as the lead staff on this initiative.
Statewide Contract for a Primary Academic Book Vendor
By having a statewide contract for a primary domestic book vendor, community colleges, public and private universities will be able to: 1) Purchase more materials because of greater volume discounts; 2. Reduce costs for processing and cataloging services; 3. Reduce duplication and increase holdings of unique content within the state. Marcie Doolittle, FSU Purchasing Director, and Roy Ziegler, Associate Library Director, FSU, are serving as lead staff on this initiative.

