

Government Contract Guide

The Contracts You Need to Advance Your Mission

For over 25 years, GTSI has been government's premier provider of IT hardware and software, professional services, and turnkey infrastructure technology solutions. A deep knowledge of federal, state, and local government technology environments, policies, and business objectives is matched by GTSI's extensive portfolio of contract vehicles and expertise in government purchasing requirements.

Value of GTSI Program and Contract Management

GTSI's portfolio of contracts includes government-wide acquisition contracts (GWACs), multiple award schedules (MAS), multi-agency contracts (MACs), and blanket purchase agreements (BPAs). Federal, state, and local government agencies can address their technology needs by acquiring advanced COTS technology, engineering and project management services, and IT infrastructure solutions through these contract vehicles.

GTSI's team of program and contract managers helps customers evaluate business and technical requirements, select the best contract vehicle, and proposes the optimal solution within the scope of available contracts. These experienced managers in government contracting lead the programs post-award, balance ongoing customer requirements, and ensure efficient and professional delivery of the services and products associated with the program.

Turnkey Solutions with Technology Lifecycle Management

GTSI's Technology Lifecycle Management methodology proactively considers and addresses each stage of technology to prolong the lifecycle, optimize performance, and lower total cost of ownership. Through this approach, agencies can anticipate their budgeting requirements and put effective cost-recovery strategies in place.

Access Via Custom-designed Portals

GTSI's custom-designed portals make it easy for agencies to access the technology they need. Through a dedicated contract portal, GTSI provides technology and procurement solutions that support customer operational and acquisition requirements.

Leveraging Technology with Professional and Financial Services

Careful planning and project management, along with proven processes, enable GTSI to complete agencies' IT projects on time, within scope, and on budget. To enhance their IT infrastructures' performance and realize the full benefit of their technology investments, agencies can access GTSI's comprehensive range of services, which includes:

- Financial Services
- e-Business
- Program Management
- Project Management
- Integration Services
- Engineering Services
- Education
- Staff Augmentation
- Support Services

GTSI offers comprehensive professional and financial services for turnkey IT infrastructure solutions. GTSI certified engineers and project managers, with hundreds of certifications, support agencies in the following technology areas:

- Data Center
- Networking
- Client
- Security
- IT Service Management

Below is a sample of GTSI's current contract portfolio:

Government-Wide

Chief Information Officer - Solutions and Partners 3 (CIO-SP3)

HHSN316201200024W

Open to all federal agencies

Expires May 31, 2022 (no option years)

IT in support of the Federal Enterprise Architecture, the Department of Defense Enterprise Architecture and the Federal Health Architecture: from critical infrastructure protection and information assurance, operations and maintenance, and enterprise management systems to imaging, outsourcing, integration services, and software development

ECS III

#HHSN263999900421I

(Pre-competed pricing*)

Open to all federal agencies

Expires November 26, 2012

Full line of high-quality IT products and services, with products added daily and reduced prices

GSA

#GS-35F-0290X

Open to all federal agencies

Expires March 20, 2016

Commercial off-the-shelf (COTS) products and services with streamlined, simplified acquisitions and procurement

SEWP IV

#NNG07DA49B

(Pre-competed pricing*)

Open to all federal agencies

Expires April 30, 2014

Firm fixed-price contract that offers a wide range of IT products and product-related services and solutions to include desktop computers, laptops, high-performance servers, mass storage devices, printers, audio/visual systems, security tools, warranty, and maintenance

Civilian

Department of Homeland Security (DHS) BPA for Enterprise Software Solutions

#HSHQDC-11-A-00042

Open to DHS

Expires September 22, 2018

Provides NetApp and Symantec backup and storage products, and Symantec security software products and related maintenance, training and IT professional services

FAA SAVES II

#DTFAWA-11-D-00004

Open to all FAA and DOT

Expires May 23, 2012

(with four 1-year options remaining)

Server, storage, networking hardware with supporting software and services under the Strategic Sourcing for the Acquisition of Various Equipment and Supplies (SAVES) Program

Federal Communications Commission (FCC) BPA

#FCC12A0003

Open to FCC

Expires March 20, 2016 (with four 1-year options remaining)

Full range of GSA-approved IT products and maintenance, including installation, configuration and repairs

Information Technology Supplies and Support Services (IT Triple S) BOA

#J-FBI-11-024

Open to FBI

Expires October 19, 2012 (with six 1-year options remaining)

Full range of services, technical and management expertise, and solution-related enabling technologies and products to meet worldwide mission needs of the FBI.

US Courts BPA

#USCA08B0008

Open to all Federal Judiciary

Expires January 9, 2013

Covers equipment and services used for engineering, installation, and maintenance of local area networks and file and print services throughout the Federal Judiciary

DoD

DoD Enterprise Software Agreement

#N00104-02-A-ZE79

(Pre-competed pricing*)

Open to all DoD agencies, Coast Guard, and the intelligence community

Expires March 31, 2013

(with four 1-year options remaining)

Most competitively priced Microsoft product suite for DoD to upgrade and standardize systems

ITES-2H

#W91QUZ-07-D-0008

(Pre-competed pricing*)

Open to all Army

Expires August 21, 2013

A broad range of solutions and related services designed primarily to help transform Army's enterprise-wide infrastructure and infostructure

Marine Corps Common Hardware Suite (MCHS)

M67854-12-D-4103

Open to Marine Corps and Navy

Expires May 6, 2015 (with one 2-year option remaining)

MCHS Computing Equipment: Commercial-Off-The-Shelf (COTS) computer systems, including ruggedized and non-ruggedized desktops and laptops, as well as servers and other associated computer equipment and accessories that comply with DoD mandated requirements for Information Security (IS) and Cyber Security (CS).

Space and Naval Warfare Systems Center (SPAWARSYSCEN)

#N65236-11-D-4102

Open to Department of the Navy

Expires February 9, 2013

(with four 1-year options remaining)

Commercial-off-the-shelf (COTS) audiovisual technology, integration and associated incidental support

SPAWAR Intelligence, Surveillance and Reconnaissance (ISR)

#N65236-12-D-4116

Open to Department of the Navy

Expires March 6, 2013

(with four 1-year options remaining)

Commercial-off-the-shelf (COTS) intelligence, surveillance, and reconnaissance, information operations, and information awareness equipment and related incidental support services

State & Local

California Multiple Award Schedule (CMAS)

#3-11-70-0002E

Open to all state and local government agencies in California

Expires June 30, 2016

A broad selection of GSA Schedule approved products and services, chosen especially for the state of California

Maryland Consulting and Technical Services (CATS) II

#060B9800035

Open to all state of Maryland agencies

Expires May 31, 2014

Consulting and technical services to support four functional areas: Systems/facilities management and maintenance services, IT management consulting services, media and training center support, and documentation/technical writing

State of Florida

#252-000-09-ACS

Open to all state and local government agencies in Florida

Expires April 30, 2013

US Communities' approved IT products and services

Tennessee Enterprise Server, Hardware/Software Acquisition, Maintenance and Support

#4036157

Open to all state of Tennessee agencies

Expires December 1, 2012

Hardware, software and services designed to meet the needs of the state of Tennessee, featuring Oracle (Sun) servers, storage, memory, software, maintenance and related services

U.S. Communities II

#4400001197

(Pre-competed pricing*)

Open to all state, local, education, and

501(c)(3) nonprofit agencies

Expires April 30, 2013

Full range of IT products and services available from leading manufacturers and service providers

GTSI Corp. is the first information technology solutions provider offering a Technology Lifecycle Management (TLM) approach to IT infrastructure solutions delivered through industry-leading professional and financial services. GTSI employs a proactive, strategic methodology that streamlines technology lifecycle management, from initial assessment to acquisition, implementation, refresh, and disposal. TLM allows government agencies to implement solutions of national and local significance quickly and cost-effectively. GTSI's certified engineers and project managers leverage strategic partnerships with technology innovators. These experts use proven, repeatable processes to design, deploy, manage, and support simple to complex solutions, to meet governments' current and future requirements and business objectives. GTSI is headquartered in Northern Virginia, outside of Washington, D.C.

2553 Dulles View Drive, Suite 100, Herndon, VA 20171-5219 • 800.999.GTSI • GTSI.com

Call 800-999-GTSI, visit GTSI.com/contracts or e-mail contracts@GTSI.com.

*For details on pre-competed pricing and contracts with limited access, see contract terms and conditions or contact your GTSI sales representative.