[image: image1.png]Core R

The Department of Administrative Services/Procurement Division (“DAS”), through CGS 4a-66b, can approve agency use of certain federal General Service Administration (“GSA”) contracts. In making such requests to DAS, the agency must provide written details about the GSA contract they are interested in utilizing (i.e.,Contract #, description, supplier, costs, etc), the justification and benefits of utilizing the GSA contract, the rationale for not utilizing a state contract (if one exists) or for not bidding separately, and any savings that would be achieved.

For general products and services, this information along with any pertinent attachments/documentation should be sent via email to: Carol Wilson Director of Strategic Procurement, carol.wilson@ct.gov. DAS will respond in writing to the agency with rejection or approval of the request.

Once approved by DAS, all requests to use GSA contracts should be submitted through Core-CT via an ePro requisition, with the appropriate requisition type chosen. The Purchasing authority 4a-66b can be selected on the line details page for ePro requisitions and Purchase Orders. The GSA contract number should be input into the line comments.
In the event that the approved purchase needs to be increased in value, additional documentation must be submitted to DAS for approval prior to the agency giving authorization to the supplier.

September 13, 2017
Procedure to use a GSA Contract

