

SPUG MEETING

January 12, 2012
Greeting: Brenda Pape

1

Presentation Summary

- New Software Reseller Contract
– Replacing Dell ASAP
- Introduction to En Pointe (website and contract)
- Ordering of Microsoft software as covered by state's Enterprise Agreement
- Placing software orders

2

Software Reseller Contract
En Pointe Contract 13093 OC
Contract to order started November 28, 2011

3

Dell/ASAP contract 7466 O4 is no longer available

En Pointe will be our new software reseller

4

WSCA Information
(Western States Contracting Alliance)

- WSCA RFP Selection Process
- En Pointe’s proposal received highest ranking
- En Pointe contract gives agencies access to very competitive pricing for a broad range of software publishers – all through a single contract.

5

Microsoft Enterprise Agreement

Purchase following products from Office of the OCIO (NOT from En Pointe)

- Microsoft Office Pro
- Windows 7 Pro Enterprise OS – Upgrade rights

Contact OCIO Help Desk

To contact the CIO Help Desk with a problem or service request:

- Phone: 402 471-4636 | 800 982-2468
- Email problems and service requests to: ocio.csupport@nebraska.gov
- Email general correspondence to: cio.help@nebraska.gov

Hours the CIO Help Desk is available:
7:00 AM - 5:30 PM (Central Time)
Monday through Friday
with the exception of State holidays
During non-business hours, callers will be transferred to the Operations service area that is on duty at all times. Emailed requests will be handled the next business day by Help Desk staff.

When reporting a problem to the Help Desk:

1. Please include your name, location, phone, and email address.
2. Identify the device, software package and platform.
3. Include a valid Job Code and Work Order.

6

En Pointe Technologies

(Home Page)

En Pointe (Your Team) Contact Information

Account Executive for NE
Name: Lori Kolo
E-Mail: lkolo@enpointe.com
Title: Outside Account Executive
Phone: (602)-524-7455 | (800)-736-0579

Inside Sales Rep for NE
Name: Saiqa Yousaf
E-Mail: WSCAsoftwaresupport@enpointe.com
Title: Inside Account Manager
Phone: (866)-334-2087
Fax: (310)-337-3498

En Pointe Web Link:
<http://www.enpointe.com/Nebraska>

Unlimited Software Publishers On WSCA Contract (Licensing)

- | | |
|--------------------------|----------------------|
| Microsoft | GIW Micro |
| Adobe | HumanWare |
| IBM | Hummingbird Exceed |
| Symantec | IBM Conversio |
| Intel | HP |
| McAfee | Information Builders |
| VMWare | Kronos Software |
| CA (Computer Associates) | LANdesk |
| Quest | Laserfiche |
| SAP Business Objects | Lotus |
| CheckPoint | Microfocus |
| TrendMicro | Mindjet |
| BMC | MPS |
| CompuLink | MSSoftware |
| Redhat | NetScout |
| ASquared | Novell |
| Apple | Nuance |
| Attachmate | Oracle |
| Autodesk | OSAM |
| Bakbone | Paraspout |
| Sorbus | SAS |
| Cisco | Sophos |
| Citrix | Splunk Software |
| Compuware | Stellent |
| Corel | Sun Card |
| Doubletake | Sybase |
| EMC | TechSmith |
| EnChoice | TISS |
| ESET | Ultrabac |
| Freedom Scientific | Webense |
| Guardian Edge | |

If you do not see your publisher listed here please contact Lori Kolo: lkolo@enpointe.com

Benefits of En Pointe Contract

- Dedicated software team
- Pre-sales assistance (meetings, presentations, telephone support calls)
- Answers to specific contract, site license, or configuration questions
- Vendor reporting-allows you to focus on business issues not compliance
- Technical information about various licensing programs
- Software auditing
- Software distribution
- Licensing seminars
- Product/technology training
- Additional disk and documentation administration
- Technical support

10

*** Reminder ***

Contract 13093 OC is for

SOFTWARE ONLY

11

Two ways of ordering from En Pointe:

- Option A: Email
 - Request Quote: WSCAsoftwaresupport@enpointe.com
 - Send Purchase Order to: wscasoftwaresupport@enpointe.com
- Include the following information:
- State of Nebraska 13093 OC
 - Name, Phone #, and email of contact making purchase
 - Name, Phone #, and email of contact receiving the software (if different than above)
 - En Pointe Quote number, if applicable
 - PO can be processed by:
- Option B: AccessPointe website
 - Customized for Nebraska State Agencies

12

AccessPointe Dashboard

Main Screen/Home Page

13

AccessPointe

Login Instructions for On-line access:

- First time users must send an email to Lori Kolo at lkolo@enpointe.com requesting a login-id and password to obtain site access (quick & easy process)
- Once granted, users can look-up prices, place, track orders and run reports as needed
- This website: www.accesspointe.com, is En Pointe's WSCA Software Ecommerce website and will display contracted pricing

En Pointe Technologies
18701 S. Figueroa Street,
Gardena, CA 90248-4506.
Phone: (310) 337-5200

14

Customize AccessPointe

Edit your "My Profile" information

15

Helpful Pricing/Quote Information

- Adobe/Microsoft: Use published price listing for Adobe or Microsoft on En Pointe website, under the "Pricing" page
- Search: Quick Search box, " Can't Find It?" link, and "Search" link on AccessPointe website
- Quote Options: Create website AccessPointe Purchase Order (quote), under "Document Search" link select "Quote from En Pointe"
- Or Contact the En Pointe Team via email: wscasoftwaresupport@enpointe.com

16

Create Website Quote

(Termed Purchase Order in AccessPointe)

17

Search for Software

Enter software or part number and select the green magnifying glass

18

Add Software to Cart

19

“Check out” to obtain option to save quote

20

Save Quote

21

Return to Dashboard

"Save For Later" returns to the Search Results screen

22

Saved Quote Found!

Now...it's on to EnterpriseOne (E1) to create the Purchase Order so "Joe's Order" can be replaced with the actual O6 Purchase Order Number!

23

Good News !!

- The process in E1 has only changed slightly.
- Agencies buyer will generate an **O6** Purchase Order from an **OC** Commodity Contract.
- The Purchase Order must be completed and approved in E1 **BEFORE** placing your order on En Pointe's AccessPointe site.

24

Generate O6 Commodity Purchase Order from 13093 OC Contract

25

Generate O6 from OC Contract

26

Check for Approval

27

Enter E1 Purchase Order Number

31

Place Order

32

Other Options on AccessPointe.

- Document Search
- Order Tracking
- Reports
- My Contracts
- Product Finders
- My Favorites
- Standards/Bundles
- Can't Find It

33

AccessPointe Bundle!

Choose, procure, and customize a package to the needs of your department – organized and guaranteed compatible!

34

Generate Reports

Standard, Customized, Schedule and My Saved Reports

35

Report Types

- **Standard Reports**
 - Gain access to detailed information quickly and easily using standard report templates.
- **Customized Reports**
 - Suit your individual needs with easy to use reporting tools.
- **Schedule Reports**
 - Schedule to run in cycles providing ongoing visibility to the information you need
- **My Saved Reports**
 - Save your customized reports for quick access to detailed information when you need it.

36

*** Reminder ***

Contract 13093 OC is for

SOFTWARE ONLY

37

En Pointe Representative

- Lori Kolo

38
