Brian Dunbar

Headquarters, Washington, DC June 17, 1998

(Phone: 202/358-0873)

Jim Sahli

Goddard Space Flight Center, Greenbelt, MD

(Phone: 301/286-8955)

RELEASE: C98-g

NASA SELECTS SEVEN COMPANIES TO PROVIDE

INFORMATION TECHNOLOGY SERVICES

 NASA has selected seven companies to fulfill a multi-billion dollar contract that will apply a "faster, better, cheaper" approach to the way the Agency obtains desktop computers and local communications services.

 The contract, called the Outsourcing Desktop Initiative for NASA (ODIN), will deliver comprehensive desktop computer, server, and intra-center communications services to NASA and NASA contractors. Other government agencies will be able to buy from the ODIN contractors through the General Services Administration (GSA).

 "ODIN provides the most cost effective solution to deliver these services to the Agency," said NASA Chief Information Officer Lee B. Holcomb. "This is probably the boldest move any federal agency has made in an effort to outsource computers."

 Under the contract, NASA will define the computer and communications capabilities for each job within the Agency and purchase a particular bundle of hardware, software and communications equipment for each "seat." The price for each type of "seat" will be fixed.

 "ODIN has several goals," said Holcomb. "Most importantly, it will deliver cost effective services to meet NASA's mission and program needs using commercial practices. It will allow NASA civil servants to focus on the Agency's core mission, make it easier for our systems to operate together and allow the Agency to share risks and rewards with the private sector."

- more -

- 2 -

 ODIN also will allow NASA to better account for the funds it spends on local computing products and services, said Holcomb. With one set of contracts providing these services across the Agency, it will be clearer how much they are costing NASA. Long-term savings over the life of the contracts could approach 25 percent compared to existing procurement procedures, said Holcomb, and that has allowed the Agency to reduce its future Information Technology budgets.

 The successful offerors and the total contract values are: Boeing Information Services, Inc., Vienna, VA; Computer Sciences Corporation, Laurel, MD; Dyncorp TECHSERV, LLC, Reston, VA; FDC Technologies, Bethesda, MD; OAO Corporation, Greenbelt, MD; RMS Information Systems, Inc., Lanham, MD; and Wang Government Systems, Inc., McLean, VA.

 The minimum dollar value of each contract is $1,000. The maximum ranges from $4.35 billion to $13.12 billion, including orders placed by other agencies through GSA. The actual value of NASA's ODIN contracts will not be known until NASA Centers place orders with the vendors. The first order is expected to be placed by Oct. 1, 1998.

 Under the ODIN delivery-order process, each NASA center will place orders exclusively with one vendor. Each delivery order can cover a period of up to three years. The period of performance for each fixed-price, Indefinite Delivery, Indefinite Quantity contract with each ODIN vendor is nine years.

 As announced last November, GSA and NASA formed a partnership to provide a richer set of options to federal agencies for their computing and networking services. This agreement gives other agencies a choice between GSA's Seat Management contracts and ODIN. GSA will act as the focal point for other government agencies desiring to use ODIN.

 More information on the ODIN initiative can be found at the following Web site:

http://outsource.gsfc.nasa.gov.

-end-

