

Information for Webcast attendees

Please use the following link:

<http://www.dgs.ca.gov/pd/Programs/OSDS/CommunicationsOutreach.aspx>

- Agenda, handouts, feedback form
- PowerPoint Presentation

Please use the following email if you have questions during the presentations:

PDCustomerForum@dgs.ca.gov

**Department of General Services
Procurement Division**

**State Agency
Customer Forum**

May 20, 2015

Introductions

Emma Cardenas

SB/DVBE Customer Liaison

DGS Procurement Division

Emma.Cardenas@dgs.ca.gov

916-375-4343

FI\$Cal Update

Susan Sudmann

Staff Services Manager I

Susan.Sudmann@FISCAL.ca.gov

916-576-5208

FI\$Cal

Financial Information System for California

State Agency Customer Forum

May 20, 2015

FI\$Cal Wave Timeline

Wave 2 Project Timeline

Wave 2: Statewide Procurement

- BidSync Retiring – functionality replaced by FI\$Cal
 - State Contract and Procurement Registration System (SCPRS)
 - California State Contracts Register (CSCR)
 - Search for certified SB/DVBE firms
 - Search for Leveraged Procurement Agreements (LPA)
 - SB/DVBE Certification Module
 - Bidder/Vendor profiles

Statewide Stakeholders

- Wave 4, Deferred, Exempt Departments
- Bidders / Vendors
- Small Business/Disabled Veteran Business Enterprise (SB/DVBE) Certified Firms
- Public, Local Governments

Wave 2: Department Procurement

- Wave 1 procurement functionality
 - Requisitions
 - POs
 - Receiving
- Sourcing (solicitations) and Contracts
- Decentralized P-Card Administration
- Delegated Purchasing Authority Administration
- Track and Report SB/DVBE Prime and Subcontracting Activity
- Statewide Vendor Management File

Testing

- Functional Testing
 - System functionality tested by running detailed scripts to ensure it meets system requirements
 - Defects in system are identified and a process is followed to fix defects and retest the functionality
- User Acceptance Testing (UAT)
 - Confirms that Department users can perform their work functions as designed and functionality will meet the business needs of the department end users
 - Participants will execute test scripts with converted data to simulate transaction processing, and compare the actual results against expected results

Training

- Training Liaison assists FI\$Cal in four main areas:
 - Training Pilot
 - Train the Trainer
 - Training Rooms
 - End-User Training
- Departmental training is underway.
- Users take training courses based on the roles they are assigned in the system
- Training is available online or as instructor led training, depending on the course

www.fiscal.ca.gov

or e-mail the FI\$Cal Project at:
fiscal.cmo@fiscal.ca.gov

Legislative Updates

Charles Deyoe

Legislative Liaison

Charles.Deyoe@dgs.ca.gov

916-375-4341

Legislative Update

- AB 351 (Jones-Sawyer) Public contracts: small business participation. Referred to APPR. suspense file.
- AB 413 (Chávez) California Disabled Veteran Business Enterprise. In Senate. To Com. on RLS. for assignment.
- AB 429 (Dahle) Public contracts: preferences: forest products. In Senate. To Com. on RLS. for assignment.

Legislative Update

- AB 532 (McCarty) State agencies: collection of data: race or ethnic origin. Do pass, as amended, to Consent Calendar.
- AB 558 (Low) Public contracts: state contracts: information technology goods and services. In Senate. To Com. on RLS. for assignment.

Legislative Update

- AB 1200 (Gordon) Political Reform Act of 1974: lobbying: procurement contracts. Re-referred to Com. on APPR.
- SB 159 (Nielsen) California Disabled Veteran Business Enterprise Program: goal achievement. Read second time. Ordered to consent calendar.

Legislative Updates

Questions?

Recycled Carpet Products

Mike Tinney

President

Tinney Associates

MikeTinney@aol.com

916-849-2114

Recycled Carpet Products

Mike Tinney, Tinney Associates
Representing

CARPETSM
AMERICA
RECOVERY
EFFORT

Working to protect public health and the environment by effectively and efficiently managing California's waste disposal and recycling efforts.

**CARPET AMERICA RECOVERY EFFORT
C.A.R.E.**

Responsible for stewardship of California carpet recycling effort

www.carpetrecovery.org

Recycled Content Products Contribute to LEED and SABRC Goals

- Waste materials diverted from waste stream
- Materials containing recycled content
- Integrating storm water design principles
- Reduce heat island effect
- Water efficient landscaping
- Low emitting materials
- Materials & resources extracted, processed and manufactured regionally

Reliance Carpet Cushion

www.reliancecarpetcushion.com

HOW WE MAKE ECOSOFT™ CARPET CUSHION SO DURABLE

EcoSoft™
carpet cushion

Reliance Carpet Cushion

www.reliancecarpetcushion.com

RELIANCE

CARPET ECO-CUSHION

Saving Our Planet One Square Yard At A Time

Problem:

- Slopes where vegetation needs time to grow
- Straw wattles biodegrade and fail
- Vegetation washes away

Solution:

- Geohay lasts and can be reused

Slope Applications

Other Department of Transportation Installations

Curb Inlet Filters

Hydrocarbon Absorption

GeoHay
The Clear Advantage

Traffic Signs

www.ecostratesfs.com

EcoStrate Traffic Signs provide the following advantages versus aluminum substrate:

- 100% recycled and post consumer content
- Made in the USA
- Lower cost saving at least 10%
- Available at 0.25 inch thickness
- Can be supplied in a variety of sizes up to 4' X 4' signs
- Superior adhesion to all leading reflective sheet
- Theft deterrent
- Excellent low temperature impact resistance
- Easy and less costly fabrication
- Full DOT/AASHTO testing to be completed by Q415

Mud Flaps

EcoStrate Mud Flaps provide the following advantages versus rubber based flaps:

- 100% recycled and post consumer content
- Made in the USA
- Lower cost saving at least 10%
- Available in a variety of thicknesses

Carpet Recycling Resources

Converting recycled carpet into reusable Nylon pallets

www.crrpainless.com

**5 Nylon Polymer
Plastic SMART- Pallets**

UltraTouch™

Denim Insulation

Blue jean insulation

These walls are filled with denim scrap. This material saves energy and is a safe and sustainable alternative to fiberglass insulation.

Bonded Logic Insulation available at Lowe's and Home Depot

www.bondedlogic.com

B Bonded
Logic
INC.

Discussion/Questions?

www.carpetrecovery.org

Thank You

Mike Tinney

MikeTinney@aol.com

916-849-2114

We hope this presentation has been informative.
Let us know how we might improve.

Recycled Carpet Products

Questions?

10 Minute Break

State Department Training

Danetta Jackson

Program Manager

DGS Procurement Division

Communication & Outreach

Danetta.Jackson@dgs.ca.gov

916-375-4483

Purpose

- To assist state agencies with identifying areas for increasing contract participation with certified Small Businesses and Disabled Veteran Business Enterprises.
- Provide an easy to use online resource for new Advocates and Contracting Officials.

Training Overview

- Advocacy
- Department of General Services—Outreach
- Doing business with California's SBs DOES matter
- SB/DVBE First Policy
- How to Establish a SB/DVBE First Policy
- Implementation of the SB/DVBE First Policy
- First Consideration Contracts
- Best Practices
- Recommendations
- Tools You Can Use

State Department Training

Questions?

CalPCA Update

Joseph Watkins

CalPCA Manager

DGS Procurement Division

joseph.watkins@dgs.ca.gov

916.375.4736

CalPCA Update

- **2013/14 Attendance Goal = 2,000**
- **Actual Attendance = 2,829**
- **2014/15 Attendance Goal = 3,000**
- **Attendance as of today = 1,826**

CalPCA Update

- **FI\$Cal**
- **CMAS**
- **State Procurement Process Overview**
- **Calculating Preferences & Incentive**

CalPCA Update

- CalPCA is going *DIGITAL!*
- Development underway for on-demand online BACP mods!
- Learning Management System by December 31, 2015!
- Improved Outreach!

CalPCA Update

- **CalPCA eLearning Unit**
- **Jack Dever**
- **David Ohara**
- **Development underway for on-demand online BACP mods!**
- **1122**

CalPCA Update

Questions, Comments

CalPCA Help Desk

calpcahelp@dgs.ca.gov

916.375.4628

CaIPCA Update

Questions?

Acquisition Branch Update

Diane Leung

SUPERVISOR

MASTER AGREEMENTS

diane.leung@dgs.ca.gov

(916) 375-4635

Acquisition Branch Update

- IT Consulting Services – MSA 5137002-156 to 5137002-167 added
- American Sign Language (ASL) Interpreter Services – 3 out of 5 contracts extended to 5/31/2016
- Certified Shorthand Reporters & Other Associated Services – 7 out of 8 contracts extended to 5/31/2017

Acquisition Branch Update

Questions?

Acquisition Branch Update

Bonnie Bahnsen

Acquisition Specialist

bonnie.bahnsen@dgs.ca.gov

(916) 375-4383

Acquisition Branch Update

Cooperative Agreements

- Aftermarket Auto Parts, Light Duty Vehicles
- Telephone-Based Interpreter Services
- Laboratory Supplies and Equipment
- Electronic Payment Acceptance Services (ePay)
- Copiers, Printers and Related Devices

Software Licensing Program

- Pondera

Acquisition Branch Update

Steven Kobayashi

Cooperative Agreements

Software Licensing Program

CAL-Card

Program Manager

steven.kobayashi@dgs.ca.gov

(916) 375-4607

Acquisition Branch Update

Questions?

Feedback

PLEASE fill out the feedback form
before you leave.

Your input is greatly appreciated!

**Mark your calendar for the next
Customer Forum:
*September 23, 2015***

Closing Remarks

Emma Cardenas

SB/DVBE Customer Liaison

DGS Procurement Division

Emma.Cardenas@dgs.ca.gov

916-375-4343