

GSA Catalog Management

Region 6 Industry Day

March 10, 2021

Agenda

- **Brief Catalog Management Background**
- **Overview of modernizations**
 - **Common Catalog Platform (CCP)**
 - **Authoritative Catalog Repository (ACR)**
 - **Verified Products Portal (VPP)**
- **Quick Demo of Verified Products Portal**
- **Wrap up / open discussion**

Catalog Management Background

Catalog Management is a cornerstone initiative under Federal Marketplace (FMP), GSA's plan to modernize and simplify the buying and selling experience for customers, suppliers, and acquisition professionals.

Through modernizing and simplifying our catalog management capabilities, GSA will ensure:

 Buyers	can easily search, compare, purchase, and receive offerings that meet their requirements

 Suppliers	can easily add and modify offerings

 Workforce	can easily access and analyze data.

Workforce & Industry Pain Points

Antiquated Systems

- The **Vendor Support Center (VSC)** receives an annual average of **13,000** calls about the **Schedule Input Program (SIP)**
- **38%** of MAS contractors indicated dissatisfaction with SIP on the FY20 Supplier Relationship Management Survey
- **SIP** and contracting systems are disjointed and workforce is unfamiliar with vendor screens

Inefficient Infrastructure

- The **average cycle time** for a catalog change to be reflected on GSA Advantage! is **84 hours**; this lag creates an environment where **customers see outdated information**
- Data undergoes several transformations and **large catalog files can take up to 7 hours** to process before an 1102 even gains access to it for review

Burdensome Processes

- **Redundant, manual processes** whereby vendors must submit data twice and 1102s must review/approve it twice
- A recent survey showed that over **50% of MAS contractors** submit a replacement file rather than updating only the items that have changed

Information sourced from GSA IT helpdesk records, Supplier Relationship Management Survey, and vendor/workforce engagements

Impacts to Customer Experience

The systems and processes our workforce & industry partners use to manage catalogs ultimately impacts customer experience:

Percentage of survey customers reporting issues, derived from Advantage Site Feedback Survey Results

Catalog System Modernizations

(New) Catalog Management Systems

Common Catalog Platform (CCP)

New web-based user interface for managing catalogs and catalog data for both GSA workforce and vendors

Authoritative Catalog Repository (ACR)

New cloud-based storage for all catalog data

Verified Products Portal (VPP)

New manufacturer and wholesaler facing portal for authoritative product content and supplier authorization information

Downstream Applications

Advantage and other Virtual Stores

Search Engine

GECO

GSA Global Supply

OMS

CALC

eBuy

eLibrary 2.0 (Discovery, Navigator)

Common Catalog Platform (CCP)

A new, extensible web-based user interface for GSA workforce and contractors alike to manage catalogs. Catalog data submitted via the CCP will be reflected on customer tools like GSA Advantage!

- **Benefits**

- Provide an overall catalog management platform consistent with **modern e-commerce needs** and **replace the Schedule Input Program (SIP)**
- **Integrate** catalog process with the contracting processes so that data is only submitted and reviewed once
- Provide **new functionalities** that enable vendors to dynamically manage their catalogs, improving the **quality and speed of data** available to customers
- Via the CCP, **suppliers will be able to access the product and supplier authorization data** provided by their OEMs and Wholesalers who are participating in the VPP

- **Timeline**

- Discovery & user research to inform requirements - Oct/Nov 2020
- Finalize Requirements - March 2021
- Release RFQ - Target May 2021
- Make award for CCP development - Target Sept 30
- Share Minimum Viable Product with users - Target late FY22

CCP User Research to Inform Requirements

Oct 2020
MAS Contractor Focus Groups
98 participants

Nov 2020
RFI Issued to MAS Contractors
241 Responses

Generated 477 user stories

Key response themes included

- **Increase user friendliness**
- **Reduce length and complexity of processes**
- **Improve flexibility in product detail**
- **Improve oversight and adjudication**
- **Increase guidance and support**

A web-based application was identified as the top need

Real-time notifications & on-screen instructions were the most cited feature requests

Current systems were cited as the top hindrance to maintaining an accurate catalog

Processes and policies were also noted as hindrances

CCP - User Research Verbatims

“

We manage our catalog through a large team of specialists, buyers, and sales people, but only one person can use SIP at once since it's stored on a laptop ”

“

Unverified vendors are carrying products that they should not be selling... Let's get the grey market out of Advantage ”

“

I need to be able to communicate to customers when items are out of stock... without having to always do a deletion mod. ”

“ I want SIP to be user friendly enough for one person to update ”

“ If those API endpoints were offered as a complement to EDI, it would make our lives a lot easier ”

“ SIP...treat[s] service providers like product providers. It would be very helpful if there was some way to differentiate that ”

“

[GSA] wants to minimize the contractor's work and simplify the process ...so that contractors are less frustrated and choose to stay with GSA ”

“

As a CO, I want mod awards and approvals to be uploaded seamlessly and automatically in a one-step process so that it saves time for the CO and reduces the risk of errors. ”

CCP - Additional Research

GSA is considering a three pronged approach to Catalog Changes / Modifications-

Other areas of exploration include:

- **Inventory management**
 - Enable temporary removals that communicate to customers the item is unavailable
 - Example ideas: “temporarily unavailable” banner, greying out of the item, removal of “add to cart” button
 - Develop definition of temporary & enable parameters (i.e. eventually it is a *removal*)
- **Temporary price reductions / sale pricing**
 - Define timeframe / definition of “temporary”
- **Selective publishing to Advantage**
 - Ability to tag at the line item level if an item should be published to Advantage

Key CCP Objectives *[non-exhaustive]*

A web-based and easy-to-use user interface for managing catalog data, equipped with customizable catalog management functionality

Enhance data governance through new business rules, VPP integration, and other enrichment sources to improve overall data quality

Simplified, single-step catalog upload with streamlined review and approval via a **direct link with contracting systems**

Allow line-item review and approval of new or modified catalogs and **track line-item changes** for vendors / COs

Configure data entry fields to a vendor's specific offerings and replace MAS Price Proposal Template (PPT) and SIP Data Template

Enable vendor-initiated catalog actions that can take effect immediately, including actions that do and do not require a mod

Relevant market research, similar to current 4P data, provided to the vendor during the new offer/mod preparation phase

Enable vendors to create a vendor profile to supplement a vendor's TnC file with searchable information to enhance customer market research

The CCP could facilitate a view of tracked changes for vendors

This mock-up is not meant to be exhaustive or definitive; it is a framework for discussion

GSA

Product Portal

Vendor View

1
Manufacturer Messages

1
Contracting Official Messages

1
GSA Catalog Special Messages

1
Customer Messages

Mods

Offer

Options

Searched Global/Single Edit

Account

Preferences

Help

Sign Out

Summary 4P Research

Select your product

Last Updated: Jan 25, 2020

Overview

Results Full

Data Definitions

Change Log

#Flags	Summary	Market Threshold Status	Manufacturer Name	Manufacturer Part Number	Proposed Price	Market Threshold
1 High	Exceeds Market Threshold	EVEREADY BATTERY	EVEEN95		18.13	9.9
1 High	Exceeds Market Threshold	RAY-O-VAC	RAYALC		9.8161	4.38
1 High	Exceeds Market Threshold	BOISE		54901	45.18	45.02
2 High, MiA	Exceeds Market Threshold	LEXMARK INTERNATI	K654X41G		406.91	338.23
1 High	Exceeds Market Threshold	HEWLETT PACKARD	HEWCF320A		179.76	150.75
View History	1 High	Exceeds Market Threshold	HEWLETT PACKARD	HEWCF362A	168.31	149.6
View History	2 High, MiA	Exceeds Market Threshold	BOARDWALK	BWK6202	24.24	20.62
View History	1 High	Exceeds Market Threshold	UNIVERSAL OFFICE P	UNV21200	58.93	46.36
View History	1 High	Exceeds Market Threshold	HEWLETT PACKARD	HEWCF363A	168.31	165.58
View History	1 High	Exceeds Market Threshold	VERBATIM		97334	344.37
View History	1 High	Exceeds Market Threshold	VERBATIM		94712	49.71
View History	2 High, MiA	Exceeds Market Threshold	LEXMARK INTERNATI	K650H41G	426.27	262.6
View History	1 High	Exceeds Market Threshold	HAMMERMILL/HP EVE	HAM86700PLT	1657.14	1572.8
View History	1 High	Exceeds Market Threshold	HEWLETT PACKARD	HEWCF281A	148.85	115.94
View History	1 High	Exceeds Market Threshold	HEWLETT-PACKARD	CE403AG	181.48	151.72
View History	1 High	Exceeds Market Threshold	HEWLETT-PACKARD	CE401AG	181.48	151.72
View History	1 High	Exceeds Market Threshold	LEXMARK INTERNATI	K C792X4CG	504.06	292.81
View History	1 High	Exceeds Market Threshold	HEWLETT-PACKARD	CE402AG	181.48	151.72
View History	2 High, MiA	Exceeds Market Threshold	HEWLETT-PACKARD	CE505A	67.85	52.25
View History	1 High	Exceeds Market Threshold	LEXMARK INTERNATI	K C792X4KG	291.01	206.53
View History	2 High, MiA	Exceeds Market Threshold	QUANTUM	MR-L4MQN-01	67.3854	25.95

Key

- Field Changed
- Now Removed
- Now Added

Filter Options

Next Page

Previous Page

Export to Excel

Export to PDF

The CCP could enable easier temporary removal of items

This mock-up is not meant to be exhaustive or definitive; it is a framework for discussion

GSA

Thank you for logging in!
John@Acme.com

1 Message Alert from Contracting Officer

Acme & Co.
Vendor Portal

Account
Preferences
Help
Sign Out

Single Month ScoreCard
Monthly ScoreCard
Item update
Service update
Vendor Performance

Item Update

POC: Jane Smith
Last Updated: November 25, 2019

Select your item

7530015038441

CO Review Change Request

- Price Change
- Tier Pricing Modification / Volume Discounts

Current Product Detail on Advantage!

Mfr part No.: 7530-01-503-8441
NSN: 7530-01-503-8441
Manufacturer: NIB
Stock Status: Direct Delivery

\$80.10 BX 5000 SH FSSI
sold and shipped by
GSA Global Supply provided by

Critical Supply Emergency

**DRAFT CCP UI
MOCKUP
ILLUSTRATIVE
PURPOSES ONLY**

Temporary Removal time-period

Start Date: End Date:
Start Time: End Time:

Bulk Upload

The CCP could enable vendors to easily search their own catalogs

This mock-up is not meant to be exhaustive or definitive; it is a framework for discussion

GSA

Product Portal Vendor View

My Catalog | Description | Price | Image | Demand | Data Ingest

Manufacturer Messages | Contracting Officer Messages | Customer Messages | GSA Catalog Mgmt Messages

Account | Preferences | Help | Sign Out

My Products on Catalog All Other Products on Catalog

Last Updated: Jan 25, 2020

Sub-menu

- View in Excel Format
- View in GSA Physical Catalog form
- View in GSA Advantage website desktop form
- View in GSA Advantage website mobile form

	<p>06120330 DURABLE OFFICE PRODUCTS DURACLIP REPORT</p> <p>Mr: DURABLE OFFICE PRODUCTS \$1.77 <small>EA</small></p> <p>From 72 sheets</p> <p>Price 1 day delivered ARO</p>	<p>Description Report cover requires no hole punching. Ideal for reports and presentations. A strong memory clip expands to hold contents securely and returns to its original size after use. Back...</p> <p>Contractor AGORN OFFICE PRODUCTS contract: GS-02F-0109U includes 1</p>
	<p>RICOH RICOH OFFICE PRODUCTS TONER...</p> <p>Mr: RICOH OFFICE PRODUCTS \$55.30 <small>EA</small></p> <p>From 51 sheets</p> <p>Price 1 day delivered ARO</p>	<p>Description Toner can help deliver high quality professional output with great results page after page. It merges seamlessly with your Ricoh Aficio C1000. Dependable cartridge is simple...</p> <p>Contractor AGORN OFFICE PRODUCTS contract: GS-02F-0109U includes 1</p>
	<p>06120330 DURABLE OFFICE PRODUCTS DURACLIP REPORT</p> <p>Mr: DURABLE OFFICE PRODUCTS \$1.77 <small>EA</small></p> <p>From 72 sheets</p> <p>Price 1 day delivered ARO</p>	<p>Description Report cover requires no hole punching. Ideal for reports and presentations. A strong memory clip expands to hold contents securely and returns to its original size after use. Back...</p> <p>Contractor AGORN OFFICE PRODUCTS contract: GS-02F-0109U includes 1</p>

Product Search:

Sort by:

Report:

Vendor Catalog Manager:

The CCP will be constructed in phases

Phase 1:

- Web-Based platform for vendors to add, modify, delete catalog items
- Ability to approve and reject proposed changes at item-level
- Compliance and market research insights provided through the UI
- Vendor ability to perform basic inventory management without AWF approval

CCP MVP Phases

Authoritative Catalog Repository (ACR)

The ACR is an internal modernization to GSA's storage environment for catalog data, and will be the new source of data for customer tools like GSA Advantage!

- **Benefits**

- **Improved catalog processing time:** contractor changes to catalogs will be reflected more rapidly for customer consumption
- **Increased data accessibility:** new cloud-based storage will enable the GSA workforce to access catalog data and execute quality control activities
- **Increased data accuracy / compliance:** enables GSA to enrich catalog data, flag discrepancies, and build the foundation for new features in the CCP and GSA Advantage!

- **Timeline**

- Foundational infrastructure is complete
- GSA in process of setting data ingest pipeline for new MAS catalog data
- Deliver Proof of Concept by end of year

Reminder: Contractors will not work in the ACR, but will experience benefits from the modernization

Verified Products Portal (VPP)

The VPP is a manufacturer and wholesaler facing portal where participants are able to provide rich data elements such as supplier authorization details, product category details, products descriptions/images, supply chain attributes & pricing information. Data provided by the VPP will be used to augment and subsequently standardize catalogs for accurate product representation to customers.

- **Benefits**

- **Improve the buyer experience** by eliminating variability and providing more consistent product representations, as well as richer product content such as videos and product manuals
- **Reduce the burden on resellers** to provide letters of supply and product specifications
- Ensure OEM products are **accurately represented** on GSA ecommerce platforms
- **Allow for greater automation** in reviewing and approving catalog files for GSA workforce and enhance **supply chain risk management** capabilities

- **Timeline**

- Soft launch / prototype deployed - November, 2020
- Implemented 2 new 4P flags based on VPP data - Jan 2021
 - Supplier authorization & prohibited product flags
- Full launch planned April 2021
 - MAS Solicitation will be refreshed in line with VPP implementation
- *In progress: develop connection to GSA Advantage! to display VPP data*
- *Long term: develop connection to CCP*

VPP DEMO

Questions/Discussion

Stay in touch!

Join our [Interact](#) page

Stay up to date with the project and provide input/feedback!

Email us at

CatalogManagement@gsa.gov

Provide us feedback or ask a question!

[For a VPP account, email VPP@gsa.gov]

