	A Message to Our Suppliers Regarding eProcurement

	DGS strives to make doing business with the State easier. Our contractor for its eProcurement system, BidSync, provides one location to advertise procurement opportunities and to get certified as a State of California Small or Disabled Veteran Business Enterprise supplier. We offer two virtual tools to aid your navigation through the registration and certification process before you enter business information into our eProcurement system:

· Supplier/Vendor Training video (Due to your Internet bandwidth, some screenshots may be difficult to read.)
· Supplier/Vendor Instruction Manual (Screenshots may be difficult to read.)
If you have any questions after reviewing these tools, contact OSDCHelp@dgs.ca.gov .
Suppliers seeking State certification are encouraged to gather several documents before beginning the registration process. You will need these documents once you complete the 24 hour waiting period to continue the registration process. See slide one of the Instruction Manual for the list of documents.

We assure you there is no registration fee with BidSync. This procurement tool gives you the ability to receive email or fax bid notifications, download or respond to State of California bid solicitations, and receive contract award notices.
Please be aware that BidSync, our contractor, also hosts fee-paid bids for many other procurement organizations through BidLync. You may participate in BidLync fee-paid BidLync bids if you so desire. If you inadvertently registered for BidLync and wish to discontinue receiving advertisements, view the "opt out" instructions included in this link.

We recognize the transition to any new system will not be without obstacles. We believe our eProcurement system will provide far greater transparency into our buying processes; and, it will result in greater access to State of California contracting opportunities.

