

GOVERNMENT-WIDE ACQUISITION CONTRACTS (GWACS) and MULTI-AGENCY CONTRACTS

4/03/2003

Host Agency	Type	Fee	Compete?	Lead Time	Comments
IRS' Consortium for Learning and Workforce Development (Ends 2005)	IDIQ	No	No.	2 weeks	<i>THIS PROGRAM IS OPEN TO THE DEPARTMENT OF TREASURY AND HOMELAND SECURITY, ONLY.</i> ICF Consulting is the prime contractor, and the program includes training, consulting, research, communications/marketing in 16 different program areas including IT, HR, Communications, leadership, facilities/real estate, criminal investigation, etc. The consortium includes universities and trainers with expertise. Contact Susan Burrill, Program Manager, 703/934-3443. See http://www.icfconsulting.com
FLETC Non-Toxic Ammunition (Ends 2003)	IDIQ	No	Yes	3 weeks	Contracts awarded to Blount Inc., Delta Frangible Ammunition, Federal Cartridge Co., Longbow Inc., Remington Arms Co., Simunition, and Olin Corp./Winchester Division. Various sizes of frangible and non-frangible cartridges are available. Orders must be placed by the Federal Law Enforcement Training Center. Contact Patricia Newman at 912-267-3171 to obtain information on establishing an MOU for orders.
Veterans' Affairs (Ends 9/2007)	BPA	1% incl.	Limited. Review other prices	Very fast - 3 days	Very flexible and easy to use. BPAs are based on GSA Schedule contracts with A&T Systems, NCI Information Systems and Pulsar Data Systems. No per order ceiling. Suppliers: Dell, IBM, HP, Compaq, etc. Trng. & svcs. also avail. Call Fred Sanders, A&T (301/384-1425, x320; call Denise McKenzie, Pulsar (301/853-5112); or Laura Thomas, NCI (703/287- 8221). No fee if agency issues its own orders.
NIH CIO-SP2i (10 years)	IDIQ	1% max.	Yes	2-3 weeks	Must follow NIH procedures, which are explained on web site below. Must fax/e-mail SOW and "TORP" (task order request for proposal) to NIH; NIH must approve SOW and source selection docs. There are 48 primes, MANY subs. Nine task areas: CIO Support, Outsourcing, IT operations & maintenance, Integration Svcs, Critical Infrastructure & Information Assurance, Digital Gov't, Enterprise Resource Planning, Clinical Support/Research Svcs, and Software Development. Fees: 1% if prime is lg. bus; if sm.bus, fee is 1% up to \$5M; .75% up to \$10M; .5% over \$10M. See http://nitaac.nih.gov/Nhome/cio2 or phone 1-888-773-6542.
CECOM's Boundary Security Device BPAs (Ends 1/2004)	IDIQ	0%	Yes	2-3 weeks	BPAs awarded to Electronic Systems of Richmond (http://ww.esr.com), GTSI (http://www.gtsi.com/ArmySecurity) Paragon Systems (http://www.paragon-systems.com), and Patriot Technologies (http://www.patriot-tech.com). Contact Julia Conyers-Lucero at 520/538-8259.
CECOM's	IDIQ	1%	Yes	19 days	Contracts awarded to ARINC and Lear Siegler Services for services, training, and support.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
Rapid Response (R2) (Ends 7/2003)					See http://r2csr.monmouth.army.mil or contact Laura Hanke, 405/605-7137
DISA's Encore Information Technology Solutions (Ends 3/2009)	IDIQ	2%	Yes	2-4 weeks	Contracts awarded to Analytical Services Inc., CSC, EDS, Lockheed-Martin Integrated Systems, Northrup Grumman Information Technology, Pragmatics, Inc., TranTech Inc., TRW and Unisys Federal. Under these contracts, the contractors provide services, hardware, software and associated enabling products to satisfy IT activities at all operating levels. Areas supported by these contracts include Command and Control, Intelligence and Mission Support areas, as well as all elements of the Global Information Grid (GIG). DISA will conduct competition, though customer agency can have input on source selection. Contact Major Doug Armstrong, 618/229-9302. See http://www.disa.mil/D4/diioss/encorchar.html
DISA's Enhanced Mobile Satellite Service (Ends 12/2002)	IDIQ	2%	No	1-3 weeks	Contract awarded to General Dynamics Decision Systems for Iridium satellite network equipment and services. Contact Augustine Ponturiero, 703-607-6292. See http://www.ditco.disa.mil
FBI Pistols (Ends 5/02 and 5/03)	IDIQ	No	No	1-2 weeks	Contract awarded to Glock for .40 caliber DA pistol (ends 5/02) and to Springfield, Inc. for .45 SA pistol (ends 5/03). Contact Theresa Powell at 703-632-1640.
Justice Legal Support Services (Ends 12/03)	IDIQ	No	No	1-2 weeks	Contract awarded to Dyncorp for asset forfeiture and paralegal services. Contact Dave Johnson at 202-307-1967.
Justice Gen. Support Svcs. (Ends 9/03)	IDIQ	No	Yes	2-3 weeks	Contracts awarded to DDD company and Vistrionix for general support services. Contact Joyce McCoy at 202-307-1972.
Justice ASSIST-2 (Ends 9/06)	IDIQ	Yes	Yes	2-3 weeks	Contracts awarded to Compaq Federal, DynCorp, and Unisys Corp. to obtain hardware maint., help desk, config./asset management, and operations support. See http://www.usdoj.gov/jmd/irm/sts/assist/doj2.htm for ordering procedures and fee. Must establish agreement with DoJ; they will award on your OF-347 once funds are certified as being available. Contact Mark Selweski at 202-307-1968.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
Justice IT Support Svcs. (Ends 5/04)	IDIQ	3.5% 2% .5%	Yes	2-3 weeks	Contracts awarded to CSC, DynCorp, Keane Federal, Lockheed Martin, Logicon, and Pragmatics for IT support services. Range in fee depends on task order amount (up to \$1M, 3.5%; over \$1M to \$10M, 2%; over \$10M, .5%). Must establish reimbursable agreement w/ DoJ. See http://www.usdoj.gov/jmd/irm/sts/itss2001/itss.htm . Contact Nancy Feeney at 202-307-1976.
NASA SEWP III (Ends 7/2006)	IDIQ	0% under \$2500.. 65% over \$2500; max \$5K	Limited. Review other prices; compete if mult. awards	2-5 days	Easy to use. Program ofc must get faxed quote to submit w/ req. We fax order to NASA and NASA forwards to vendor. Primes are H-P (Classes 1 and 8); GTSI/Sun Microsystems (Class 2); IBM (Class 4); Silicon Graphics (Class 5); Silicon Graphics, GMR and Cray (Class 6–mult. award); GTSI, Unisys, Logicon/FDC (Class 11-mult. award); GTSI, Logicon/FDC, & GMR (Class 13-mult. award). For explanations of Class designations, click on “What’s in SEWP?” See http://www.sewp.nasa.gov . Call SEWP Bowl Help Line, 301/286-1478. Ordering guide is available on-line, with detailed instructions.
NASA ODIN (Ends 2007)	IDIQ	1%	Limited.	2-4 weeks	Contracts with Boeing, CSC, DynCorp, FDC, Intellisource Info. Systems, OAO, and Wang. “Seat management” concept. Orders must go through FEDCAC w/ 1% fee. Contact Chris Wren, 703/605-9811. NASA’s web site is http://www.odin.nasa.gov/homepage.html
NIH IT Leasing	IDIQ	1%	No	1-3 weeks	Contract with CP Leasing for hardware and software related to medical technology and communications equipment. Contact Keith Giles at 1-877-825-3273. See http://www.cpleasing.com/nitaac.htm
NIH MEG	IDIQ	1%	Yes	1-3 weeks	Contracts are for medical equipment; contractors are ICRC, Cambridge Systems, and NamCor, all 8(a). Contact program office at 1-866-633-7879, or call Greg Holliday at 301-402-3069. See http://www.medequipgroup.com
NIH ImageWorld 2	IDIQ	1% max.	Limited. Review other prices	2-3 days	Easy to use. Contracts are for medical imaging hardware/software, electronic document mngmt, and GIS. 24 primes and 200 subs include Unisys, Universal Hi-Tech Development, EDS, Lockheed Martin, Sytel, Seta. See http://nitaac.nih.gov/Nhome/IW2 or call hotline at 1-888-773-6542. Fee structure same as NIH CIO-SP2 i.
DoJ ITSS (Ends 2004)	IDIQ	.5-3.5%	Yes	1-2 weeks	Requires establishment of a reimbursable agreement with DoJ (though a possible option is to have DoJ use your fiscal strip on the task order). Primes are CSC, DynCorp, Keane Federal Systems, Lockheed-Martin, Logicon, and Pragmatics. Contact Nancy Feeney at DoJ on 202/307-1976. See http://www.usdoj.gov/jmd/irm/sts/itss2001/itss.htm
DoT ITOP II	IDIQ	.75-	Yes	2-3 weeks	Three functional areas: Information systems engineering, systems ops. & mngmt, and info.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
(Ends 1/2006)		2.75% (depends on level of support)			sys. security support svcs. Primes include EDS, Booz Allen, Wang Gov't Svcs., SRA, Litton/TASC, DynCorp, Logicon, Lockheed Martin, SAIC, Unisys (26 awards), etc., including 8 8(a) firms. Contact ITOP program office, 202/366-6338. See http://itop.dot.gov (web site is very complete in terms of step-by-step ordering procedures, fees, etc.)
DoT VANITS (Ends 8/2007)	IDIQ	.75-2.75%	Yes	2-3 weeks	Value-Added Niche Information Technology Services contracts awarded to over 100 contractors in the following 11 functional areas: Business intelligence services (data warehousing/mining); e-commerce services; e-mail/messaging services; enterprise resources processes services; remote maintenance monitoring services; e-Learning services, systems transition/migration/remediation services, assistive technology services; Government financial systems services, secure communications services; and operational maintenance support. Contact Ames Owens, 202/366-9614. See http://vanits.dot.gov
DoT STATUS (Ends 5/2006)	IDIQ	.75-2.75%	Yes	2-3 weeks	Specialized and Technology User Services (STATUS) program awarded to over 100 companies, in 5 technical areas: geographic information systems, artificial intelligence, wireless/technologies/networks, e-learning and learning management systems, and operational maintenance support. Contract is open to Federal, state and local governments. Contact the program office at 202/385-6789. See http://status.dot.gov
Defense Message System (Ends 4/2003)	IDIQ	No	No	2-3 weeks	Contract awarded to Lockheed-Martin for secure messaging infrastructure hardware and software (Unix and NT workstations, MS Exchange and Lotus E-mail, etc.). Provides complete systems integration, training, and technical support. Contact Jerry Bennis, 703/681-0921. See http://www.disa.mil (click on contract vehicles; select DMS).
DISA's ENCORE (Ends 3/2009)	IDIQ	2%	Yes	1-3 weeks	Contracts awarded to ASI, CSC, EDS, Lockheed-Martin, Northrup-Grumman, Pragmatics, TranTech, TRW, and Unisys for all types of IT solutions. Contact Karen Keller, 618-229-9504. See http://www.disa.mil/D4/diioss/encorchar.html
DISA's Information Assure (I ASSURE) (Ends 7/2007)	IDIQ	2%	Yes	3-4 weeks	Eleven performance-based contracts awarded to ACS Defense (8 subs), ATREL Inc. (10 subs), CSC, EDS (15 subs), Logicon (23 subs), Pragmatics Inc. (8 subs), SAIC (15 subs), SRA Corp. (14 subs), TASC (10 subs), Veridian (37 subs incl. 4 universities), and Getronics Gov't Solutions (21 subs). Contractors will provide a full range of IT/IA services to protect and defend information and information systems by ensuring their availability, integrity, authentication, confidentiality and non-repudiation. Includes h/w, s/w, dissemination devices, etc. Contact Bill Keely (703/882-1504). See http://www.disa.mil/D4/diioss/iachar.html

Host Agency	Type	Fee	Compete?	Lead Time	Comments
FAA BITS (Ends 2003)	IDIQ	1%	Yes	1-3 weeks	All awardees are small or 8(a) firms. Can set work aside for one group or the other. 15 primes. FAA extremely helpful for smooth processing. Call Jack Handrahan, 202/267-9781, or Regina Fletcher, 202/267-7806. See http://www.faa.gov/ait/bits
GSA FAST, Heartland Region (Ends 10/2004)	IDIQ	1% incl. in price	Yes	1-3 wks. (11 regional ofcs)	Federal Acquisition Svcs for Technology (FAST). Service provided by your closest GSA regional office. They will use the multiple award schedules, GWACs, and a number of 8(a) contracts they awarded—whatever gets you what you need fastest. Contact Delta Helm, 877/FAST SDC. Fee is negotiable. See http://www.fast.sdc.gsa.gov
GSA's ENIGMA	IDIQ	2-4%	Yes	1-3 weeks	ENIGMA is a multiple award program that arose from PDD-63 and the Government Information Security Reform Act. "Trusted neutral" partner (contractors) will assess the critical infrastructure security (classified or unclassified); NSA's INFOSEC assessment methodology is used. Prepares agency for audit; helps establish baseline program information. Contact Jack Bowers, 202/708-7685. See http://www.fts.gsa.gov/enigma.enigmamain.htm
Navy's NAVICPmart	IDIQ	0%	No	1 day-1 week	Navy has awarded requirements contracts for a number of electrical tools and test equipment, including network analyzers. All government agencies can use these vehicles. Orders can be placed on the Internet, by using a purchase card, or a hard-copy order. Items included have been tested and approved by the Navy. Delivery time is long – 45 to 120 days, depending on the items. Call 1-888-665-3454 for more information, or visit http://www.navicpmart.com .
NIH ECS II (Ends 9/2002)	IDIQ	1% incl.	Yes	5 days	MANY vendors (45!) & products all viewable on the web. See http://nitaac.nih.gov . Intelligent Decisions carries Tempest and zoned equipment (contact Michael Phu, 703/689-9908). Contact Millicent Carr-Manning in the NIH program office, at 301/402-3072. (ECS-3 RFP has been issued and proposals are being evaluated.)
GSA WACS	IDIQ	2.5%	No	2-3 weeks	Wire and cable services domestic and overseas. Call Sabrina Craine, 703/904-2810. See http://www.gsa.gov (must go through GSA portal)
GSA's ANSWER (Ends 2008)	IDIQ	1% incl.	Yes	2-4 weeks	Contracts w/ Anteon, Booz-Allen, CSC, DynCorp, EER, Info. Systems Support, ITS Corp., Litton/PRC, Logicon, and SAIC. Provides wide range of software support and other IT services. Contact Thelma Riusaki, 510/637-3880. See http://answer.gsa.gov . Complete ordering guide on web site. Agencies can direct order/direct bill once GSA's C.O. gives authorization.
GSA's	IDIQ	1%	Yes	2-4 weeks	GSA has awarded 27 BPA's to help agencies comply with PDD 63 and critical

Host Agency	Type	Fee	Compete?	Lead Time	Comments
Safeguard		incl.			infrastructure protection requirements. Six functional areas include critical infrastructure asset identification, risk management, critical infrastructure continuity and contingency planning, physical infrastructure protection, information systems security and information assurance, and emergency preparedness, awareness training, exercises and simulation. Contact Donald Carlson (program mgr) on 202/708-7531, or donald.carlson@gsa.gov . See http://www.fts.gsa.gov/safeguard . GSA will issue the order for you or issue a DPA for direct orders. Customer guide and base SOW are on web site.
GSA Millennia (Ends 2009)	IDIQ	1%	Yes	2-4 weeks	Contracts with Boeing, Booz-Allen, CSC, DynCorp, Lockheed Martin, Litton/PRC, Logicon, OAO, Raytheon, SAIC, SRA, and Unisys. Three functional IT service areas: Software engineering, communications, and systems integration. Contact Sandye Simpson, 703/605-9808. See http://fedcac.gsa.gov/Millennia.stm . Orders must be placed by an FTS office; competition required among all 12 vendors, but if there is an incumbent, firms are so notified.
GSA Millennia Lite (Ends 2010)	IDIQ	1%	Yes	2-4 weeks	Contracts with Abacus Technology Corp, Anteon Corp, Calibre System Inc, C-EXEC, Data Networks Corp, EDSI, SI International Inc, Soza & Co. Ltd, Sytex Inc, User Technology Associates Inc., et al (over 30 firms). Four functional areas: IT planning/studies/assessment (contact Angela Joslin, 404-331-0156); high-end IT svcs (contact Patricia Renfro, 817-978-0039); mission support svcs (contact Angela Joslin, 404-331-0156); and legacy systems migration/new systems dev. (contact Greg Norman, 817-978-0027). Ceiling is \$20B. See http://lite.gsa.gov . GSA can order or agency can order with delegation of authority from PCO. Contracts are award-term.
GSA ACES	IDIQ	1%	No	2 weeks	(Access Certificates for Electronic Services) GSA will assist Government agencies and citizens with authenticating digital signatures. Agencies must obtain a delegation of procurement authority from GSA, by submission of C.O. Warrant information. PKI and other types of e-commerce needs can be served under this program. Contact Reva Hutchinson, 202-501-1520. See http://www.gsa.gov/aces/ for more information.
GSA Computing & Communications Recovery Services	IDIQ	.5%	Yes	2-4 weeks	Three contracts awarded by FEDCAC for disaster recovery services. Contractors are IBM Business Continuity and Recovery Services, Comdisco Continuity Services, and SunGard Recovery Services. Services include testing to help refine agency contingency plans, restore and recover operations, business impact analysis, and recovery planning. A no-cost, no-obligation proposal may be requested from the program manager, David Krohmal, by sending the request via e-mail to david.krohmal@gsa.gov (or 703-619-6197). See http://fedcac.gsa.gov/disaster.stm (scroll down to "contracts" section)
GSA MOBIS	IDIQ	1%	Yes	2-4 weeks	These are GSA Schedule contracts for consulting svcs., facilitation svcs., survey svcs., trng.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
		incl.			svcs., and support products. MOBIS stands for Management, Organizational and Business Improvement Svcs. Schedule. Contracts w/ dozens of firms. Contact Warren Hayashi, 253/931-7050. See http://www.gsa.gov/Portal/content/offerings_content.jsp?contentOID=115565&contentType=1004
GSA Seat Mngmt. (Ends 6/2008)	IDIQ	1% incl.	Yes	2-6 weeks	Contracts with DynCorp, EER Systems, FDC, IBM, Litton/PRC, Multimax, SAIC, and Wang. Operation/management of desktop computers/LANs. Contact Chris Wren, 703/605-9811. See http://seatmanagement.gsa.gov . This is a direct order-direct bill arrangement, but GSA must first issue a delegation letter to the agency C.O.
GSA's FEDSIM	IDIQ	2-6%	Varies	1-4 weeks	Various IT services can be contracted for by GSA on a fee-for-service basis. Drawback is high fee; advantage is that funds get transferred to GSA and become no-year money. Contact Linda Leicht, 703/756-4005, or Chip Ward, 703/756-4120.
Wireless Phones and Service	IDIQ	1%	No*	1-3 weeks	*Several vehicles are now in place to acquire wireless phones/air time. GSA in Boston has a BPA w/ Sprint (Motorola phones) (contact Mattie Buford, 617/565-5770); GSA in D.C. has a contract w/ Hughes Global Systems (Motorola and Kyocera phones) (contact Brian Johnson, 310/606-9508); DISA has a contract w/ Motorola for their phones (contact Deb Wellan, 618/229-9547)
GSA's Satellite Services (Ends 2006)	IDIQ	2% (incl.)	No	1 day-3 weeks	GSA's Fed. Technology Service awarded a contract to Hughes Global Services for commercial satellite communications services and products (space segment, teleport service, end-to-end satellite circuits, satellite networks, VSAT networks, video and data broadcast networks, etc.). GSA's fee is built into the prices (KTR pays GSA). Contact Peter Cunniffe at Hughes, 703/875-0545. See http://www.hughesglobal.com/gsa
GSA's WITS 2001 (Ends 2008)	IDIQ	varies	No	30 days	Contract awarded to Bell Atlantic, for services to be provided to the Washington, DC metropolitan area. See http://www.fts.gsa.gov . In the left-hand column, click on the programs pull-down menu and then on "WITS 2001." Services include Internet access, frame relay and asynchronous transfer mode data svcs, voice and video teleconferencing, purchase of customer premise equipment, etc. Ceiling is \$1B. Contact Bill Beardon, 202-501-1231.
GSA's Fed. Wireless Telecom Svcs (Ends 2005)	IDIQ	1%	No	1-2 weeks	Contract w/ DynCorp for wireless telecommunications services and equipment (including pagers). Contact the Federal Wireless Center, 1-888/333-9473. See http://www.fedwireless.com . Available nationwide & US Territories; includes provisioning, monitoring, reporting and billing. Verizon Wireless provides phone service. Fee is 4% monthly on SkyTel paging svcs. Direct order/direct billing (GTE bills for telephone svcs and SkyTel bills for pagers). Wide variety of phones and plans available.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
Air Force's CIT-PAD BPA's – DoD Only (See Comments) (Ends 12/07)	IDIQ	1.54% + 1% GSA (latter is included in CLINs)	Limited (BPA's have been competed)	1-3 weeks	While contracts are primarily for DoD, permission can be obtained for use by other agencies by contacting ssg.ito@gunter.af.mil , or 334-416-5608. Contracts with GTSI, Gateway, Westwood Computer Corp (veteran-owned) and CDW-G, Dell and Micron for PC's and servers; workstations available from GTSI and Compaq-Federal; software available from Logicon, FDC, GTSI, qTech, Sytel, and Lockheed Martin. IT services available for DoD only from Centech, EDS, General Dynamics, Lockheed-Martin, Multimax, Northrup Grumman, RS Information Systems, Sumaria, and TRW. Items available include desktops, laptops, servers, networking equipment, accessories, printers, and services. IMPAC card can be used. Contact customer support at ssg.ito@gunter.af.mil . See https://afway.af.mil
Air Force's ULANA II	IDIQ	1.74%	No	1-3 weeks	Contract with Sun Microsystems expires for purchase 3/2001. Contract with TRW is active until 8/2002. Both offer a myriad of networking hardware and software products, as well as services. (ULANA=Unified Local Area Network Architecture). Contact Michael Glennon, 334-416-4215. See http://web1.gunter.af.mil/CIT-PAD or http://www.ulana2.com (latter is TRW's site)
Army's ADMC-1 Program (Ends 4/2004)	IDIQ	incl.	Yes	1-2 weeks	Army Desktop and Mobile Computing BPA's replace Portable-3 and PC-3 programs. BPA's awarded to CWD-G, GovConnection, Comark Inc., Dell, GTSI, iGov.com, Intelligent Decisions, Micron, and PlanetGov.com. Desktops and notebooks have on-site, 3-year warranty, worldwide. Desktops include Acer (Comark), Apple (CDW-G), Compaq (CDW-G), Dell, Gateway (PlanetGov), HP (GTSI), IBM (iGov), and Micron. Notebooks include Compaq, Dell, GETAC (Micron), Gateway (PlanetGov), HP (GTSI), IBM (iGov), Micron, Sony (Intell. Decisions), and Toshiba (Comark). Also includes Palm, NEC and HP organizers and Blackberry products. Vehicles are available to all agencies and agency contractors. See http://pmscp.monmouth.army.mil or call 1-888-232-4405.
Army's AIT II Program (Ends 7/2009)	IDIQ	No fee!	No	1-3 weeks	(Automatic Identification Technology) Contract awarded to Symbol Technologies Inc. for bar code equipment, microcircuitry, and ancillary services (installation, training, maintenance). Use purchase card or SF-1449. Orders for equipment and services must be separate, unless on a task order, equipment needed is under \$25K. All orders must go through the Central Order Processing Ofc (COPO). Contact Clarence Magwood, 703/806-3979. See http://www.peostamis.belvoir.army.mil/ait/homepageC.htm
Army's Human Resources XXI (HR21) (Ends	IDIQ	2%	Yes	2-4 weeks	Contracts with Northrup Grumman IT and Resource Consultants, Inc. Provides a full range of HR resources, including administrative, technical and HR functions. All orders are issued by Army, so funds must be transferred to them to process order. Once issued, customer determines level of control over contractor's work, over and above QA of HRXXI staff. Contact Susan Harvey, 703/602-2773 or Naomi Lynch, 703/602-2924. See

Host Agency	Type	Fee	Compete?	Lead Time	Comments
2003)					http://www.hrxxi.army.mil . Please note that a new contract is in process, slated for a 9/2003 award; those contracts will go through 2008.
Army's Small Computer Program (MMAD-G and MMAD-I) Ends 2/2006	IDIQ	1% incl.	No	1-2 weeks	Contract with GTSI for high- and low-end Compaq servers and workstations. Includes lease options, mass storage items, software, routers, LAN items, printers, services, and total solution. Another contract with IBM Global Services-Federal provides IBM, HP, and Sun servers and workstations as well as products and services to develop and/or maintain LANs. Leasing available. 5-year warranty, worldwide. Payment by credit card is accepted. For GTSI, contact Brian Rieth, 732-427-6589 (Army) or Carole Dunn, 703-502-2689 (GTSI). For IBM, contact Allison McInstosh, 301-803-2095. See http://pmscp.monmouth.army.mil/contracts/mmاد_gtsi/mmاد_gtsi.asp or http://www.gtsi.com/mmاد and http://pmscp.monmouth.army.mil/contracts/mmاد_ibm/mmاد_ibm.asp or http://www.ibm.com/easyaccess/dod/mmاد
GSA's MAS	IDIQ	1%	Yes	1-2 weeks	Tempest and zoned equipment is available from Office Solutions (http://www.officesolutionsinc.com) and from Intelligent Decisions (http://www.intelligent.net). Both firms sell equipment manufactured by Hetra Secure Solutions. Contact Jim Jacobs, 703/642-1551,x12 or Phil Beaulieu, 703/803-8070, x325.
GSA MAS	IDIQ	0%	Yes	1-2 weeks	Computers and Security Solutions sells Tempest equipment on the open market (small, woman-owned business). No Gov't contracts except a BOA with NATO. Contact Karen Azoff, 703/922-0633. Very competitive pricing. Manufacturer is Emcon.
US Customs Wireless (Ends 2003)	IDIQ	0%	No	1-2 weeks	Motorola, Inc. provides land mobile radios and related services. Users must be delegated ordering authority by host agency before ordering. Contact Nellie Potocki-Reeves, 202/927-4901.
US Customs Vessel Maint. (Ends 2003)	IDIQ	0%	No	1-2 weeks	General Offshore Specialized Svcs. provides nationwide vessel maintenance services (CONUS, Puerto Rico, Virgin Islands). Authorized users have interagency agreements with Customs. Contact Randy Ash, 202/927-2554.
US Customs Helicopters (Ends 2003)	IDIQ	0%	No	1-3 weeks	American Eurocopter provides helicopters and components. Requirements contract for Customs. Users must be delegated ordering authority by host agency. Open to all state and federal agencies. Contact Pansy Bradley-Cooper, 202/927-0073.
US Customs Interceptors	IDIQ	0%	No	1-3 weeks	Fountain Power Boats provides interceptor vessels, open cockpit. Requirements contract for Customs. Users must be delegated ordering authority by host agency. Open to all state

Host Agency	Type	Fee	Compete?	Lead Time	Comments
(Ends 2003)					and federal agencies. Contact Pansy Bradley-Cooper, 202/927-0073.
US Customs Interceptors (Ends 2004)	IDIQ	0%	No	1-3 weeks	Midnight XP provides interceptor vessels, mono hull. Requirements contract for Customs. Users must be delegated ordering authority by host agency. Open to all state and federal agencies. Contact Pansy Bradley-Cooper, 202/927-0073.
US Customs Tracking Dev. (Ends 2003)	IDIW	0%	No	1-3 weeks	Star Trac provides vehicle communications tracking devices. Users must be delegated ordering authority by host agency. Open to all state and federal agencies. Contact Mark Weinstein, 202/927-0567.
US Customs (Ends 9/2003)	IDIQ	0%	No	1-3 weeks	Production Contracting, Inc. provides construction/renovation services in AZ and surrounding counties. Users must be delegated ordering authority by Customs. Contact Bill Mynatt, 317-298-1180, ext. 1270.
Treasury/Justice Land Mobile Radio (LMR) Subscriber Units	IDIQ	0%	Yes	1-3 days or 1-3 weeks	Multiple award contracts were awarded for Project 25-compliant LMR subscriber unit equipment, accessories, installation and training. Awardees are Motorola, Daniels Electronics, Datron World Communications, EF Johnson Co., M/A-COM Private Radio Systems and Thales Communications. Contact Susan Levin at 202-622-7534 or Patricia Gwaltney at 202-283-1308. See http://www.procurement.irs.gov/lmr
*Treasury's Financial Mgmt & Auditing (Ends 6/2004)	IDIQ	0%	No	1 week	Contracts awarded to Teldata Control, PriceWaterhouseCoopers, and The Profit Recovery Group Internat'l. See http://www.gcfeb.com/fbac . Administering office is Franchise Business Activity, reporting to Treasury's CFO. Provides recovery audit svcs, on a firm-fixed recovery fee percentage basis; fee-for-svc work also available (hourly rates). Contact Dave Zingo, 513-684-6764.
*Treasury's Document Automation & Copier Svcs. (Ends 9/2002)	FFP & BPAs	0%	No	1 week	Contracts awarded to OCE USA, Minolta, Xerox, Ricoh, etc. See http://www.fedsources.gov . Administering office is Franchise Business Activity, reporting to Treasury's CFO. Lease or buy or LTOP analog, digital, and/or color copiers; flexible arrangements, multiple types of copiers/capacities. Most plans incl. maintenance and consumables (not paper). Contact Linda Valentino, 312-886-9358.
*Treasury Franchise FBA-Global Svcs.' Staff Support Svcs.	IDIQ	3%	No	1 week	Contract for staff support services with Star Digital, Software Professionals and Professional Performance Development Group. Call 210-308-4522. See http://www.fba.satx.disa.mil

Host Agency	Type	Fee	Compete?	Lead Time	Comments
*Treasury Franchise FBA-Global Svcs.' IT Support Svcs.	BPA	3%	No	1 week	Contract for IT support services with Software Professionals and McBride & Assoc. Call 210-308-4522. See http://www.fba.satx.disa.mil
*Treasury Franchise-FBA Global Svcs.' Project Mngmt. Support Svcs.	IDIQ	3%	No	1 week	Contracts awarded for project management support services, to Global Technical Systems and Systems Integration Management. Call 210/308-4522. See http://www.fba.satx.disa.mil
*Treasury FedSource FBA-Central/GoTo.Gov Human Resources Svcs.	BPA	Incl.	No	1 week	Full range of HR services is available through a variety of vendors. Includes recruitment, pre-employment screening, classification, outplacement, ADR, Workers Comp, EEO counseling/reporting/case management. Nine awards, all small, SDB, or woman-owned (ordering agency gets credit). Nationwide coverage. Contact Karen Blum, 314-539-6016. See http://www.fedsorce.gov
*Treasury FedSource FBA-Central/GoTo.Gov - IT Equipmt & Project Support Svcs.	BPA	Incl.	No	1 week – 1 month	Convenient access to a full line of Tier 1 IT equipment through 8(a) vendors. Includes wide variety of skill categories to staff IT projects. Nationwide coverage. Contact Karen Blum, 314/539-6015. See http://www.fedsorce.gov
*Treasury FedSource FBA-Central/GoTo.Gov Management Advisory Svcs.	BPA	Incl.	Yes	1 week to 1 month	Access to vendors to meet Congressional requirements for performance, financial management, outsourcing and overall management improvement. Nationwide coverage. Contact Rick Rider, 410/962-2283. See http://www.goto.gov
*Treasury FBA-SC's Technical and Administrative Svcs.	BPA	3-5%	No	2 weeks	BPA's for technical and administrative services with ADI Technology Corp., Blackhawk Management Corp., Columbia Research Corp., Crystalview Technology Corp., End to End, Jardon & Howard Technologies, Professional Services Unlimited, ManTech, Progency Systems, Breil Worldwide Management, Engineering Solutions and Products. Fee goes down as volume goes up; 3% minimum. Contact Marie Larson, 843/524-1541 or Jackie Coleman, 843/524-1136. (No web site available yet.)

Host Agency	Type	Fee	Compete?	Lead Time	Comments
*Treasury FBA-Global Svcs' Copier Mngmt Support Svcs.	BPA	3%	Yes	30 days	BPA's for copier management support services with Canon, Konica, Xerox, OCE and Ricoh. Call 210/308-4522. See http://www.fba.satx.disa.mil
*Treasury FBA-SC's IT Services	BPA	3-5%	No	2 weeks	BPA's for IT services with Automation Precision Technology LLC and Computer Temporaries, Inc. Fee goes down as volume goes up; 3% minimum. Contact Marie Larson, 843/524-1541. (No web site available yet.)
Treasury FBA-SC's Medical Svcs.	BPA	3-5%	No	2 weeks	BPA for medical services with StarMed Staffing Group. Contact Marie Larson, 843/524-1541. Fee goes down as volume of work goes up; 3% minimum. (No web site available yet.)
Treasury's Employee Assistance Program (Ends 9/2002)	FFP	0%	No	1 day - 1 week	Contract with Green Spring Health Services. See http://www.fedsources.gov . Administering office is Franchise Business Activity, reporting to Treasury's CFO. Typical EAP services are provided nationwide; billed on a per-capita basis, but hourly-rate and per-incident services are also available. Contact Diane Ridgway, 206-220-6129.
Treasury's Fed. Benefits Information System (Ends 9/2004)	IDIQ	Var.	No	30 days	Contracts awarded to Gov't Retirements & Benefits for software support; Bureau of Public Debt for hardware and Internet support. See http://www.gcfeb.com/fbac . Internet-based application on Fed. Gov't Retirement, specific to individual employees (retirement estimates, disability benefits, survivor benefits, life/health insurance coverage, etc.). Fee is based on no. of employees/agency + one-time set-up charge. Contact Bill Quaine or Dave Zingo, 513-684-6764.
Commerce's COMMITS (Ends 2004)	IDIQ	.5-1%	Yes	1-3 weeks	Commerce Information Technology Solutions contracts awarded to 29 small, small disadvantaged and women-owned small businesses. Ceiling is \$1.5B. Solutions-based and performance-based contracts are in 3 business areas: Systems engineering, systems security, and systems operations and maintenance. See http://www.commits.doc.gov .
*Treasury's Project Support Svcs (Ends 9/2002)	FFP & BPAs	0%	No	3 days - 1 week	Contracts with Kelly Services, Westaff, National Systems & Research, etc. See http://www.fedsources.gov . Administering office is Franchise Business Activity, reporting to Treasury's CFO. Services include clerical/administrative, IT, medical, technical/professional and industrial, to assist agencies in complying with GPRA, streamlining, downsizing, privatization, strategic sourcing, etc. Contact Karen Blum, 314-539-6015.

Host Agency	Type	Fee	Compete?	Lead Time	Comments
Air Force's Standard Systems Group (SSG)	IDIQ				SSG offers CMM Level III development capability. They are a franchise organization, offering services in the areas of program management; software development; acquisition of hardware; software and services; life cycle management support services for IT systems; and quality assurance testing for software. Contact Cheryle Cannaday at 334-416-3203, or cheryle.cannady@gunter.af.mil . Web site is http://www.ssg.gunter.af.mil

*Treasury's Franchise Business Activity (FBA) programs that have multiple awards were done by geographic region. Therefore, within a particular region, there is no need to further compete your requirement.

QUESTIONS? Call Ronne Rogin, 202.622.0378. E-mail address is Ronne.Rogin@do.treas.gov

Or you can go to <http://www.acqnet.gov/AcqNet/gwac/govurls.html> for another view of what's going on across the Government.