

REQUEST FOR PROPOSAL (RFP)

MEDICAL AND PHARMACEUTICAL SUPPLIES

**EASTERN VIRGINIA MEDICAL SCHOOL
MATERIALS MANAGEMENT**

RFP: EVMS MED19-103

January 7, 2019

REQUEST FOR PROPOSAL (RFP)

RFP Number: EVMS MED19-103
(INTERNAL REFERENCE ONLY: BV19-5)

Issue Date: January 7, 2019

Project Title: Campus-Wide Medical and Pharmaceutical Supplies

Issuing Department: Eastern Virginia Medical School
Department of Materials Management
711 Southampton Avenue
Norfolk, VA 23510

Location Where Products Will Be Delivered: Eastern Virginia Medical School
Campus-Wide Departments and Clinical Practices

Anticipated Dates of Initial Contract Term: From: July 1, 2019
To: June 30, 2022
With two (2) one-year renewal options:
July 1, 2022 to June 30, 2023
July 1, 2023 to June 30, 2024

Due Date (Sealed Proposals will be received Until): February 6, 2019 at 4:00 PM EST

Additional RFP Information: Addenda and Amendments to this RFP will be posted on the following EVMS website:

http://www.evms.edu/about_evms/administrative_offices/materials_management/solicitations/

Please direct all inquiries for information about this RFP, in writing, to the Materials Management Contract Specialist, at the following email address: Michele Jean @ jeanma@evms.edu

NO QUESTIONS WILL BE ANSWERED BY PHONE

EVMS will post all questions and responses on:

http://www.evms.edu/about_evms/administrative_offices/materials_management/solicitations/ to ensure that responses to RFP questions are available to all responsible bidders (“Offerors”). However, it is the sole responsibility of the Offeror(s) to periodically check the before mentioned website for any response(s) to RFP question(s).

In addition, while the RFP is open, and once the RFP has closed, Offeror(s) shall not contact EVMS staff directly to ask questions about the RFP. **This restriction on Offeror communication with EVMS staff is to ensure fairness in the competitive process.**

Due Date for RFP

Questions: January 30, 2019

RFP Time

Extensions: Requests for additional RFP information and the associated responses shall not extend the due date for bids in response to this RFP. **To ensure fairness in the competition process and that all Offerors are given the same amount of time to respond to the RFP.** EVMS reserves the right, at EVMS’s sole discretion, to extend the time for responses to this RFP to all Offerors, as deemed appropriate; and, under no circumstances shall separate or individual extensions be granted. EVMS will post all RFP extensions on the following website:

http://www.evms.edu/about_evms/administrative_offices/materials_management/solicitations/

PROPOSALS MAY BE MAILED, SENT BY OVERNIGHT OR EXPRESS COURIER, OR HAND-DELIVERED TO:

Mail, Overnight or Express Courier

Eastern Virginia Medical School
Materials Management
Attn: RFP No: MED19-103
714 Woodis Avenue
Norfolk, VA 23510

Hand Delivery

Eastern Virginia Medical School
Materials Management
Subject: RFP No: EVMS MED19-103
711 Southampton Avenue
Norfolk, VA 23510

<u>TABLE OF CONTENTS</u>	<u>PAGE</u>
1.0 Purpose	4
2.0 Background	4
3.0 Statement of Needs / Scope of Work	5-8
4.0 Pricing Schedule	8
5.0 Method of Payment	8-9
6.0 Invoices and Delivery Instructions	9
7.0 Proposal Preparation and Submission Instructions	9-13
8.0 Proposal Evaluation	13-14
9.0 General Terms and Conditions	14-23
10.0 Special Terms and Conditions	23-25
11.0 Contract Negotiation	25-27
12.0 Award Announcement	27-28
13.0 Attachments	28
• Attachment A – RFP Coversheet	29
• Attachment B – Offeror RFP Certification	30
• Attachment C - Entity Data Sheet	31-32
• Attachment D – W9/W8 Instruction Sheet	33
• Attachment E – Contractor’s License & Insurance Information	34
• Attachment F – Small Business Subcontracting Plan	35-36
• Attachment G – Pricing Schedule	37-64
• Attachment H – Discount Structure	65

1.0 PURPOSE:

The purpose of this RFP is to provide information to responsible bidders (referred throughout this RFP as “Offeror(s)” and/or “Contractor(s)”) in order to solicit competitive proposals (“Proposals”), for a primary supplier to provide medical and pharmaceutical supplies to Eastern Virginia Medical as needed.

2.0 BACKGROUND

Eastern Virginia Medical School (EVMS) was born of necessity in 1973, the result of a community-led effort to improve health care in a region then plagued with a severe shortage of physicians. Patients often had to leave the area in search of specialized care. Today, the region enjoys modern medical facilities and a full-range of medical specialties. As community leaders foresaw, EVMS was a catalyst for change, playing a key role in the region’s medical renaissance through its commitment to education, research and patient care.

Education

EVMS offers a variety of graduate and doctoral degrees in the medical and health professions. Interest in all programs continues to grow. In the most recent year, EVMS received nearly 8,000 applications for 450 openings. The school now has 6,800 graduates who practice throughout Hampton Roads, across Virginia and around the globe. EVMS also provides specialty training for some 300 medical residents annually and offers Continuing Medical Education to thousands of health-care professionals practicing in the region.

Research

EVMS is the largest biomedical research institution in southeastern Virginia. More than 100 EVMS faculty members are engaged in basic and clinical research focused in areas where the community has pressing needs. Innovative research has brought EVMS to the forefront of groundbreaking discoveries — from the pioneering of in vitro fertilization in America, to the recognition of new cancer detection and treatment methods and innovative therapies for individuals suffering from the debilitating side effects of diabetes. We continually strive to enhance our research enterprise in order to improve the health of the people of Hampton Roads and beyond.

Patient Care

What once was one of the nation’s most medically underserved communities is today a destination for people from around the country seeking the best available care. For the 1,500 people each day who receive high-quality, patient-centered care at more than 20 convenient EVMS Medical Group locations across the region, it equates to the best possible care, delivered with a healthy dose of compassion.

3.0 STATEMENT OF NEEDS / SCOPE OF WORK

- A. EVMS seeks to establish a Primary Supplier Contract through competitive negotiations to provide medical and pharmaceutical supplies for authorized users throughout the Medical School campus, departments, clinical practices, laboratory, and research facilities. It is estimated that the Medical School may purchase in excess of \$1,300,000 annually through use of this contract.
- B. Eastern Virginia Medical School's intent is to reduce the complexity and cost of the procurement of medical and pharmaceutical supplies, decrease turnaround time, enhance supplier support, and assure a functional process for the procurement of these supplies and other related services. Offeror will establish working relationships between their management staff and EVMS in order to meet the requirements for ordering, receiving, stocking supplies.
- C. Pricing:
- Pricing term for all medical and pharmaceutical supplies listed in Attachment G (core list) must be firm fixed for three (3) years from 7/01/2019 through 6/30/2022 regardless of manufacturer rebates, with the option to renew two (2) one-year periods 7/01/22 – 6/30-24.
 - For all other items not listed in attachment G, Offeror shall provide a schedule of discounts identifying the list of product categories and percentage discount for each category. Attachment H (noncore list) must be fixed for each fiscal year based on the pre-established discount structure as quoted.
 - Attachment G – Pricing Schedule (core list) – provides the list of items to be quoted. This excel file can be requested electronically by emailing Michele Jean, Contract Specialist, at JeanMA@evms.edu. Pricing must be submitted in the same format electronically.
 - Any decreases in price from the manufacturer must be passed to EVMS immediately when effective.
 - Offeror must guarantee price match for any competitive promotional pricing received by EVMS and its duration.
 - No freight charges on ground shipments, including any direct manufacturer drop-ship orders, non-contract items, third party, or backorders.
 - If an item listed on the core list, Attachment G – Pricing Schedule, cannot be quoted, Offeror must note line item as NO BID or quote a similar substitutable item.
- D. Catalogs and Master Product File:
- The Offeror must provide full-color catalogs to all requesting department in addition to the Department of Materials Management at no charge to the Medical School.
 - Electronic catalogs should display net prices reflective of discounts. Except for special handling, prices should be inclusive of delivery (FOB Destination).
 - Offeror must provide a punch-out solution through Open Buying over the Internet (OBI) to allow access to the Offeror's website from within EVMS' procurement application (OneSource). All cost associated with incorporating the punch-out system will be paid for by the Offeror. This includes any cost to install and maintain the system during the contract period.
- E. Delivery:
- The Medical School requires delivery of medical and pharmaceutical supplies on an as needed basis according to Purchase Orders. All orders received must be accompanied by a packing list indicating quantities ordered, quantities shipped, a description of the item and a Purchase Order number.
 - There must not be any minimum order charge for delivery.
 - Desktop delivery is required for all items ordered.
 - Delivery times will be during regular business hours (M-F, 8:00am-4:30pm EST).
 - Scheduled deliveries will be a minimum of five days a week with some multiple deliveries per day.

- No additional charges will be incurred for product shipped requiring refrigerant or dry ice. Such products will be clearly labeled on the outside of each shipping carton.
 - No additional charges will be incurred for any hazmat or fuel charges.
 - For any direct manufacturer drop-ship orders, Offeror must ensure that EVMS Purchase Order numbers are referenced on all shipping documents.
 - Next business day delivery must be guaranteed for all orders of in-stock items received by 4:30pm EST. Shipments must be delivered to EVMS' desktop locations starting at 8:00am EST each day. If needed, emergency backorders and non-stock items shall be delivered the next day.
 - Orders on Purchase Orders with multiple desktop destinations must be packaged in separate boxes for each desktop destination.
 - On-site delivery and standard manufacture installation must be provided on any medical equipment purchased from Offeror at no additional charge to EVMS.
 - If no one is available at the desktop delivery site to receive an order, the Offeror must redeliver the next day by contacting the EVMS Buyer to set up a time when shipment can be redelivered.
 - DEA Controlled Substance Orders: All orders shall be on an independent Purchase Order. The order shall have a Ship-To address stating the doctor's name and address. The order shall only be placed under the Ship-To information that matches the doctor's name and address. The order is to be shipped directly to the doctor's name and address. If any information is missing or unclear, Offeror shall contact the Materials Management Department to correct the placement of order. Offeror, and/or third-party contractor of Offeror's, shall process the shipping of the order under the correct shipping account and allow for no modifications and/or changes unless authorized by EVMS Materials Management Department.
 - Goods and services delivered must be strictly in accordance with documents referred to and shall not deviate in any way from terms, conditions or specifications. Equipment, materials and/or supplies delivered shall be subject to inspection and test upon receipt. If rejected, those items shall remain the property of the vendor.
- F. Customer Service:
- Dedicated Customer Service representative must be assigned to work with the Medical School's procurement staff on order entry, backorder updates, credit processing, returns, and any other task that will assist in a streamline relationship. Offeror shall identify the outside and inside representative to include their respective names, phone numbers and email addresses.
 - All Purchase Orders must be sent back to the EVMS Buyer confirming the delivery status of each item ordered with order confirmation numbers.
 - Dedicated Sales Consultant is required to visit EVMS Buyer on a weekly basis and be available to assist in daily needs and inquiries with prompt turnaround time.
 - Dedicated Sales Consultant must assist EVMS with personalized order guide or "hot list" customized for each ship to sites to reduce the contents to exactly what the individual sites uses.
 - Sales Consultant specific duties shall include: Assist the Medical School with placing orders (PO required), facilitating next day delivery, ensuring low units of measure, arranging multiple delivery days for high volume facilities, fill and hold orders, order guides, order confirmation, weekly backorder review, and weekly visits to Materials Management and/or sites.
 - If needed, Sales Consultant will provide inventory management plans for each of EVMS' dedicated locations. Inventory management includes:

- Labeling shelves in storage rooms, closets and cabinets
 - Creating min/max par levels for all items
 - Providing custom order guides “hot list” for each account
 - Through the use of an inventory management system, Offeror must provide product availability status, and product usage history on-site to departments, clinical practices, laboratory and research facilities or Materials Management. Quarterly reports shall be generated for use in identifying usage patterns and comparison of usage and fill rates.
 - Offeror must be willing to participate in any vendor fairs organized by EVMS such as Research Day.
- G. Business Review:
- Offeror shall provide overall annual business reviews to include product purchasing history and product utilization data to Materials Management.
 - Offeror may also be required to provide end-user departments monthly, quarterly or yearly comprehensive reports, with all information necessary to track and report items and its usage history.
- H. Return Goods:
- All items ordered shall have a 100% no hassle return guarantee. No restocking charges. Full credit will be issued to EVMS, including items returned due to department cancellation or ordering errors.
 - All return goods must be picked up no later than 24 hours following the request for return authorization. Pick-up slip for returns must be issued at the time of pick-up.
 - Offeror must only provide products that are new and of good quality and free from all defects in materials and workmanship that is standard in the industry. Any goods not meeting this standard that are in the same condition as originally shipped may be returned for full credit.
 - Non-conforming goods or mistakenly shipped products will be returned for full credit at no expense to EVMS.
 - Dated items shall have the longest expiration date available from the manufacturer. Pharmaceuticals’ expiration date must not be less than 9-12 months.
 - Any products with expiration dates delivered to EVMS deemed unacceptable can be returned for credit or exchanged at no charge.
 - Offeror shall manage all reasonable aspects and assume all reasonable and direct efforts for product recalls relating to their products at the Medical School. This includes being responsible for the notification and pickup or return of all product recalls. Support personnel or Sales Representatives will work in coordination with each department to assure prompt handling of each transaction.
 - Offeror will assist EVMS with the removal of expired and obsolete products from inventory areas while Sales Consultant conducts inventory management.
- I. Fill Rates:
- Offeror must guarantee the Medical School no less than a 98% fill rate on all core items.
 - Offeror must work closely with EVMS Buyer to bring into stock items regularly ordered but not currently in stock to reduce backorders.
 - Backorders must be resolved, by suggesting substitute product or by expediting, within 24 hours of the original order.
 - No substitutions will be made without approval from Materials Management. All would-be substituted items must be addressed on an individual basis through the backorder review list.
 - Offeror shall present solutions to meet the needs of EVMS without increasing the price if an alternative is suggested by the Offeror.
 - Offeror must strive to offer the lowest unit of measure available for each item on the core list – Attachment G – Pricing Schedule.

J. Product Mix:

- Offeror shall provide a full line of pharmaceutical and medical supplies and medical equipment. Included are expendable medical and ~~laboratory supplies as well as~~ capital equipment including but not limited to: hematology and chemistry equipment, exam room diagnostics, exam room furniture, rapid diagnostics, bone-density equipment, and ultrasound equipment. Offeror must also provide a full line of vaccines and pharmaceuticals including controlled substances.

K. Automation:

- Offeror must make available an online ordering website that allows EVMS to pull up account history, including accounts payable, backorders and order history. The site also must allow EVMS to view an electronic catalog, with pictures and quantity descriptions.
- Offeror must allow Internet ordering through punch out (OBI) to their www.catalog/order site. Thus, Offeror must be CXML compliant. Offeror must also verify that their company will allow interface - a standard CXML to be constructed to the company's www.catalog/order site.
- The Offeror's punch-out site will only include items classified as medical, pharmaceutical, or controlled substances. No other items are to be incorporated into the punch-out site unless approved by EVMS Materials Management.
- Inclusion of any other product categories other than the commodities listed above requires EVMS approval and must be removed upon notice.
- Offeror's punch-put site shall exclude products from the following categories: Lab Safety and Life Sciences supplies, Office Supplies, Furniture, Computers/IT equipment.
- Offeror's punch-out catalog must have the functionality to restrict items exceeding user-authorization limits as indicated by EVMS Materials Management.

4.0 PRICING SCHEDULE

- Proposal must include unit cost for each of the list of core items.
- If an item listed on the core list, Attachment G – Pricing Schedule, cannot be quoted, Offeror must note line item as NO BID or quote a similar substitutable item.

5.0 METHOD OF PAYMENT:

- Payment terms are Net 30 from the date of receipt of an invoice by EVMS.
- All invoices shall reference a valid Purchase Order.
- Payment to Supplier:
 1. The Offeror shall enroll in and acknowledges that payment will be made by payment card, also known as ePayables. Once an invoice is approved for payment, an electronic remittance advice shall be sent to the Offeror by email or facsimile, instead of a check. Payments can be retrieved with EVMS's designated account number that will be assigned to the Offeror. Terms begin after receipt of proper invoice or material/service, whichever is later.
 2. Offeror cannot charge fees to accept ePayables.

3. A .5% administrative fee may be charged for check payments and default payment terms of Net 30, or others outside of ePayables.

Submit invoices to the following address:

Eastern Virginia Medical School
Attn: Accounts Payable
PO Box 2020
Norfolk, VA 23501-2020

Email: apinvoices@evms.edu

6.0 INVOICES AND DELIVERY INSTRUCTIONS

- The Supplier shall prepare and submit invoices to EVMS according to the Purchase Orders upon EVMS' 100% inspection and acceptance of deliverables.

7.0 PROPOSAL PREPARATION AND SUBMISSION INSTRUCTIONS

A. General Instructions:

Delivery of the Proposal must be by one of the following methods:

Mail, Overnight or Express Courier

Eastern Virginia Medical School
Materials Management
Attn: RFP No: EVMS MED19-103
714 Woodis Avenue
Norfolk, VA 23510

Hand Delivery

Eastern Virginia Medical School
Materials Management
Subject: RFP No: EVMS MED19-103
711 Southampton Avenue
Norfolk, VA 23510

B. RFP Submission:

1. **Complete Submissions:**

Except as provided for under the Proposal Preparation Section, 7.0 (A)(2)(a)(iii), which addresses the circumstances under which the submission of missing

Proposal information would be acceptable, Offerors must submit a complete response to this RFP in order to be considered for selection under this RFP.

2. **Delivery:**

By Mail, Overnight or Express Courier or Hand Delivery -

Offerors must provide **one (1) original and two (2) copies** of each Proposal along with an electronic copy of the proposal on a flash drive in PDF format and Excel (if applicable). Each copy must include all addenda acknowledgements, if any, and completed attachments signed and filled out as required.

3. **Proposal Acceptance Period:**

All Proposals must be received by the Due Date and time found on page 1 of this RFP (the "RFP Close"). Proposals received after RFP Close will not be considered. RFP modifications, unless requested by EVMS and posted to all Offerors on the EVMS RFPs website, will not be considered.

4. **Proposal Withdrawals:**

At the sole discretion of the Offeror(s), Proposals may be withdrawn at any time prior to the RFP Close. After RFP Close, letters to withdraw a Proposal will not be accepted and Proposals will remain valid until an award is made and a contract is executed or the RFP is canceled. If an award is not made within 120 days from the RFP closure date, the Proposal may be withdrawn at the written request of the Offeror.

A. Proposal Preparation:

1. Proposals shall be signed by an authorized representative of the Offeror (Section 11 Attachment B). All information requested should be submitted to ensure consideration as a responsive bidder. Failure to submit all information requested may result in the following:
 - a. EVMS may reject the Proposal as unresponsive. Proposals, which are substantially incomplete or lack key information, may be rejected by EVMS; or,
 - b. EVMS may lower the overall evaluation score due to missing information; or,
 - c. EVMS may require prompt submission of missing information within a prescribed time period and/or the Offeror shall receive a lower overall evaluation score due to missing information lowered evaluation of the Proposal. If after being given an opportunity to submit missing information, the Offeror does not provide all of the requested information then subsections 7.0 C (1)(a) and (b) above apply.

2. All information above must be submitted along with the RFP cover sheet (Section 13, Attachment A) and an Entity Data Sheet (Section 13, Attachment C). Failure to submit all information requested may result in EVMS requiring prompt submission of missing information and/or giving a lowered evaluation of the Proposal. EVMS may reject Proposals, which are substantially incomplete or lack key information.
3. Proposals should be prepared simply and economically, providing a straightforward, concise description of capabilities to satisfy the requirements of the RFP. Emphasis should be placed on completeness and clarity of content and include or address the following:
 - a. **Organization** - Proposals should be organized in the order in which the requirements are presented in the RFP;
 - b. **Pagination** - All pages of the Proposal should be numbered;
 - c. **Paragraph Structure** - Each paragraph in the Proposal should reference the paragraph number of the corresponding section of the RFP and it is also helpful to cite the paragraph number, sub letter, and repeat the text of the requirement as it appears in the RFP. If a response covers more than one page, the paragraph number and sub letter should be repeated at the top of the next page;
 - d. **Table of Contents** - The Proposal should contain a table of contents, which cross-references the RFP requirements; and,
 - e. **Additional Information** - Information which the Offeror desires to present that does not fall within any of the requirements of the RFP should be inserted at an appropriate place or be attached at the end of the Proposal and designated as additional material.

Incomplete Proposals or Proposals, which, lack clarity of content and organization submitted to EVMS submitted under this RFP may risk a reduced evaluation score or elimination from consideration.

4. As used in this RFP, the terms “must”, “shall”, “should” and “may” identify the critical requirements. “Must” and “shall” identify requirements where absence will have a major negative impact on the suitability of the Project and/or mandatory requirements, which are required by law or regulation and as such they cannot be waived and are not subject to negotiation. This includes any applicable prime award funding flow-down provisions, which are mandatory and/or required as applicable. Any federal standard provisions are an example of mandatory terms and conditions that are not subject to negotiation. Items labeled as “should” or “may” are highly desirable, although their absence will not have a large impact on the Project and would be useful, but are not absolutely necessary or required. The inability of an Offeror to satisfy a “must” or “shall” requirement does not automatically remove that Offeror from consideration; however, it may seriously affect the overall rating of the Offerors’ Proposal.

5. Each copy of the submitted Proposal contained in a single volume where practical (i.e., binder, stapled, or otherwise secured so that the pages will not easily separate or come loose). All documentation submitted with the Proposal should be contained in that single volume.
6. All expenses involved with the preparation and submission of Proposals to EVMS, or any work performed in connection therewith, shall be borne by the Offeror. No payment(s) will be made for any responses received; or, for any other effort required of or made by the Offeror(s) prior to commencement of work as defined by a fully executed contract.
7. Ownership of all data, materials, and documentation originated and prepared for EVMS pursuant to the RFP shall belong exclusively to EVMS and may be subject to public inspection in accordance with the Virginia Freedom of Information Act (FOIA) unless a confidentiality or non-disclosure agreement is signed by the parties.

D. **Oral Presentation:**

Offerors who submit a Proposal in response to this RFP may be invited or required to give an oral presentation of such Proposal to EVMS. This provides an opportunity for the Offeror to clarify or elaborate on the Proposal. This is a fact finding and explanation session only and does not include negotiation. If such oral presentations are deemed appropriate at the sole discretion of EVMS, EVMS will schedule the time and location for such presentations. Oral presentations, including telephone, video/internet conferencing are available at the sole discretion of EVMS and may or may not be conducted.

1. **Specific Proposal Instructions:**

Proposals should be as thorough and detailed as possible so EVMS may properly evaluate your capabilities to provide the required goods/services. Offerors are required to submit the following items as a complete Proposal:

- a. Return the RFP cover sheet (Attachment A) and all addenda, if any, along with all attachments signed and filled out as required;
- b. Completed Entity Data Sheet (Attachment C) attached to the RFP, and other specific items or data requested in the RFP;
- c. Offeror must provide proof of insurance via a Certificate of Liability Insurance (COI) to the EVMS Materials Management Contract Specialist upon award of Contract.
- d. Address each item in the Statement of Work;
- e. Briefly describe what sets your Company/Proposal apart from your competitors;

- f. A written narrative statement to include company history and key information relative to offeror's company as it pertains to this RFP;
 - g. A written narrative describing experience in providing the goods/services described herein, samples from similar projects within the last five (5) years;
 - h. Provide an organizational chart illustrating the team structure and interrelationships, and provide an executive summary describing the roles and responsibilities of the team members;
 - i. Provide names, qualifications and experience of key personnel to be assigned to this the project; and,
 - j. Resumes of key personnel to be assigned to the project;
 - k. Offeror must provide three (3) references to include contact name, title, company name, email address, phone number, and how long Offeror has been doing business with that company. References from Higher Education, Medical/Health Centers or Research Facilities are preferred. References should be from within the past ten (10) years.
2. Specific plans for providing the proposed goods/services, such as:
 - a. List of proposed equipment/goods/etc. including operating parameters, illustrations, etc.;
 - b. What, when and how the service will be performed and reference to any detailed work plans, milestones and timelines; and,
 - c. Time frame for completion (if not otherwise specified by EVMS in the Statement of Needs);
 3. Proposed Price broken down by line-item categories, as applicable
 4. Internal Revenue Service (IRS) form W-9 for entities based in the United States (US) and appropriate W-8 for non-US based entities, signed by the Contractor's authorized official (See Section 11, Attachment D for W9/W8 Instructions).

8.0 PROPOSAL EVALUATION

A. Evaluation Criteria

Award of the Contract under this RFP shall be based on a written evaluation of the RFP evaluation criteria below (i.e., score sheet) of each responsible Offeror. Note that failure to provide accurate information required by this RFP may result in a lower score or rejection of the Proposal. EVMS has broad flexibility in fashioning the details of

competition for this RFP. This may include conducting on-line Reverse Auctions for certain products within this RFP or setting price targets as part of follow-on negotiations in order to determine the prices that will be used to evaluate the pricing part of your Proposal.

B. EVALUATION CRITERIA:

		<u>Point Value</u>
1.	Price	40
2.	Qualifications and experience in providing medical, and pharmaceutical supplies	30
3.	Service Support	15
4.	Small, Women, and Minority Vendors (SWaM) (Including Small Business Plan, Attachment F)	10
5.	References	5
		Total 100

9.0 GENERAL TERMS AND CONDITIONS

- A. Applicable Laws and Courts: This solicitation and any resulting contract shall be governed in all respects by the laws of the Commonwealth of Virginia and any litigation with respect thereto shall be brought in the courts of the Commonwealth. The contractor shall comply with all applicable federal, state and local laws, rules and regulations.

- B. Anti-Discrimination: By submitting their proposals, offerors certify to the Medical School that they will conform to the provisions of the Civil Rights Act of 1964, as amended as well as the Virginia Fair Employment Contracting Act of 1975 as amended, where applicable. If the award is made to a faith-based organization, the organization shall not discriminate against any recipient of goods, services, or disbursements made pursuant to the contract on the basis of the recipient’s religion, religious belief, refusal to participate in a religious practice, or on the basis of race, age, color, gender or national origin and may be subject to the same rules as other organizations that contract with public bodies to account for the use of the funds provided.

In every contract, the provisions in 1. and 2. below apply:

1. During the performance of this contract, the contractor agrees as follows:
 - a. The contractor will not discriminate against any employee or applicant for employment because of race, religion, color, sex, national origin, age, disability, or any other basis prohibited by state law relating to discrimination in employment, except where there is a bona fide occupational qualification reasonably necessary to the normal operation of the contractor. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices setting forth the provisions of this nondiscrimination clause.
 - b. The contractor, in all solicitations or advertisements for employees placed by or on behalf of the contractor, will state that such contractor is an equal opportunity employer.
 2. The contract will include the provision of 1. above in every subcontract or purchase order, so that the provisions will be binding upon each subcontractor or vendor.
- C. Ethics In Contracting: By submitting their proposal, offerors certify that their proposals are made without collusion or fraud and that they have not offered or received any kickbacks or inducements from any other offeror, supplier, manufacturer or subcontractor in connection with their proposal, and that they have not conferred on any Medical School employee having official responsibility for this procurement transaction any payment, loan, subscription, advance, deposit of money, services or anything of more than nominal value, present or promised, unless consideration of substantially equal or greater value was exchanged.
- D. Immigration Reform and Control Act of 1986: By submitting their proposals, offerors certify that they do not and will not during the performance of this contract employ illegal alien workers or otherwise violate the provisions of the federal Immigration Reform and Control Act of 1986.
- E. Debarment Status: By submitting their proposals, offerors certify that they are not currently debarred by the Commonwealth of Virginia, from submitting bids or proposals on contracts for the type of goods and/or services covered by this solicitation, nor are they an agent of any person or entity that is currently so debarred. Also, offerors certify that they are not on the Department of Health and Human Services (HHS) and Office of Inspector General's (OIG) monthly list of excluded individuals/entities from providing medical services and supplies to Medicare, Medicaid or other federal health care program participants.
- F. Antitrust: By entering into a contract, the contractor conveys, sells, assigns, and transfers to the Medical School all rights, title and interest in and to all causes of action it may now have or hereafter acquire under the antitrust laws of the United

States and the Commonwealth of Virginia, relating to the particular goods or services purchased or acquired by the Medical School under said contract.

- G. Mandatory Use of Terms and Conditions for RFPs: Modification of or additions to the General Terms and Conditions of the solicitation may be cause for rejection of the proposal; however, the Medical School reserves the right to decide, on a case-by-case basis, in its sole discretion, whether to reject such a proposal.
- H. Clarification of Terms: If any prospective offeror has questions about the specification or other solicitation documents, the prospective offeror should contact the buyer whose name appears on the face of the solicitation no later than five working days before the due date. Any revisions to the solicitation will be made only by addendum issued by the buyer.
- I. Payment:
1. To Prime Contractor:
 - a. Invoices for items ordered, delivered and accepted shall be submitted by the contractor directly to the payment address shown on the purchase order/contract. All invoices shall show the purchase order number and the contract number.
 - b. Any payment terms requiring payment in less than 30 days will be regarded as requiring payment 30 days after invoice or delivery, whichever occurs last. This shall not affect offers of discounts for payment in less than 30 days, however.
 - c. All goods and services provided under this contract/purchase order, shall be billed by the contractor at the contract price, regardless of which department is being billed.
 - d. The date of postmark shall be deemed to be the date of payment in all cases where payment is made by mail.
 - e. **Unreasonable Charges.** Under certain emergency procurements and for most time and materials purchases, final job costs cannot be accurately determined at the time orders are placed. In such cases, contractors should be put on notice that final payment in full is contingent on a determination of reasonableness with respect to all invoiced charges. Charges which appear to be unreasonable will be researched and challenged, and that portion of the invoice held in abeyance until a settlement can be reached. Upon determining that invoiced charges are not reasonable, the Medical School shall promptly notify the contractor, in writing, as to those charges which it

considers unreasonable and the basis for the determination. A contractor may not institute legal action unless a settlement cannot be reached within sixty (60) days of notification.

2. To Subcontractors:

- a. A contractor awarded a contract under this solicitation is hereby obligated:
 - i. To pay the subcontractor(s) within seven (7) days of the contractor's receipt of payment from the Medical School for the proportionate share of the payment received for work performed by the subcontractor(s) under the contract; or
 - ii. To notify the Medical School and the subcontractor(s), in writing, of the contractor's intention to withhold payment and the reason.
- b. The contractor is obligated to pay the subcontractor(s) interest at the rate of one percent per month (unless otherwise provided under the terms of the contract) on all amounts owed by the contractor that remain unpaid seven (7) days following receipt of payment from the Medical School, except for amounts withheld as stated in (ii) above. The date of mailing of any payment by U.S. Mail is deemed to be payment to the addressee. These provisions apply to each sub-tier contractor performing under the primary contract. A contractor's obligation to pay an interest charge to a subcontractor may not be construed to be an obligation of the Medical School.

J. Precedence of Terms: The following General Terms and Conditions APPLICABLE LAWS AND COURTS, ANTI-DISCRIMINATION, ETHICS IN CONTRACTING IMMIGRATION REFORM AND CONTROL ACT OF 1986, DEBARMENT STATUS, ANTITRUST, MANDATORY USE OF TERMS AND CONDITIONS, CLARIFICATION OF TERMS, PAYMENT shall apply in all instance. In the event there is a conflict between any of the other General Terms and Conditions and any Special Terms and Conditions in this solicitation, the Special Terms and Conditions shall apply.

K. Qualifications of Offerors: The Medical School may make such reasonable investigations as deemed proper and necessary to determine the ability of the offeror to perform the services/furnish the goods and the offeror shall furnish to the Medical School all such information and data for this purpose as may be requested. The Medical School reserves the right to inspect offeror's physical facilities prior to award to satisfy questions regarding the offeror's capabilities. The Medical School further reserves the right to reject any proposal if the evidence submitted by, or investigations of, such offeror fails to satisfy the Medical School that such offeror is properly qualified to carry out the obligations of the contract and to provide the services and/or furnish the goods contemplated therein.

- L. Testing and Inspection: The Medical School reserves the right to conduct any test/inspection it may deem advisable to assure goods and services conform to the specifications.
- M. Assignment of Contract: A contract shall not be assignable by the contractor in whole or in part without the written consent of the Medical School.
- N. Changes to the Contract: Changes can be made to the contract in any of the following ways followed by a change order/revised purchase order:
1. The parties may agree in writing to modify the scope of the contract. An increase or decrease in the price of the contract resulting from such modification shall be agreed to by the parties as a part of their written agreement to modify the scope of the contract.
 2. The Purchasing Department may order changes within the general scope of the contract at any time by written notice to the contractor. Changes within the scope of the contract include, but are not limited to, things such as services to be performed, the method of packing or shipment, and the place of delivery or installation. The contractor shall comply with the notice upon receipt. The contractor shall be compensated for any additional costs incurred as the result of such order and shall give the Purchasing Department a credit for any savings. Said compensation shall be determined by one of the following methods:
 - a. By mutual agreement between the parties in writing; or
 - b. By agreeing upon a unit price or using a unit price set forth in the contract, if the work to be done can be expressed in units, and the contractor accounts for the number of units of work performed subject to the Purchasing Department's right to audit the contractor's records and/or to determine the correct number of units independently; or
 - c. By ordering the contractor to proceed with the work and keep a record of all costs incurred and savings realized. A markup for overhead and profit may be allowed if provided by the contract. The same markup shall be used for determining a decrease in price as the result of savings realized. The contractor shall present the Purchasing Department with all vouchers and records of expenses incurred and savings realized. The Purchasing Department shall have the right to audit the records of the contractor as it deems necessary to determine costs or savings. Any claim for an adjustment in price under this provision must be asserted by written notice to the Purchasing

Department within thirty (30) days from the date of receipt of the written order from the Purchasing Department.

- O. Disputes: Neither the existence of a claim nor a dispute resolution process, litigation or any other provision of this contract shall excuse the contractor from promptly complying with the performance of the contract generally or with the changes ordered by the Purchasing Department.
- P. Default: In case of failure to deliver goods or services in accordance with the contract terms and conditions, the Medical School, after due oral or written notice, may procure them from other sources and hold the contractor responsible for any resulting additional purchase and administrative costs. This remedy shall be in addition to any other remedies which the Medical School may have.
- Q. Taxes: Sales to the Medical School are normally exempt from State sales tax including prepared meals, catering and all serving charges, food, audio/visual services in connection with catering. State sales and use tax certificates of exemption, Form ST-12, will be issued upon request. Deliveries against this contract shall be free of excise or transportation taxes.
- R. Use of Brand Names: Unless otherwise provided in this solicitation, the name of a certain brand, make or manufacturer does not restrict offerors to a specific brand, make or manufacturer named, but conveys the general style, type, character, and quality of the article desired. Any article which the Medical School, in its sole discretion, determines to be the equal of that specified, considering quality, workmanship, economy of operation, and suitability for the purpose intended, shall be accepted. The Offeror is responsible to clearly and specifically identify the product being offered and to provide sufficient descriptive literature, catalog cuts, and technical detail to enable the Medical School to determine if the product offered meets the requirements of the solicitation. This is required even if offering the exact brand, make or manufacturer specified. Failure to furnish adequate data for evaluation purposes may result in declaring a bid nonresponsive. Unless the offeror clearly indicates in its proposal that the product offered is an equal product, such proposal will be considered to offer the brand name product referenced in the solicitation.
- S. Transportation and Packaging: By submitting their proposals, all offerors certify and warrant that the price offered for FOB destination includes only the actual freight rate costs at the lowest and best rate and is based upon the actual weight of the goods to be shipped. Except as otherwise specified herein, standard commercial packaging, packing and shipping containers shall be used. All shipping containers shall be legibly marked or labeled on the outside with purchase order number.
- T. Insurance: By signing and submitting a proposal under this solicitation, the

offeror certifies that if awarded the contract, it will have the following insurance coverage at the time the contract is awarded. For construction contracts, if any subcontractors are involved, the subcontractor will have workers’ compensation insurance in accordance with § 2.2-4332 and 65.2-800 et seq. of the *Code of Virginia*. The offeror further certifies that the contractor and any subcontractors will maintain these insurance coverage during the entire term of the contract and that all insurance coverage will be provided by insurance companies authorized to sell insurance in Virginia by the Virginia State Corporation Commission.

MINIMUM INSURANCE COVERAGES AND LIMITS REQUIRED FOR MOST CONTRACTS:

1. Workers’ Compensation – Statutory requirements and benefits. Coverage is compulsory for employers of three or more employees, to include the employer. Contractors who fail to notify the Medical School of increases in the number of employees that change their workers’ compensation requirements under the *Code of Virginia* during the course of the contract shall be in noncompliance with the contract.
2. Employer’s Liability - \$1,000,000.
3. Commercial General Liability - \$1,000,000 per occurrence. Commercial General Liability is to include bodily injury and property damage, personal injury and advertising injury, products and completed operations coverage. The Medical School must be named as an additional insured and so endorsed on the policy.
4. Automobile Liability - \$1,000,000 per occurrence.
5. Pollution Liability with a minimum limit of \$1,000,000 per claim with no exclusion for mold/fungus/microbial water.
6. Professional Liability (unless otherwise listed below) - \$1,000,000 per occurrence, \$3,000,000 aggregate.

<u>Profession/Service</u>	<u>Limits</u>
Accounting	\$1,000,000 per occurrence, \$3,000,000 aggregate
Architecture	\$2,000,000 per occurrence, \$6,000,000 aggregate
Asbestos Design, Inspection or Abatement Contractors	\$1,000,000 per occurrence, \$3,000,000 aggregate

Health Care Practitioner aggregate (to include Dentist, Licensed Dental Hygienists, Optometrists, Registered or Licensed Practical Nurses, Pharmacists, Physicians, Podiatrists, Chiropractors, Physical Therapists, Physical Therapist Assistants, Clinical Psychologists, Clinical Social Workers, Professional Counselors, Hospitals, or Health Maintenance Organizations.)	\$1,800,000 per occurrence, \$3,000,000 aggregate
Insurance/Risk Management aggregate	\$1,000,000 per occurrence, \$3,000,000 aggregate
Landscape/Architecture	\$1,000,000 per occurrence, \$1,000,000 aggregate
Legal	\$1,000,000 per occurrence, \$5,000,000 aggregate
Professional Engineer	\$2,000,000 per occurrence, \$6,000,000 aggregate
Surveying	\$1,000,000 per occurrence, \$1,000,000 aggregate

- U. Announcement of Award: Upon the award or the announcement of the decision to award a contract over \$100,000, as a result of this solicitation, the Department of Materials Management will publicly post such notice on the EVMS Internet web site at www.evms.edu for a minimum of 10 days.

- V. Drug-Free Workplace: During the performance of this contract, the contractor agrees to provide a drug-free workplace for the contractor’s employees; (ii) post in conspicuous places, available to employees and applicants for employment, a statement notifying employees that the unlawful manufacture, sale, distribution, dispensation, possession, or use of a controlled substance or marijuana is prohibited in the contractor’s workplace and specifying the actions that will be taken against employees for violations of such prohibition; (iii) state in all solicitations or advertisements for employees placed by or on behalf of the contractor that the contractor maintains a drug-free workplace; and (iv) include the provisions of the foregoing clauses in every subcontract or purchase order of over \$10,000, so that the provisions will be binding upon each subcontractor or vendor.

For the purpose of this section, “drug-free workplace” means a site for the performance of work done in connection with a specific contract awarded to a contractor, the employees of whom are prohibited from engaging in the unlawful manufacture, sale, distribution, dispensation, possession or use of any controlled substance or marijuana during the performance of the contract.

- W. Nondiscrimination of Contractors: An offeror or contractor shall not be discriminated against in the solicitation or award of this contract because of race religion, color, sex, national origin, age or disability, faith-based organizational status, any other basis prohibited by state law relating to discrimination in employment or because the bidder or offeror employs ex-offenders unless the Medical School has made a written determination that employing ex-offenders on the specific contract is not in its best interest. If the award of this contract is made to a faith-based organization and an individual, who applies for or receives goods, services, or disbursements pursuant to this contract objects to the religious character of the faith-based organization from which the individual receives or would receive the goods, services, or disbursements, the Medical School shall offer the individual, within a reasonable period of time after the date of his objection, access to equivalent goods, services, or disbursements from an alternative provider.
- X. Permits and Fees: All proposals submitted shall have included in price the cost of any business or professional licenses, permits or fees required by the Commonwealth of Virginia. The Offeror must have all necessary licenses to perform the services in Virginia, and, if practicing as a corporation, be authorized to do business in the Commonwealth of Virginia.
- Y. OSHA Standards: All contractors and subcontractors performing services for the Medical School are required and shall comply with all Occupational Safety and Health Administration (OSHA) State and City Safety and Occupational Health Standards and any other applicable rules and regulations. Also, all contractors and subcontractors shall be held responsible for the safety of their employees and any unsafe acts or conditions that may cause injury or damage to any persons or property within and around the work site area under this RFP.
- Z. Equal Employment Opportunity (EEO) Clause for Veterans: An offeror or contractor shall abide by the requirements of 41 CFR 60-300.5(a). This regulation prohibits discrimination against qualified protected veterans, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans.
- AA. Equal Employment Opportunity (EEO) Clause for Individuals with Disabilities: An offeror or contractor shall abide by the requirements of 41 CFR 60-741.5(a). This regulation prohibits discrimination against qualified individuals on the basis of disability, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals with disabilities.
- BB. Equal Employment Opportunity (EEO) Clause for Individuals based on Race, Color, Religion, Sex, or National Origin: An offeror or contractor shall abide by the requirements of 41 CFR 60-1.4(a). This regulation prohibits discrimination against qualified individuals on the basis of race, color, religion, sex, or national

origin, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals without regard to their race, color, religion, sex, or national origin.

10.0 SPECIAL TERMS AND CONDITIONS

- A. Advertising: In the event a contract is awarded for supplies, equipment, or services resulting from this proposal, no indication of such sales or services to the Medical School will be used in product literature or advertising. The contractor shall not state in any of its advertising or product literature that the Medical School has purchased or uses its products or services.
- B. Audit: The contractor shall retain all books, records, and other documents relative to this contract for five (5) years after final payment, or until audited by the Medical School, whichever is sooner. The Medical School, its authorized agents, and/or auditors shall have full access to and the right to examine any of said materials during said period.
- C. Best and Final Offer (BAFO): At the conclusion of negotiations, the offeror(s) may be asked to submit in writing, a Best And Final Offer (BAFO). After the BAFO is submitted, no further negotiations shall be conducted with the offeror(s). The offeror's proposal will be rescored to combine and include the information contained in the BAFO. The decision to award will be based on the final evaluation including the BAFO.
- D. Proposal Acceptance Period: Any proposal in response to this solicitation shall be valid for 120 days. At the end of the 120 days the proposal may be withdrawn at the written request of the offeror. If the proposal is not withdrawn at that time it remains in effect until an award is made or the solicitation is canceled.

Proposals received after the proposal due date and time are late and will not be considered. Modifications received after the proposal due date are late and will not be considered. Letters of withdrawal received either after the proposal due date or time, or after contract date, whichever is applicable, are late and will not be considered.

- E. RFP Postponement/Cancellation: The Medical School may, at its sole and absolute discretion, reject any and all, or parts of any or all proposals; re-advertise this RFP; postpone or cancel, at any time, this RFP process; or waive any irregularities in this RFP or in the proposals received as a result of this RFP.
- F. Cancellation of Contract: The Medical School reserves the right to cancel and terminate any resulting contract, in part or in whole, without penalty, upon 60 days written notice to the contractor. In the event the initial contract period is for more than 12 months, the resulting contract may be terminated by either party, without penalty, after the initial 12 months of the contract period upon 60 days written

notice to the other party. Any contract cancellation notice shall not relieve the contractor of the obligation to deliver and/or perform on all outstanding orders issued prior to the effective date of cancellation.

- G. Identification of Proposal Envelope: If a special envelope is not furnished, or if return in the special envelope is not possible, the signed proposal should be returned in a separate envelope or package, sealed and identified as follows:

From: _____

Name of Offeror	Due Date	Time
Street or Box Number	RFP No.	
City, State, Zip Code	RFP Title	
Name of Contract/Purchase Officer or Buyer		

The envelope should be addressed as direct of Page 3 of the solicitation.

If a proposal not contained in the special envelope is mailed, the offeror takes the risk that the envelope, even if marked as described above, may be inadvertently opened and the information compromised which may cause the proposal to be disqualified. Proposals may be hand delivered to the designated location in the office issuing the solicitation. No other correspondence or other proposals should be placed in the envelope.

- H. Indemnification: Contractor agrees to indemnify, defend and hold harmless the Medical School, its officers, agents, and employees from any claims, damages and actions of any kind or nature, whether at law or in equity, arising from or caused by the use of any materials, goods, or equipment of any kind or nature furnished by the contractor/any services of any kind or nature furnished by the contractor, provided that such liability is not attributable to the sole negligence of the Medical School or to failure of the Medical School to use the materials, goods, or equipment in the manner already and permanently described by the contractor on the materials, goods or equipment delivered.
- I. Accuracy/Competition: By submitting a proposal, offerors certify that all information provided in response to this RFP is true and accurate. Failure to provide information required by this RFP may ultimately result in rejection of the proposal.

Furthermore, the Medical School has broad flexibility in fashioning the details of competition for this RFP. This may include conducting on-line Reverse Auctions for certain products within this RFP or setting price targets as part of follow-on negotiations in order to determine the prices that will be used to evaluate the pricing part of your proposal.

- J. Additional Cost: No service fees or additional costs will be invoiced to the Medical School by the contractor during the term of the contract except as allowed for in the contract.
- K. Bonds: By submitting a proposal, offerors confirm that the company and subcontractors involved in construction or facility improvements exceeding \$100,000 will provide the following:
 - 1. A bid guarantee equivalent to five percent of bid price as assurance that the bidder upon acceptance of his bid, execute such contractual documents as may be required within the time specified.
 - 2. A performance bond on the part of the offeror for 100 percent of the contract price to secure fulfillment of all the offerors obligations under such contract.
 - 3. A payment bond on the part of the offeror for 100 percent of the contract price to assure payment as required by statute of all persons supplying labor and material in the execution of the work provided for in the contract.
 - 4. Bonds shall be obtained from companies holding certificates of authority as acceptable sureties pursuant to 31 CFR Part 223, "Surety Companies Doing Business with the United States".

11.0 CONTRACT NEGOTIATION

- A. Based on evaluation of the Proposals, one or more successful Offerors will be selected. Award of the contract shall be made to the Offeror(s) deemed to be fully qualified and best suited for the project based on the evaluation criteria set forth herein. EVMS will select the Proposal determined during the evaluation of the timely submitted Proposals to be the most advantageous in meeting the specifications as outlined under this RFP. This may or may not be the Offeror, which presented the lowest costs/price.
- B. EVMS will request a copy of the contract from the Offeror. If the Offeror does not have a template, an EVMS contract will be provided.
- C. General Terms and Conditions that are added or modified from EVMS approved terms and conditions shall require EVMS approval.

- D. Special Terms and Conditions added to or deviating from EVMS approved terms and conditions shall require EVMS approval.
- E. Non-Negotiable Terms and Conditions.

By submitting a response to this RFP the Offeror agrees that it, and any subcontractors that Offeror shall utilize to fulfill the Contract Workslope, shall be subject to mandatory standard provisions that flow-down from the prime award made to EVMS by the Federal Government or private funders applicable to that contract under the prime award and that it must certify compliance with certain federal laws/guidelines, as applicable, including, but not limited to the following:

1. ***Equal Employment Opportunity (EEO) Clause for Veterans.*** An offeror or contractor shall abide by the requirements of *41 CFR 60-300.5(a)*. This regulation prohibits discrimination against qualified protected veterans, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans.
2. ***Equal Employment Opportunity (EEO) Clause for Individuals with Disabilities.*** An offeror or contractor shall abide by the requirements of *41 CFR 60-741.5(a)*. This regulation prohibits discrimination against qualified individuals on the basis of disability, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals with disabilities.
3. ***Equal Employment Opportunity (EEO) Clause for Individuals based on Race, Color, Religion, Sex, or National Origin.*** An offeror or contractor shall abide by the requirements of *41 CFR 60-1.4(a)*. This regulation prohibits discrimination against qualified individuals on the basis of race, color, religion, sex, or national origin, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals without regard to their race, color, religion, sex, or national origin;
4. ***Copeland “Anti-Kickback” Act (18 U.S.C. 874 and 40 U.S.C. 276c)***, as supplemented by Department of Labor regulations (*29 CFR part 3, “Contractors and Subcontractors on Public Building or Public Work Financed in Whole or in Part by Loans or Grants from the United States”*), prohibiting the Contractor from inducing, by any means, any person employed in the construction, completion, or repair of public work, to give up any part or compensation to which otherwise entitled;
5. ***Davis-Bacon Act***, as amended (*40 U.S.C. 276a to a-7*) and as supplemented by Department of Labor regulations (*29 CFR part 5, “Labor Standards Provisions applicable to Contracts Governing Federally Financed and Assisted Construction”*), regulating wages to laborers and mechanics;
6. ***Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333)*** as supplemented by Department of Labor regulations (*29 CFR part 5*), regulating laborer and mechanic work hours and safety standards;

7. ***Rights to Inventions Made Under a Contract or Agreement*** – (37 CFR part 401, “*Rights to Inventions Made by Nonprofit Organizations and Small Business Firms Under Grants, Contracts and Cooperative Agreements,*” providing for the invention rights of the Parties and the Federal Government;
 8. ***Clean Air Act*** (42 U.S.C. et seq.) and the Federal Water Pollution Control Act (33 U.S.C 1251 et seq.) as amended related to applicable standards under said regulations; and,
 9. ***Worker’s Compensation Insurance*** (42 U.S.C. 1651, et seq.) requiring worker’s compensation insurance for contracts, which require performance outside the United States as applicable per the circumstance of each particular contract.
- F. All EVMS contracts are subject to prime funding constraints and applicable federal and state laws, regulations, guidelines as well as EVMS policies and procedures. If EVMS and the Offeror(s) are unable to agree on the negotiated contract terms and conditions, EVMS may elect to terminate negotiations and begin negotiations with the second best ranked Offeror and so forth. If those negotiations do not result in mutually acceptable contract terms and conditions, the negotiations with the next best qualified Offeror(s) will continue until there is an executed contract, there are no more Offerors to negotiate with based on submitted/complete Proposals or EVMS, at its sole discretion, terminates the RFP. No Offeror shall have any claims and/or rights against EVMS arising from such negotiations and/or the RFP evaluation or overall process.
- G. At the conclusion of negotiations, the Offeror(s) may be asked to submit in writing, a Best And Final Offer (BAFO) along with an executed copy of the negotiated contract with the understanding that all contracts funded under prime awards to EVMS by the United States Government, private foundations or other nonprofit organizations may be subject to availability of funds. Under these circumstances, there may be additional approval requirements required by the funding federal agency, private foundation or other organization. After submitting the BAFO and/or the Contract is fully executed, no further negotiations shall be conducted with the Offeror(s). In the case of BAFO submission, the Offeror’s Proposal will be rescored to combine and include the information contained in the BAFO. EVMS will base its final decision regarding the contract award on the final evaluation, which will include the BAFO.
- H. **Cancellation of Contract.**
EVMS reserves the right to cancel and terminate any resulting contract, in part or in whole, without penalty, unless otherwise negotiated under the contract, upon thirty (30) days prior written notice to the contractor. Any contract cancellation notice shall not relieve the Offeror of the obligation to deliver and/or perform on all outstanding orders issued prior to the effective date of cancellation.

12.0 AWARD

- A. Upon the announcement of the decision to award under this RFP, the EVMS Department of Materials Management will publicly post such notice on the EVMS Internet web site at <https://www.evms.edu> for a minimum of ten (10) days. EVMS will contact each successful Offeror with additional post-award information as deemed appropriate per award.

- B. While it is the intent of EVMS to award only one contract. EVMS reserves the right to not make an award or to award multiple contracts, if deemed in the best interest of EVMS or as required under the applicable prime funding award. All decisions made by EVMS are final. In addition, EVMS reserves the right, in its sole and absolute discretion, to:
1. Issue or not reissue a subsequent RFP if no award is made;
 2. Not select any Offeror that submitted a Proposals
 3. Make a partial award;
 4. Modify, change or reduce the scope of work for this RFP; and/or
 5. Waive any irregularities in this RFP or in the Proposals received as a result of this RFP.

13.0 ATTACHMENTS:

- Attachment A – RFP Coversheet
- Attachment B – Offeror RFP Certification
- Attachment C - Entity Data Sheet
- Attachment D – W9/W8 Instruction Sheet
- Attachment E – Contractor’s License & Insurance Information
- Attachment F – Small Business Subcontracting Plan
- Attachment G – Pricing Schedule
- Attachment H – Discount Structure

Attachment A

**RFP
Coversheet**

From: _____ Due Date: _____

Approximate Time: _____

Address: _____

Name of
Contractor's
Project
Manager: _____

Project Title: _____

Name of
EVMS
Technical
Monitor: _____

Attachment B

Offeror RFP Certification

RFP Number: _____

Issue Date: _____

Project Title: _____

Name of Entity: _____

Street Address: _____

State/ Zip Code: _____

Federal Employer Identification Number (FEIN): _____

Foreign Identification Number (FIN), if applicable: _____

Data Universal Numbering System # (DUNS): _____

By signing below, I hereby certify that:

1. I have the authority to submit the attached Proposal and am the authorized signatory for the entity listed above;
2. The terms and conditions of this RFP are accepted by the entity listed above and all good/services will be provided in accordance with the attached Proposal; and,
3. All information provided in the attached Proposal is true and correct to the best of my knowledge, information and belief.

Signature By: _____

Date: _____

Name: _____

Title: _____

Phone: _____

Fax: _____

E-mail: _____

Attachment C

Entity Data Sheet

Please complete the following information:

1. **Entity Name:** _____

2. **Signatory Name:
& Title** _____

3. **Address:** _____

4. **Primary Negotiation
Point of Contact**

Name: _____

Title: _____

Email Address: _____

Telephone Number: _____

5. Is the entity registered in System for Award Management (SAM), formerly known as the Central Contractor Registration (CCR)? Registration in SAM is required under 2 CFR 25 unless the entity is exempt under 2 CFR 25.110.

Yes _____ No _____ Expiration Date: _____

6. **Entity
DUNS Number:** _____

7. **Entity Employer Identification Number(EIN):** _____

8. **Commercial and Government Entity Code, if applicable (CAGE):** _____

9. **Past Work Experience:** *(Past work experience in general and as it pertains to the Proposal submitted in response to an RFP or an RFQ.)*

10. **Key Personnel:**(List Names and Titles and attach resumes).

11. **Professional references:** Please include length of time Offeror has been providing this type of service and what year the service was provided).

12. **Small Business Status (Check all that apply):** Offeror must be registered with an authorizing agency, such as the Small Business Administration or Department of Small Business and Supplier Diversity. A copy of the certificate(s) must be provided.

- ___ Small Disadvantaged Owned Business (SDB)
- ___ Woman Owned Small Business (WOSB)
- ___ Veteran Owned Small Business (VOSB)
- ___ Minority Owned Small Business (MOSB)
- ___ HubZone Small Business (HSB)
- ___ Service Disabled Small Business (SDVOSB)
- ___ Small Business (SB)
- ___ Not Applicable (NA)

Attachment D**W9/W8 Instruction Sheet**

The Internal Revenue Service (IRS) requires verification of taxpayer information when making disbursements to individuals and entities. This is accomplished by either IRS form W9 for United States (US) entities or W8 for foreign entities not based in the US.

Please refer to <https://IRS.gov> for more detailed information regarding which is the appropriate taxpayer information form that must be completed by your organization and returned with your Proposal in response to the RFP. The links below are provided for your convenience but it is the responsibility of your organization to submit the correct form with your request. Please see the below for links to examples of Taxpayer Information Forms:

IRS Form - W9 (US)

<http://www.irs.gov/pub/irs-pdf/fw9.pdf>.

IRS Form – W8 (Non-US)

There are several types of W8 forms that are available. See the following as an example of one type of W8 that is frequently used:

<http://www.irs.gov/pub/irs-pdf/fw8ben.pdf>.

Attachment E

**Contractor's License & Insurance Information
(COPIES OF ALL LICENSES AND INSURANCE CERTIFICATES MUST BE PROVIDED)**

Contractor's License:

- 1. Virginia Contractor's License Number: _____
- 2. Class: _____
- 3. Specialty Codes: _____
- 4. Expiration Date: _____

Insurance Information:

- 1. Producer of Insurance: _____
- 2. Name and Address of Insured: _____

- 3. Commercial General Liability: ___ YES ___ NO
 -Policy Number _____
 -Effective Dates _____
- 4. Automobile Liability: ___ YES ___ NO
 -Policy Number _____
 -Effective Dates _____
- 5. Workers Compensation: ___ YES ___ NO
 -Policy Number _____
 -Effective Dates _____
- 6. Property Insurance: ___ YES ___ NO
 -Policy Number _____
 -Effective Dates _____

Attachment F
Small Business
Subcontracting Plan

SMALL BUSINESS SUBCONTRACTING PLAN

Offeror: _____

Address: _____

Solicitation Number: _____

Supplies or services offered: _____

Total estimated cost of subcontract to Small Businesses: \$ _____

Period of Performance From: _____ To: _____

- 1. We plan to subcontract the following principal types of supplies and services to SDB, WOSB, VOSB, MOSB, HSB, SDVOSB, SB(reference Attachment B – Section12)

<u>Types of Supplies and Service</u>	<u>Type of SB</u>
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

**It is the policy of the Medical School to facilitate the establishment, preservation, and strengthening of small businesses and businesses owned by woman and minorities and service disabled veterans and to encourage their participation in the Medical School’s procurement activities. Toward that end the Medical School encourages these firms to compete and encourages other firms to provide for the participation of these firms through partnerships, joint ventures, subcontracts, or other contractual opportunities. Offeror are asked, as part of their submission, to describe any planned use of such business in fulfilling this contract.

2. We developed the small business subcontracting principles in 1 above by the following methods. Explain how they are to be used and identify any source list used.

3. Identify the overall goals you plan to accomplish by instating this small business subcontracting plan.

4. The employee who will administer our subcontracting program is:

Name: _____

Title: _____

Address: _____

Telephone: _____

The administrator's duties include:

5. We will make the following internal/external efforts to ensure that SDB, WOSB, VOSB, MOSB, HSB, SDVOSB, SB have an equitable opportunity to compete for subcontracts by:

6. We will maintain the following types of records to document our efforts to solicit small businesses as it relates to this small business subcontracting plan:

*DO NOT ALTER, SKIP OR RE-SORT ANY LINE ITEMS, OR DELETE ANY LINE ITEMS OR LINES
 **Substitute items can only be quoted if original item is not available.
 ***If item is not available and can not be substituted please put NO BID under quoted cost.
 ****Do not deviate from U/M listed on this quote sheet.

**Substitute items can only be quoted if original item is not available.

MEDICAL ITEMS:

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
446059	PAD, ABD 8X10" STR LF (1/PK 24PK/BX)	7785	PK											
446028	SPONGE, GZE TYPE-VII 4"X4" 12PLY STR (10/TR 128TR/CS)	2384	TR											
921611	GLOVE, EXAM NITRL PF TEXT MED (100/BX 10BX/CS)	1462	BX											
234732	SYRINGE, LL 1CC (100/BX)	1153	EA											
487960	COLLECTOR, SPECIMEN COMMODOE WHT 27OZ (100/CS)	1116	EA											
175414	BANDAGE, KERLIX RL STR MED (96/CS)	978	EA											
921610	GLOVE, EXAM NITRL PF TEXT SM (100/BX 10BX/CS)	954	BX											
447753	BAG, PAT DRWSTRNG 20X20X4 WHT (250/CS)	850	EA											
329435	TUBING, CONN 6MMX12' (25/CS)	821	EA											
239666	SPONGE, GZE 4"X4" 16PLY (10/TR)	760	TR											
710816	BANDAGE, KERLIX RL 2 1/4" STR (96/CS)	737	EA											
191089	PAD, ALCOHOL PREP STR MED (200/BX)	728	BX											
921611	GLOVE, EXAM NITRL PF TEXT MED (100/BX 10BX/CS)	657	CS											
416567	COVER, PROBE ULTRASOUND LF EE (40/BX)	633	BX											
1028128	BASIN, EMESIS GRAPHITE 700ML (250/CS)	600	EA											
921613	GLOVE, EXAM NITRL PF TEXT LG (100/BX 10BX/CS)	554	BX											
911649	BAG, PATIENT BELONG WHT 20X20 (250/CS)	500	EA											
370196	BASIN, EMESIS 10" ROSE (250/CS) MEDACT	484	EA											
200393	CYSTOSCOPY SET, W/LG BORE ROLLER	479	CS											
664539	MARKER, SKIN DUOTIP STR LF RULER/LABELS (50)	460	EA											
446047	SPONGE, GZE TYPE-VII 4"X4" 12PLY STR (2/PK 25PK/BX)	442	BX											
820640	CANNULA, NASAL ETCO2 ADLT 7" O2/CO2 TUBING ML (10/	430	EA											
949871	TEST KIT, PREG HCG CASSETTE WAIVED (25/KT)	425	KT											
10173	BANDAGE, KERLIX RL 4 1/2" STR (100/CS)	410	EA											
191089	PAD, ALCOHOL PREP STR MED (200/BX)	404	EA											
60594	TISSUE, FACIAL KLEENEX (100/BX 36BX/CS)	394	BX											
854924	MARKER, SKIN W/RULER W/LABEL (50/BX)	385	EA											
911650	SPONGE, GZE STR 12PLY 4X4" (10/BX 128BX/CS)	384	BX											
953916	COVER, PROBE ORAL SURETEMP DISP (250/BX 30BX/CS)	384	BX											
505495	MONOFILAMENT TEST, SENSORY W/ HNDL F/FOOT 10GM (20	379	PK											
550381	SPONGE, XRAY STR 4"X4" (10/TR 128TR/CS)	371	TR											
446029	SPONGE, GZE 2"X2" 12PLY N/S (200/PK)	370	PK											
454184	SUTURE, SILK BLK BR 3-0 18" C6(12/BX)	362	BX											
481959	COLD PACK, GEL REUSE 2 1/2"X5" (150/CS)	350	EA											
312347	GOWN, SURG XLG (32/CS) KIMCLK	346	CS											
584270	SPECULA, VAGINAL KLEENSPEC PREM 590 MED (24BX 48X/	323	CS											
341124	EXT SET, STD BORE 30" (100/CS)	320	EA											
671263	PAPER, THERMAL SONY UPP-110HD (10RL/CS)	318	RL											
60594	TISSUE, FACIAL KLEENEX (100/BX 36BX/CS)	301	CS											
840310	LANCET, PUSH-BUTTON SFTY 23G NDL (100/BX 20BX/CS)	301	BX											
765875	GLOVE, EXAM NITRL PF BLU MED (200/BX)	300	BX											
346242	CANISTER, DIS-INLET LG 2400ML (36/CS)	296	EA											
823535	SHOECOVER, LF N/SKID UNIV BLU (50PR/BX)	280	PR											
10174	BANDAGE, KERLIX RL 4 1/2" STR (60/CS)	270	EA											
349037	WIPE, SANICLOTH HB DISINFECT LG (160/PK)	268	PK											
921610	GLOVE, EXAM NITRL PF TEXT SM (100/BX 10BX/CS)	267	CS											
458363	HOLDER, TUBE ONE USE NON-STACKABLE (250/BG)	263	EA											
356643	TOURNIQUET, LTX FREE (25/BX OR 500/CS)	259	BX											
180612	PAPER, TABLE SMOOTH ECON WHT 21"X225' (12RL/CS)	255	CS											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
114517	NEEDLE, FILTER 19GX1 1/2" TW (100/BX) 5	250	EA											
240973	TUBE, VAC/HEMOGARD PLUS STR 3.5ML GOLD (100/BX)	250	EA											
370845	WIPE, SANICLOTH PLUS GERMICIDE LG (160/BX 12BX/CS)	250	BX											
466872	BANDAGE, ADHSV FABR STRP 1X3 (100/BX 24BX/CS)	250	BX											
765876	GLOVE, EXAM NITRL PF BLU LG (200/BX)	250	BX											
921613	GLOVE, EXAM NITRL PF TEXT LG (100/BX 10BX/CS)	243	CS											
811977	SYRINGE, LL 20ML (48/BX)	240	EA											
911661	BASIN, EMESIS TURQ 10" (250/CS)	239	CS											
937918	SANITIZER, HAND ALOE W/PUMP 18OZ (12/CS)	239	EA											
177766	SHEET, DRAPE 2PLY MAUVE 40"x48" (100/CS)	238	CS											
865276	TOWELETTE, BZK (100/BX 10BX/CS)	238	BX											
372318	PAD, ALCOHOL PREP MED (200/BX)	236	BX											
330644	TISSUE, FACIAL KLEENEX (125/BX 48BX/CS)	235	BX											
919573	PAPER, TABLE SMTH ECON WHT 18"x225' (12RL/CS)	233	CS											
464156	BANDAGE, COHESIVE N/S COLORPK 2" (36PK/CS)	222	PK											
270580	ELECTRODE, STRESS HOLTER AGGRES ADHSV (30/BG 20BG/	219	BG											
206476	PAPER, TABLE CREPE ECON WHT 21"x125' (12/CS)	218	CS											
141192	COVER, MAYO STAND REINF 23"x54" (54/CS) KIMCLK	216	EA											
144122	BEDPAN, PONTOON DISP GLD (20/CS) MEDACT	215	EA											
919570	PAPER, TABLE CREPE ECON WHT 18"x125' (12RL/CS)	215	CS											
1001865	COVER, PROBE ULTRSD PF LTX (100/BX 24BX/CS)	207	BX											
147773	UNDERPAD, HVY 23X36 (75/CS) F99	206	CS											
854753	SWABSTICK, PVP STR (3/PK 25PK/BX 10BX/CS)	206	BX											
765875	GLOVE, EXAM NITRL PF BLU MED (200/BX)	202	CS											
907000	SUTURE, NYLON BLK 3-0 DS24/FS1 18" (12/BX)	201	BX											
921916	BP UNIT, DIG MONITOR 5 SERIES ADULT UPPER ARM	201	EA											
937908	SOAP, ANTIMICRO LOTION ALOE 18OZ (12/CS)	201	EA											
217167	GOWN, SURG ULTRA STD BLU XLG(30/CS) KIMCLK	197	EA											
765874	GLOVE, EXAM NITRL PF BLU SM (200/BX)	197	BX											
870203	CONTAINER, SPEC W/LID STR TAPED 4OZ (100/CS)	195	CS											
574854	TEST STRIP, PT COAGUCHECK XS PT PROF 2X24 (48/EA)	193	EA											
1034508	SUTURE, 3-0 NYLON 18" C-14 (12/BX)	190	BX											
49176	ALCOHOL, ISOPROPYL 70% 16OZ (12/CS)	190	PT											
153684	URINE TEST STRIP, MULTISTIX 8SG 100'S	187	EA											
661789	MARKER, SKIN REG STR LF RULER/LABELS (50/BX)	186	EA											
466878	BANDAGE, ADHSV SHR STRP 1X3 (100/BX 24BX/CS)	184	BX											
40421	SHEET, DRAPE 2PLY WHT 40X48 (100/CS)	183	CS											
880563	WIPE, WET DISINF 6X6.75" (160/EA 12EA/CS)	180	EA											
605058	UNDERPAD, DURASORB 23X36 (10/BG 15BG/CS)	179	BG											
51723	SWAB, OB/GYN 8" (50/BX)	178	BX											
788484	LUBRICATING JELLY, TU STR 4OZ FLIP-TOP (12/BX)	177	BX											
225260	BASIN, EMESIS 9" MVE (250/CS)	176	EA											
471085	SUTURE REMOVAL TRAY, FLR-GRAD STR LF (50/C	170	EA											
191320	PAD, ALCOHOL PREP STR MED (200/CT)	169	CS											
446034	SPONGE, N/WOVN 2"x2" N/S (200/PK)	169	PK											
907006	SUTURE, PROLENE BLU MONO 4-0 PS-2 18" (12/BX)	169	BX											
293660	COAT, LAB KNITCUF LF LG/XLG WHT (30/CS)	168	EA											
881399	CONTAINER, SHARPS COLL HORIZ RED 5QT (10/BX 2BX/CS)	168	EA											
446057	PAD, ABD 5X9" STR LF (1/PK 20PK/BX)	167	BX											
951313	TEST KIT, PREG HCG URINE/SERUM(25/KT)	166	KT											
798508	PRIMARY SET, IV 15DRP 110" 24HR W/2BRAVO 24 (25/CS)	165	EA											
1034518	SUTURE, 3-0 POLYPRO 18" C-13 (12/BX)	164	BX											
207067	TUBE, SST PLUS 8.5ML (100/BX)	164	BX											
762703	SPONGE, GZE 4"x4" 12PLY STR 2'S (25PK/BX)	164	BX											
880563	WIPE, GERMICIDE LG 6"x6.75" (160/BX 12BX/CS)	160	CS											
903327	DISINFECTANT T SPRAY	159	EA											
121536	GEL, ULTRASOUND GALLON GRN (4GL/CS)	157	CS											
191703	BANDAGE, COVER-ROLL STRCH 2"x10YDS (1/BX)	154	BX											
440028	SPONGE, GZE 4"x4" 8PLY N/S (200/BG)	150	BG											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
474706	SPONGE, GZE TYPE-VII 4"X4" 16PLY STR LF (10/TR 72TR/CS)	150	TR											
739976	ACCESS DEVICE, LUER LOCK (200/CS)	150	EA											
854349	PAD, GROUND DUAL STD W/CORD (1/PK 50PK/CS)	150	PK											
875738	PUNCH, BIOPSY DISP STR 4MM (25/BX)	150	EA											
508713	APPLICATOR, COTTON TIP STR 6" (2/PK 100PK/BX 10BX/	149	BX											
142779	HYDROGEN PEROXIDE, 3% 16OZ (12/CS)	148	EA											
545067	WASHCLOTH, WINGS PREMOISTEN 8.7X11.8 (64/PK 8PK/CS)	148	CS											
724033	UNDERPAD, LT ABSRB 23 X36 (10/BG 15BG/CS)	147	CS											
999489	CANNULA, NASAL GAS SAMP 7' O2 /CO2 ML ADLT (25/CS)	145	EA											
706889	SANITIZER, HAND GBG INSTANT FOAMING 7OZ (12/CS)	144	EA											
854432	BASIN, EMESIS TURQ 9" (250/CS)	140	EA											
915257	UNDERPAD, 3PLY TISSUE BLU 17X24 (50/PK 6PK/CS)	138	CS											
855063	CONTAINER, SHARPS RED 2GL (20/CS)	136	EA											
867537	BACITRACIN ZINC, OINT .9GM (144/BX 12BX/CS)	136	BX											
987413	TRANSVAGINAL TRAY (8/CS)	136	CS											
455706	WIPE, DISINFECTANT CAVIWIPES 6"X6.7" (160/CN 12CN	132	CS											
1027004	WATER, DISTILLED 1GAL (3/CS)	131	CS											
854737	GLOVE, SURG SYN PF S27 (40PR/BX 4BX/CS)	131	BX											
880563	WIPE, GERMICIDE LG 6"X6.75" (160/BX 12BX/CS)	127	BX											
464083	BANDAGE, ADHSV SHR STRP 3/4"X3" (100/BX)	126	BX											
387213	DISINFECTANT, OPA CIDEX GL (4/CS)	125	EA											
684279	BANDAGE, KERLIX RL STR 4 1/2" (100/CS)	125	EA											
521232	SOLUTION, BETADINE HOSP/PROF 4OZ	124	EA											
689981	MASK, FACE PROC W/EARLP LF BLU (50/BX 10BX/CS)	124	BX											
979065	MICROCUVETTE, F/GLUCOSE 201 ANALYZER (25/VL 4VL/BX	123	BX											
373775	BANDAGE, CNFRM STRCH 3" STR LF (12RL/BX)	120	EA											
639579	DISINFECTANT, LYSOL CRSP LIN 19OZ (12/CS)	120	EA											
911776	SPONGE GAUZE 2X2X12P NS (200/BX 40BX/CS) PSSRD2	120	BX											
189165	MASK, FACE PROC W/EARLP BLU (50/BX) KIMCLK	118	BX											
803319	CLEANSER, MULTI-ENZYMATIC SPRING FRAG 1GL (4/CS)	115	EA											
809793	ASTROGLIDE LUBRICANT, GEL 4OZ	114	EA											
62073	GEL, ULTRASOUND GL GRN (4/CS)	113	CS											
911818	SPONGE, GZE NS 12PLY 4X4" (200/BX 10BX/CS)	112	BX											
237329	CAP, BOUF LF SB 24" BLU (100/BX)	110	BX											
167822	MASK, FACE PROC W/EARLP LF YLW(50/BX 10BX/CS)	109	BX											
465269	COLLECTION SET, BLD SFTY PSH BTN 23GX.75" (50/BX)	109	BX											
141445	DRAPE, 1/2 60"X44" (54/CS) KIMCLK	108	EA											
999364	BANDAGE, CNFRM STR 3"X4.1YDS (1/PK 12PK/BG 8BG/CS)	108	RL											
911780	SPONGE, GZE STR 4X4X12PLY (2/PK 25PK/BX 24BX/CS)	107	BX											
344297	CONTAINER, SHARPS 5QT RED(20/CS) 8507	106	EA											
1029066	SCALPEL, DISP NON-SFTY STR LF #15 (10/BX 10BX/CS)	105	BX											
183315	BASIN, EMESIS 9" ROSE (250/CS) MEDACT	105	EA											
927257	LANCET, SAFETY PRESS ACTIV BLU 1.8MM 26G (100/BX 20BX/CS)	105	BX											
955260	PAPER, VIDEO UPP 110 HD PREMIUM (5RL/CS)	105	CS											
441138	SALINE, BT 0.9% F/CATH CARE STR 250ML (24/CS)	104	EA											
918962	CONTROL, AFINION HBA1C ANLYZ (2/BX)	104	BX											
586278	TEST KIT, CLEARVIEW HCG URINE CLEARVIEW (40/KT)	103	KT											
350975	COLLECTION KIT, URINE N/S CUP (200/CS)	102	CS											
1034516	SUTURE, 4-0 SILK 18" C-13 (12/BX)	101	BX											
293063	DRAPE, ENDOMATE LASER ARM (20/CS)	101	EA											
423	NEEDLE, SPINAL STR 25GX3 1/2" (25/BX) 5180	101	EA											
1031804	SYRINGE, LL 3CC (100/BX 24BX/CS)	100	EA											
1031817	SYRINGE, 1CC W/O NDL TB LS (100/BX 10BX/CS)	100	EA											
1028127	BASIN, EMESIS GRAPHITE 500ML (250/CS)	100	EA											
1034537	SUTURE, 3-0 POLYGLY ACID 18" P-12 (12/BX)	100	BX											
145373	PILLOWCASE, T/P WHT 21X30 (100/CS)	100	EA											
312767	BAG, PATIENT BELONG W/HNDL	100	EA											
439774	HOLDER, CARPUJET	100	EA											
551568	SPECULUM, VAG ILLUM DISP MED (25/BX 4BX/CS)	100	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
5762	TAPE, ADHSV TRANSPORE 1"X10YDS (12RL/BX)	100	RL											
584269	SPECULA, VAGINAL KLENSPEC PREM 590 SM (24/BX 4BX/	100	CS											
949058	CAP, SYRINGE TIP SNGL STR (200/PK 10PK/CS)	100	EA											
911816	BANDAGE, ELAS DLX LF 6"X5YDS (10RL/BX 5BX/CS)	99	BX											
453181	COVER, PROBE TYMPANIC THERMOSCAN (200/BX 25BX/CS)	98	BX											
678152	LINER, TRASH FLT CLR 30X36 .45MIL (250/CS)	98	CS											
425005	DEODORIZER, METRIMIST SURFACE 8OZ (12/CS)	97	EA											
605058	UNDERPAD, DURASORB 23X36 (10/BG 15BG/CS)	97	CS											
476709	SPONGE, N/WOVN HI-ABSRB 4"X4" 4PLY LF (200/	96	PK											
442344	PAD, GROUNDING SPLIT RETN W/2.8M CABLE ADLT (50/BX	95	EA											
330376	CONTAINER, SHARPS TRANS RED 3GL 4836-TR	94	EA											
443961	PREP KIT, HOLTER	93	EA											
234732	SYRINGE, LL 1CC (100/BX)	92	BX											
222269	COLLECTION SET, BLD SAFETY LUER ADPT 23GX3/4"(50/B	92	EA											
863701	NEEDLE, HYPO 30GAX1/2" (100/BX10BX/CS)	92	BX											
911793	SUTURE REMOVAL TRAY, MTL (50/CS)	92	EA											
365061	GLOVE, NITRILE PF PUR MD (100/BX) KIMCLK	91	BX											
906989	SUTURE, PGA 3-0 PC31/PS2 18" (12/BX)	91	BX											
635942	SPONGE, GZE 2"X2" 8PLY STR (2/PK 50PK/BX 30B	89	BX											
68440	SOLUTION, PVP PREP 4OZ (72/CS)	89	EA											
81473	CLEANSER, HIBICLENS 4% CHG SCRUB 4OZ	89	EA											
854636	TEST STRIP, GLUC QUINTET AC (50/BX 20BX/CS)	89	BX											
446036	SPONGE, N/WOVN 4"X4" N/S (200/PK)	88	PK											
68107	DRAPE, LINED POLY STR WHT NONFEN 18"X26" (50/BX)	88	BX											
854738	GLOVE, SURG SYN PF SZ7.5 (40PR/BX 4BX/CS)	88	BX											
150719	CONTAINER, SHARPS RED W/LID 8GL (10/CS)	87	EA											
365061	GLOVE, NITRILE PF PUR MD (100/BX) KIMCLK	87	CS											
863715	SYRINGE, LL 3CC (100/BX 24BX/CS)	87	BX											
277861	TOWEL, OR STR BLU DISP (4/PK 20PK/CS)	85	PK											
296449	REMOVAL TRAY, SKIN STAPLE (48/CS)	85	EA											
471997	DRESSING, N/ADHER STR 8X3 LF (75/BX 8BX/CS)	85	BX											
513189	TEST STRIP, BLD GLUC PRECISION XTRA(50/BX 12BX/CS)	85	BX											
854736	GLOVE, SURG SYN PF SZ6.5 (40PR/BX 4BX/CS)	85	BX											
476655	CHART, EYE TEST PCKT 6 1/2"X3 1/2" LF	84	EA											
804314	URINE TEST STRIP, 10SG F/121-120ANALYZ (100/VL 12V	84	VL											
911815	BANDAGE, ELAS DLX HK/LP 4"X5YDS (10RL/BX 5BX/CS)	83	BX											
404374	STAIN, POTASSIUM HYDROXIDE 10% 30ML	81	EA											
973771	PENLIGHT, PHYSICAN DISP (6/BX)	80	EA											
307874	GLOVE, EXM LTX N/STR PF DIAM GRIP XLG (100/BX)	79	BX											
321680	CATHETER, SELF FML 14FR (30/BX) MENTOR	79	BX											
454984	SCALPEL, DISP SAFETY #11 (10/BX)	79	BX											
464156	BANDAGE, COHESIVE N/S COLORPK 2" (36PK/CS)	79	CS											
653687	PETROLEUM JELLY, VASELINE 3.25OZ TU (72EA/CS)	77	EA											
842869	SANITIZER, HAND W/ALOE SM 70% 8OZ	77	EA											
440343	SPONGE, GZE 4"X4" 12PLY N/S (200/BG)	76	BG											
1074987	MONOFILAMENT TEST, SENSORY W/ HNDL F/FOOT 10GM20/PK	75	PK											
81477	CLEANSER, HIBICLENS 4% CHG SCRUB 8OZ	75	EA											
322867	CATHETER, SELF FML W/FNLEND 14FR (30/BX)	74	BX											
986973	LINER, PANTY CAREFREE ORIGINAL REG SCENT (20/PK)	74	PK											
203519	STOCKING, ELAS NYLON KNEE MED REG LGTH	72	PR											
500543	BANDAGE, ACE VELCRO BANDAGE 2" (72/CS)	72	EA											
762704	SPONGE, GZE 4"X4" 8PLY STR 2'S (50PK/BX)	72	BX											
82830	GELFOAM, HEMOSTAT ABSRB 12X7MM (12/BX)	72	BX											
691560	HYSTEROSCOPY KIT, PROCEDURE (5/BX)	71	EA											
911727	NEBULIZER, W/MOUTHPC LF ADLT 7TU (50/CS)	71	EA											
446059	PAD, ABD 8X10" STR LF (1/PK 24PK/BX)	70	BX											
626010	OINTMENT, AQUAPHOR .35OZ DUAL PK (1/BX 24BX/CS)	70	BX											
840311	LANCET, PUSH-BUTTON SFTY 28G NDL (100/BX 20BX/CS)	70	BX											
329649	NEEDLE, SAFETYGLIDE IM 23GX1" (50/BX)	69	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
493428	PAPER, PRINTER THERMAL SONY UPP-110S (10/RL 10RL/P	69	CS											
547075	BAG, SPCMN BIOHAZ OUTSIDE PCKT6"X9" (100/PK 10PK/	69	PK											
584270	SPECULA, VAGINAL KLEENSPEC PREM 590 MED (24BX 4BX/	69	BX											
911794	STAPLE REMOVER TRAY, SKIN W/PREP (50/CS)	69	EA											
721371	SYRINGE/NDL, SAFETY 3CC 25GX1"(100/BX 4BX/CS)	68	BX											
206130	CONTAINER, SHARPS SIDE PEARL 5.4QT (20/CS)	68	EA											
552047	GLYCERIN, USP 6OZ	68	EA											
81494	CLEANSER, HIBICLENS 4% CHG SCRUB 32OZ	68	EA											
855029	WIPE, WET DISINF 6X6.75" (160/EA 12EA/CS)	68	EA											
915638	SYRINGE, LL 20CC NOT FOR VET OR DENTAL (50/BX 6BX/CS)	67	BX											
916034	TEST KIT, A1C NOW+W/ALL-N-ONE (20TEST/BX 24BX/CS)	67	BX											
911764	SCALPEL, S/STL STR DISP #11 (10/BX 10BX/CS)	66	BX											
937918	SANITIZER, HAND ALOE W/PUMP 18OZ (12/CS)	66	CS											
169343	NEEDLE, HYPO 27GX1 1/4" (100/BX)	65	BX											
365974	GLOVE, EXM LTX PF TEX MD (100/BX)	65	BX											
854365	SCALPEL, S/STL STR DISP #10 (10/BX 10BX/CS)	65	BX											
881399	CONTAINER, SHARPS COLL HORIZ RED 5QT (10/BX 2BX/CS)	65	CS											
486719	WIPE, DISINFECTANT CAVIWIPES XLG 10"X12" (66/CN 12	64	CN											
497602	BACITRACIN, OINT 500U/GM 30GM	64	EA											
499965	WASHCLOTH, PRE-MOIST W/DSPNG LID (50/PK 12PK/CS)	64	CS											
636937	DISINFECTANT, OPA METRICIDE PLUS (4GL/CS)	64	CS											
854546	LINER, TRASH XHVV .75ML WHT 60GL (100/CS)	64	CS											
93503	SUTURE, ETHLON BLK MONO 5-0 18" PC-3 (12/BX)	64	BX											
443843	NEEDLE, BLNT FILL 18GX1 1/2" (100/BX)	63	BX											
854614	BATTERY, ALK AAA (24/BX 25BX/CS)	63	BX											
919574	PAPER, TABLE SMTH ECON WHT 21"X200" (12RL/CS)	63	CS											
458363	HOLDER, TUBE ONE USE NON-STACKABLE (250/BG)	62	BG											
536377	ELECTRODE, EKG FOAM ALL-PURP (10/STRP 5STRP/BG)	62	BG											
5806	MASK, FACE SURG W/TIES BLU (50/BX)	62	BX											
854383	SPONGE, GZE STR 4X4X8PLY (10/TR 10TR/BX 128BX/CS) PSSRDC	62	BX											
142779	HYDROGEN PEROXIDE, 3% 16OZ (12/CS)	61	CS											
191704	BANDAGE, COVER-ROLL STRCH 4"X10YDS (1/BX)	61	BX											
148327	SPONGE, LAP PW 18"X18" (5/PK 40PK/CS)	60	PK											
422240	SYRINGE, LL 60CC (40/CT 4CT/CS)	60	EA											
503927	CONTAINER, SPEC STR W/LID UNWRPD 4OZ (75/BG)	60	EA											
510215	IV SOL SET, MLL INJ SITE DV SPIKE 103" (48/CS)	60	EA											
529685	APPLICATOR, CHLORAPREP W/TINT 26ML (25/CS) ENTURA	60	EA											
854730	SYRINGE, CATH TIP FLAT STR 60CC (50/CS)	60	EA											
983552	GAUZE, CTN 4X4X12 (10/TR 128TR/CS)	60	TR											
10001	SPONGE, GZE 4"X4" 12PLY (200/BG)	59	BG											
470440	PACKING STRIP, IODFRM 5% 1/4"X5YDS STR	59	BT											
624303	COVER, TRANSDUCER 14X61CM (24/BX)	59	EA											
875736	PUNCH, BIOPSY DISP STR 3MM (25/BX)	59	BX											
127230	SYRINGE, LL 10CC (100/BX)	58	BX											
362546	SCRUBBRUSH/SPONGE, W/PCMX (30/BX)	58	BX											
365060	GLOVE, NITRILE PF PUR SM (100/BX) KIMCLK	58	BX											
836186	SANITIZER, HAND SM 70% 8OZ	58	EA											
1029065	SCALPEL, DISP NON-SFTY STR LF #11 (10/BX 10BX/CS)	57	BX											
387213	DISINFECTANT, OPA CIDEX GL (4/CS)	57	CS											
671289	PETROLATUM JELLY, WHT 5GM (144/BX 6BX/CS)	57	BX											
823535	SHOECOVER, LF N/SKID UNIV BLU (50PR/BX)	57	BX											
862479	SOLUTION, GLUT+ 3.4% 28DAY GL (4/CS)	57	EA											
984384	PAD, ALCOHOL PREP MED STR LTWT (200/BX 20BX/CS)	57	BX											
721363	NEEDLE, SAFETY 25GX1" (100/BX 8BX/CS)	56	BX											
278455	RAZOR, DERMABLADE (50/BX) AMRAZ	56	BX											
4633	DRESSING, ADAPTIC 3"X3" (50/BX)	56	BX											
911817	SPONGE, GZE NS 8PLY 4X4" (200/BX 20BX/CS)	56	BX											
999737	WIPE, BABY UNSCENTED (72/PK 12PK/CS)	56	CS											
1040596	TISSUE, FACIAL FLAT BOX 2PLY WHT 8.37"X8.07" (100/BX	55	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
141564	HYDROGEN PEROXIDE, 3% 4OZ (24/CS)	55	EA											
466870	BANDAGE, ADHSV FABR SPOT 1" (100/BX 24BX/CS)	55	BX											
49176	ALCOHOL, ISOPROPYL 70% 16OZ (12/CS)	55	CS											
689981	MASK, FACE PROC W/EARLP LF BLU (50/BX 10BX/CS)	55	EA											
730985	UNDERPAD, LT ABSRB 23 X24 (25/BG 8BG/CS)	55	BG											
765874	GLOVE, EXAM NITRL PF BLU SM (200/BX)	55	CS											
765876	GLOVE, EXAM NITRL PF BLU LG (200/BX)	55	CS											
938360	SLIDE, PLAIN PREMIUM 25X75X1MM (72/BX 20BX/CS)	55	BX											
145374	NEEDLE, HYPO 30GX1/2" (100/BX)	54	BX											
191089	PAD, ALCOHOL PREP STR MED (200/BX)	54	CS											
195428	CONTAINER, SHARPS RED W/LID 8GL (10/CS)	54	EA											
365060	GLOVE, NITRILE PF PUR SM (100/BX) KIMCLK	54	CS											
366439	CURETTE, DERMAL DISP 3MM (50/BX)	54	BX											
762694	CANISTER, SCTN 800CC (10/PK 10PK/CS)	54	EA											
35623	SWAB, OB/GYN 8" (500/CS)	53	CS											
367088	AQUAPHOR, OINT NAT HEAL 1.75OZ	53	EA											
5785	CLOSURE, STRI-STP 1/2"x4" (6/PK,50PK/BX)	53	PK											
584269	SPECULA, VAGINAL KLEENSPEC PREM 590 SM (24/BX 4BX/	53	BX											
875464	GEL, ULTRASOUND PNK 5L (4/CS)	53	EA											
921612	GLOVE, EXAM NITRL PF TEXT XLG (100/BX 10BX/CS)	53	BX											
957802	GLOVE, EXAM NITRL 3.0 PF BLU MED (250/BX 10BX/CS)	53	BX											
487960	COLLECTOR, SPECIMEN COMMODOE WHT 27OZ (100/CS)	52	CS											
705802	SIMILAC ADVANCE, RTF W/IRON 1QT BTL (6/CS)	52	CS											
911781	SPONGE, GZE STR 8PLY 4X4" (2/PK 50PK/BX 12BX/CS)	52	BX											
911786	BANDAGE, ADH SHEER LF 1X3" (100/BX 12BX/CS)	52	BX											
166634	EXT SET, 6" SM (100/CS)	51	EA											
1031801	SYRINGE, LL 10CC (100/BX 12BX/CS)	50	EA											
329648	NEEDLE, SAFETYGLIDE IM 25GX5/ 8" (50/BX)	50	EA											
1066700	LUBRICATING JELLY, STR FLIP TOP TU 4OZ (12/BX 6BX/CS)	50	BX											
189500	SYRINGE, SAFETY-LOK LL 3CC (100/BX)	50	EA											
192679	SCALPEL, S/S BLADE STR DISP #15 (10/BX)	50	BX											
235697	DRESSING, TEGADERM W/WINDOW 2 3/8X2 3/4 (100BX 4BX	50	EA											
277453	SPONGE, GZE 4"x4" 16PLY STR (128BX/CS)	50	BX											
330004	CATH, INSYTE IAG STR GRN 18GX1.16" (50/BX)	50	EA											
446051	BANDAGE, GZE FLUFF 4.5" STR (100RL/CS)	50	RL											
508714	BLADE, TONGUE SR STR 6" (100/BX 10BX/CS)	50	BX											
582144	DISINFECTANT, LYSOL SPRAY 19OZ(12/CS) LAGASE	50	EA											
629338	CATHETER, IV INTROCAN SAFETY FEP 22GX1" (50/BX)	50	EA											
636533	AIR FRESHENER, LYSOL FRESH SCENT 10OZ (12/CS)	50	EA											
780113	PENCIL, BUTTON S/S BLADE W/SFTY HOLSTER (25/BX 4BX	50	EA											
788222	TEST STRIP, BLD GLUC AVIVA+ ACCU-CHEK(50/VL 36VL/C	50	VL											
911719	MASK, OXY LF MED CONC 7" TU (50/CS)	50	EA											
911814	BANDAGE, ELAS DLX LF 3"x5YDS (10RL/BX 5BX/CS)	50	BX											
915638	SYRINGE, LL 20CC NOT FOR VET OR DENTAL (50/BX 6BX/CS)	50	EA											
928732	WIPE, SANICLOTH SUPER GERMICIDE LG (160/CN 12CN/CS	50	CN											
95042	GOWN, PATIENT W/TIES SNOWFLK BLU LG	50	EA											
9924	DRESSING, TELFA STR 8"x3" 1'S (50/CT)	50	EA											
1002774	COVER, PROBE TYMPANIC F/PRO 6000 THERMOSCAN (200/BX	49	BX											
137226	SUTURE, ETHLON BLK MONO 6-0 1 8" PC-3 (12/BX)	49	BX											
3026	SUTURE, ETHLON BLK MONO 6-0 18" P-3 (12/BX)	49	BX											
549996	ELIMINATOR, ODOR REG SCENT 8OZ (48/CS)	49	EA											
58185	SANITIZER, ALCARE FOAM 9OZ (2 4/CS)	49	EA											
793874	UNDERPAD, WTRPRF N/SKID 17"x24" (100/BG 3BG/CS)	49	CS											
854735	GLOVE, SURG SYN PF SZ6 (40PR/BX 4BX/CS)	49	BX											
875738	PUNCH, BIOPSY DISP STR 4MM (25/BX)	49	BX											
182135	SYRINGE/NDL, SAFETY-LOK 3CC 23GX1" (100BX)	48	BX											
563626	TIMER, DIGITAL	48	EA											
854728	SYRINGE, IRR BULB STR LF 60CC (50/CS)	48	EA											
721361	NEEDLE, SAFETY 23GX1" (100/BX 8BX/CS)	47	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
869662	SYRINGE, LL 60CC (25/BX 4BX/CS)	47	BX											
201055	SHEET, DRAPE 2PLY ECON WHT 40X48 (100/CS)	47	CS											
476178	BACITRACIN, OINT 500U/GM 1OZ	47	EA											
508716	APPLICATOR, COTTON TIP N/S 6" (100/BG 10BG/BX 10BX)	47	BX											
1020361	URINAL, W/TRANSPARENT LID (48/CS)	46	EA											
277861	TOWEL, OR STR BLU DISP (4/PK 20PK/CS)	46	CS											
298006	STOPCOCK, 4WAY M/LL (50/CS)	46	EA											
461596	WIPE, FLUSHABLE ADLT(48/PK 12PK/CS)	46	CS											
661789	MARKER, SKIN REG STR LF RULER/LABELS (50/BX)	46	BX											
242436	EXT SET, CATH W/SITE 8" (50/BX)	45	EA											
251111	GOWN, STR W/HAND TOWEL LG (20/CS) A9515	45	EA											
329010	CANNISTER, SCTN 3000CC (36/CS)	45	EA											
477563	UNDERPAD, 3PLY TISSUE BLU 17X24 (50/PK 6PK/CS)	45	CS											
217165	GOWN, SURG ULTRA STD BLU LG (32/CS) KIMCLK	44	CS											
368130	PAPER, TABLE SMOOTH BRSHSTRK PRNT 21"X225' (12/CS)	44	CS											
412401	AIRWAY, CATH GUIDE 90MM (12/PK 4PK/CS)	44	EA											
466873	BANDAGE, ADHSV FABR KNCKL 1.5X3 (100/BX 24BX/CS)	44	BX											
511333	BANDAGE, ADHSV SHR PTCH 2X4 STR LF(50/BX 24BX/CS)	44	BX											
1031801	SYRINGE, LL 10CC (100/BX 12BX/CS)	43	BX											
133297	CLEANSER, HIBICLENS 4% CHG SCR UB 16OZ	43	EA											
207082	HANDWASH, ALCHL ALCARE PLUS 9 OZ (24/CS)	43	EA											
413341	PAPER, TABLE EXAM CREPE ROSE GARDEN 21"X125' (12RL)	43	CS											
939592	PILLOW, LTD RUSBL MOIST-RESIST FUL BLU 20X26 (12/C	43	EA											
850831	NEEDLE, SAFETY PREVENT M 25GX1" (50/BX 10BX/CS)	42	BX											
465268	COLLECTION SET, BLD SFTY PSH BTN 21GX.75" (50/BX)	42	BX											
639579	DISINFECTANT, LYSOL SPRY F/CRISP LINEN (12/CS)	42	CS											
649124	TUBING, CONN STR 3/16"X12' (20CS)	42	CS											
651787	CUFF, BP 1TB LG ADLT 12	42	EA											
705230	LUBRICATING JELLY, SURGILUBE STR 4.25OZ (12/BX)	42	BX											
803319	CLEANSER, MULTI-ENZYMATIC SPRING FRAG 1GL (4/CS)	42	CS											
883765	DISPENSER, GLOVE BOX TRP HORZ	42	EA											
1040596	TISSUE, FACIAL FLAT BOX 2PLY WHT 8.37"X8.07" (100/BX	41	CS											
217165	GOWN, SURG ULTRA STD BLU LG (32/CS) KIMCLK	41	EA											
652134	CUP, FOAM TALL WHT 12OZ (25/SL 40SL/CS)	41	SL											
740397	BANDAGE, ADHESIVE SPOT FLESH LF 7/8" (100/BX 36BX/CS)	41	BX											
832497	PANEL, COMPREHENSIVE METABOLIC (10/BX)	41	BX											
854346	CUP, MED GRAD 1OZ (100/SL 50SL/CS BX=SL)	41	BX											
921612	GLOVE, EXAM NITRL PF TEXT XLG (100/BX 10BX/CS)	41	CS											
937919	SANITIZER, HAND W/PUMP 18OZ (12/CS)	41	EA											
1011861	CONTAINER, SHARPS STACKABLE 8GL RED (10/CS)	40	EA											
1056324	BANDAGE, GAUZE FLUFF STR 2.25"X3YDS (96RL/CS)	40	RL											
1056612	SOAP, HAND SOFTSOAP CRISP CLEAN ANTIBAC 11.25OZ (6/CS)	40	CS											
221150	SUTURE REMOVAL TRAY, MTL (50/CS)	40	EA											
307873	GLOVE, EXM LTX N/STR PF DIAM GRIP SM (100/BX)	40	BX											
386805	TUBE, MURPHY ENDOTRACH CUFF 7.0MM (20/CS)	40	EA											
487593	FORCEP, ADSON TISS OG 1X2TH 4 3/4"	40	EA											
489402	TEST KIT, INFLUENZA A+B QUICKVUE (25/KT 10KT/CS)	40	KT											
541912	ACCESSORY KIT, F/SPIDER NEB (50/CS)	40	EA											
718055	ELECTRODE, SOLID GEL TRANSP NEURO 120CM (12/PK)	40	PK											
855139	BATTERY, REPLCMNT F/72200 DIAG HNDL 3.5V	40	EA											
911782	SPONGE, GZE STR 12PLY 4X4" (100/BX 12BX/CS)	40	BX											
911837	SPONGE, GZE NS 8PLY 2X2" (200/BX 25BX/CS)	40	BX											
101274	SUTURE, VICRYL UD BR CT 3-0 18" PS2 (12/BX)	39	BX											
379399	GLOVE, EXM NITRL PF MD (100/BX) KIMCLK	39	CS											
476709	SPONGE, N/WOVN HI-ABSRB 4"X4" 4PLY LF (200/	39	CS											
487376	HEMOSTAT, HALSTED MOSQ SG CRVD 5"	39	EA											
4894	PADDING, CAST SPECIALIST 4"X4YDS (12/BG)	39	BG											
669495	BLEACH, GERMICIDAL LIQ CLEANER 1GL (6/CS)	39	EA											
703820	PAPER, MITSUBISHI K65HM HIGH DENSITY (4/RL 20/BX)	39	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
786308	WIPE, SANICLOTH BLEACH GERMICIDAL (75/CN 12CN/CS)	39	CN											
798424	AIR FRESHNER, ARM & HAMMER 7OZ CAN (12/CS)	39	EA											
854608	TAPE, RETENTION 4"X10YDS (1/BX12BX/CS)	39	BX											
906757	CAPE, EXAM WHT F/B OPN 30X21 (100/CS)	39	CS											
1031805	SYRINGE, LL 5CC (100/BX 20BX/CS)	38	BX											
461820	NEEDLE, HYPO ECLIPSE SAFETY 25GX1 1/2"(100/BX)	38	BX											
475	SYRINGE/NDL, TB 1CC 25GX5/8" (100/BX)	38	BX											
229986	PAPER, TABLE SMTH WLDLWR 21"X225" (12/CS)	38	CS											
293542	UNDERPAD, 30X36 (60/CS)	38	CS											
330644	TISSUE, FACIAL KLEENEX (125/BX 48BX/CS)	38	CS											
863663	BASIN, EMESIS MAUVE 9" (250/CS)	38	EA											
911790	BANDAGE, ADH FLEX LF 1X3" (100/BX 12BX/CS)	38	BX											
231965	DISINFECTANT, SPRAY VIRAHOL GAL	37	EA											
484942	BLADE, TONGUE SR 6" N/S LF (500/BX 10BX/CS)	37	BX											
65923	DRAPE, FENES STR 18"X26" (50/BX)	37	BX											
784593	BOX, FREEZER MECHANICAL CRYOGENIC W/DIVIDER BDS	37	EA											
830156	INDICATOR, STEAM STRIP 4" (250/BX)	37	BX											
881399	CONTAINER, SHARPS COLL HORIZ RED 5QT (10/BX 2BX/CS)	37	BX											
1007658	WATER, DISTILLED 1GL (3/CS)	36	CS											
1008505	TUBE, VAC/HEMOGARD+EDTA LAV 4ML (100/BX 10BX/CS)	36	BX											
373772	SPONGE, GZE 2"X2" 8PLY N/S (200/BX)	36	BX											
373777	DRESSING, N/ADHER STR 3X4 LF (100/BX)	36	BX											
419522	BELT, TRANSDUCER L/F 1 1/2X42" (2/PK 100PK/CS)	36	CS											
477766	MASK, FACE PROC W/EARLP WHT LF(50/BX 10BX/CS)	36	BX											
487592	FORCEP, ADSON DR5NG OG SERR 4 3/4"	36	EA											
788484	LUBRICATING JELLY, TU STR 4OZ FLIP-TOP (12/BX)	36	EA											
826199	WIPE, WET DISINF CAVIWIPES1 6"X6 3/4" (160/CN 12CN)	36	CN											
914871	COVERALL, DISP FULL COLLAR WHT XLG (25/CS)	36	CS											
239841	TISSUE, FACIAL 5.7"X6" (50/BX 200BX/CS)	35	BX											
487607	NEEDLE HOLDER, MAYO HEGAR OG 5"	35	EA											
5303	CATHETER, IV JELCO 18GX1 1/4" (50/BX)	35	EA											
684274	BANDAGE, COBAN ELAS TAN 4"X5YDS (18/BX)	35	EA											
884611	WIPE, CAVIWIPES REG 6"X6.75" (220/CN 12CN/CS)	35	CS											
911657	BATTERY, ALK AA (24/BX 10BX/CS)	35	BX											
911740	SOLUTION, PVP PREP 16OZ (12/CS)	35	EA											
911846	BANDAGE, ELAS DLX HK/LP LF 2"X5YDS (10RL/BX 5BX/CS)	35	BX											
938362	SLIDE, FROSTED PREMIUM 25X75X1MM (72/BX 20BX/CS)	35	BX											
167822	MASK, FACE PROC W/EARLP LF YLW(50/BX 10BX/CS)	34	CS											
234370	HURRICANE, SPR 20% WILD CHERRY 2OZ	34	EA											
434940	IV START KIT, (100/CS)	34	EA											
4893	PADDING, CAST SPECIALIST 3"X4YDS (12/BG)	34	BG											
632342	PACKING STRIP, PLAIN 1/2"X5YDS STR LF (12/CS)	34	BT											
651524	CUFF, BP FLEXIPOINT 1 TB ADLT 11	34	EA											
728805	DRESSING, AQUACEL HYDROFIBER W/SILVER (5/BX)	34	BX											
939590	PILLOW, RUSBL MICROVENT XFULL WHT 19X25" (12/CS)	34	EA											
960943	POUCH, SELF SEAL 3.5X9" (200/BX 10BX/CS)	34	BX											
1031800	NEEDLE, HYPO RW 30GX1/2" (100/BX 10BX/CS)	33	BX											
207068	TUBE, VAC/HEMOGARD + SST GOLD 5ML (100/BX)	33	BX											
269965	STAPLER, SKIN REFLEX (6/BX)	33	EA											
312126	PAD, MAXI ALWAYS IND WRAPPED (24/PK 12PK/CS)	33	PK											
363729	STETHOSCOPE, SPRAGUE RAPPAPORT BLK 30"	33	EA											
447638	GLOVE, EXAM VINYL PF MED(100/BX 10BX/CS) KIMCLK	33	CS											
470441	PACKING STRIP, IODFRM 5% 1/2"X5YDS STR	33	BT											
487457	HAMMER, TAYLOR PERCUSSION OG STD	33	EA											
499965	WIPE, PRE-MOIST W/DSPNG LID (50/PK 12PK/CS)	33	PK											
52068	SWAB, PROCTO 16" (50/BX)	33	BX											
567098	TUBE, FEEDING GASTRO MIC BALLOON 18FR KIMCLK	33	EA											
854858	TEST KIT, IFOBT 25TEST CASS 35 MAILERS CLIA WVD	33	BX											
188596	PAD, ALCOHOL PREP STR LG (200/CT)	32	CS											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
212056	DRESSING, WND HYPAFIX 2"X10YDS (24RL/CS)	32	RL											
762704	SPONGE, GZE 4"X4" 8PLY STR 2'S(50PK/BX)	32	CS											
861188	CUP, PLAS DART 9OZ (100/SL 25SL/CS)	32	SL											
911722	CANNULA, NASAL CONTRD LF ADLT 7' (50/CS)	32	EA											
399	NEEDLE, HYPO 25GX1 1/2" (100/BX)	31	BX											
410	NEEDLE, HYPO 21GX1" (100/BX)	31	BX											
721371	SYRINGE/NDL, SAFETY 3CC 25GX1"(100/BX 4BX/CS)	31	CS											
188498	SCRUBBRUSH, W/O DETERGENT (30/BX)	31	EA											
304885	MASK, DENTAL FOG FREE W/EAR LOOP 50512 KIMCLK	31	BX											
307872	GLOVE, EXM LTX N/STR PF DIAM GRIP MED (100/BX)	31	BX											
486719	WIPE, DISINFECTANT CAVIWIPES XLG 10"X12" (66/CN 12	31	CS											
662641	CUFF, BP LARGE ADULT FLEXIPORTREUSE	31	EA											
667614	TOWEL, PAPER SCOTT FOLD (175/PK 25PK/CS) KIMCLK	31	CS											
680648	WATER, DISTILLED GL (3/CS)	31	CS											
937919	SANITIZER, HAND W/PUMP 18OZ (12/CS)	31	CS											
161357	CANISTER, SCTN 2000CC (48/CS)	30	EA											
162069	EXT SET, STR 2ML/LL 21" (50/CS)	30	EA											
2664	SUTURE, GUT CHR 5-0 18" P-3 (12/BX)	30	BX											
268626	LINER, SCTN CANISTER 3000CC (50/CS)	30	EA											
329196	MAILER, TWO SLIDE 3787	30	EA											
454184	SUTURE, SILK BLK 3-0 18"784B(12/BX)	30	EACH											
464712	HOLDER, GLOVE BOX DBL CLR PLAS(10/CS)	30	EA											
487507	SCISSOR, MAYO OG STRT 5 1/2"	30	EA											
487540	FORCEP, HALSTED MOSQ OG CRVD 5"	30	EA											
491269	RESERVOIR, WND EVAC SIL CNTRL BULB 100ML (10/CS)	30	EA											
567731	MARKER, SKIN DUOTIP STR LF (50/BX)	30	EA											
804411	WIPE, SANICLOTH AF3 LG (160/CN 12CN/CS)	30	CN											
855064	CONTAINER, SHARPS RED 1QT (80/CS)	30	EA											
915642	SYRINGE, LL 3CC NOT FOR VET ORDENTAL (100/BX 10BX/CS)	30	BX											
145373	PILLOWCASE, T/P WHT 21X30 (100/CS)	29	CS											
251111	GOWN, STR W/HAND TOWEL LG (20/CS) A9515	29	CS											
363744	STETHOSCOPE, DUAL HEAD BLK	29	EA											
764639	BANDAGE, FABRIC FLEX NEON MULTI-COL 1X3 (50/BX 24BX/CS)	29	CS											
884218	UNDERPAD, INCONT LITE 17X24" (300/CS)	29	CS											
916655	SOUND, UTERINE GRADUATED 3-11CM 245MM (25/BX 4BX/CS)	29	BX											
940552	CAUTERY, HI-TEMP LOOP TIP	29	EA											
957803	GLOVE, EXAM NITRL 3.0 PF BLU LG (250/BX 10BX/CS)	29	BX											
980221	COTTON BALL, MED N/S (2000/BG 2BG/CS)	29	BG											
99420	SUTURE, VICRYL UD BR CT 5-0 18" P3 (12/BX)	29	BX											
1017415	LUBRICATING JELLY, STR TU FLIPTOP 4.25OZ (12EA/BX 6BX/CS)	28	BX											
277085	CONTAINER, SHARPS DISP CLR 3GL (10/CS)8536	28	EA											
549253	WASHCLOTH, WINGS PERSONAL REFILL (64/PK 12PK/CS)	28	CS											
555683	IBUPROFEN, TAB 200MG (100/BT 12BT/CS)	28	BT											
653635	CUFF, BP ADULT #11, 25-34CM MODEL 3400 (1/EA)	28	EA											
671038	CUFF, BP ADULT LARGE LONG	28	EA											
768874	WIPE, WET PREMIUM ADLT 9"X13" (64/PK 8PK/CS)	28	CS											
854753	SWABSTICK, PVP STR (3/PK 25PK/BX 10BX/CS)	28	CS											
865276	TOWLETTE, BZK (100/BX 10BX/CS)	28	CS											
937915	SANITIZER, HAND ALOE W/PUMP 8OZ (24/CS)	28	EA											
10041	PADDING, CAST WEBRIL REG 4"X4YDS (12/BG)	27	BG											
1059370	APPLICATOR, SILVER NITRATE 6" (100/VL 10VL/BX)	27	VL											
157508	TUNING FORK, ALUMINUM ALLOY CS12	27	EA											
328289	LOTION, ALOESOOTHE PUMP 18OZ (12/CS)	27	EA											
342468	URINAL, W/LID CLR (50/CS) MEDACT	27	EA											
354533	BLADE, LANCET DISP GYRUS	27	BX											
440343	SPONGE, GZE 4"X4" 12PLY N/S (200/BG)	27	CS											
514320	DRAPE, TISSUE PAPER POLY STR 18"X26" (50/BX 6BX/CS)	27	BX											
552038	POVIDONE-IODINE, SOL TOPICAL 10% 8OZ (12/CS)	27	EA											
562646	NEEDLE, SAFETY LANCER 1.0MM YLW (100/BX 15BX/CS)	27	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
812116	WIPE, SANITIZING LYSOL LEMON/LIME BLOSSOM (80/CT 6	27	CT											
854635	METER, GLUC QUINTET AUTO (20/CS)	27	EA											
854861	MAILER, IFOBT CONSULT ENVELOPE (20/BX)	27	BX											
909583	WIPE CLOROX GERMICIDAL 150EA 150/EA 6EA/CS	27	EA											
983810	PAD, SANI MAXI KOTEX (24/BG 8BG/CS)	27	BG											
1031788	NEEDLE, HYPO TW 18GX1" (100/BX10BX/CS)	26	BX											
424	NEEDLE, SPINAL STR 22GX3 1/2" (25/BX) 5181	26	BX											
215012	PAPER, EKG FETAL MONITOR(40PK/CS)CMS4305	26	CS											
230756	IRR SET, CONT OVER DIST CONN 79" (20/CS)	26	EA											
373982	DETERGENT, ENZYMATIC EMPOWER GL (4/CS)	26	CS											
436489	SCRUBBRUSH/SPONGE, 4%CHG (30/BX)	26	BX											
455531	TAPE, ADHSV PAPER LF 1"X10YDS (12RL/BX 12/CS)	26	BX											
494383	UNDERPAD, 3PLY TISSUE BLU 24X36 (150/CS)	26	CS											
543674	CPT, AMNIOCENTESIS D/S (10/CS)	26	CS											
549940	MONOFILAMENT TEST, SENSORY F/FOOT 10GM (40/PK)	26	PK											
584293	ILLUMINATOR, VAGINAL CORDLESS	26	EA											
863689	NEEDLE, HYPO 18GAX1" (100/BX 10BX/CS)	26	BX											
911759	CONTAINER, SPCMN N/S W/LID 4OZ(20/BX 25BX/CS)	26	CS											
9975	SPONGE, GZE 2"X2" 8PLY (200/BG)	26	BG											
446872	NEEDLE, HYPO ECLIPSE SAFETY 25GX1" (100/BX)	25	BX											
124293	DRESSING, TRANSP TEG 4"X10" (20/BX)	25	BX											
143286	SYRINGE, IRR BULB 60CC (50/CS)	25	EA											
165096	TRAP, SPCMN STR 40CC (50/CS)	25	EA											
167969	SHOECOVER, N/C HVY DUTY (100/PK 3PK/CS)	25	PK											
194823	PAD, GROUNDING PATIENT RETURN (50/CS)	25	EA											
273633	GOWN, OR STR BACK LG (20/CS)	25	EA											
368360	ELECTRODE, EKG MONITOR (50/BG)	25	BG											
404966	IV ADMIN SET, Y-VLV (50/CS)	25	EA											
476365	SYRINGE/NDL, ECLIPSE SFTY 3CC 25GX1 (50/BX 6BX/CS)	25	BX											
479746	DAKIN, LIQ 0.5% 16OZ	25	EA											
491102	CONTAINER, SPEC W/LID STR 4OZ TAPED (100/CS)	25	EA											
520830	GEL, ELECTRODE SPECTRA 360 8.5OZ (12/BX 6BX/CS)	25	EA											
684277	TAPE, MEDIPORE SFT CLTH 2X10YDS (12/CS)	25	EA											
746557	BLOOD PRESSURE UNIT, SUREBP WALL MOUNT W/USB	25	EA											
825055	PAD, SKIN PREP ALCHL MED (100/BX 20BX/CS)	25	BX											
854485	GLOVE, SURG LTX PF SZ6.5 (40PR/BX 5BX/CS)	25	BX											
854752	SWABSTICK, PVP STR (1/PK 50PK/BX 10BX/CS) PSSRDC	25	BX											
928732	WIPE, SANICLOTH SUPER GERMICIDE LG (160/CN 12CN/CS)	25	EA											
953791	SANITIZER, HAND INSTANT W/ALOE8OZ (24/CS)	25	CS											
960944	POUCH, SELF SEAL ECON 5.25X10 (200/BX 10BX/CS)	25	BX											
850830	NEEDLE, SAFETY PREVENT M 25GX5/8" (50/BX 10BX/CS)	24	BX											
1043538	SOLUTION, PVP PREP 8OZ (24/CS)	24	EA											
152050	TOWEL, PRO 3PLY WHT 13X18 (500/CS)	24	CS											
192560	SOLUTION, TRANSEPTIC CLEANING 250ML (12/BX 4BX/CS)	24	EA											
234125	COVER, PROBE ULTRASOUND N/S (100/BX)	24	BX											
269705	DRAPE, UNDER BUTTOCKS W/POUCH(20CS)8484A	24	CS											
298156	DRAPE, BREAST/CHEST (12/CS) KIMCLK	24	EA											
307872	GLOVE, EXM LTX N/STR PF DIAM GRIP MED (100/BX)	24	CS											
344619	ENCLOSURE, WALL WINDOW BGE 1/2GAL 5QT	24	EA											
358432	SHUTTLE, SHARPS EMS W/2 CLSR (20/CS) 8303	24	EA											
409743	GLOVE, EXAM VNYL STRTCH PF MED(100/BX 10BX/C	24	BX											
416207	SOAP, DIAL LIQ W/PUMP 7.5 OZ (12/CS)	24	CS											
442657	ACETONE, STAIN CP 16OZ	24	EA											
4636	DRESSING, ADAPTIC 3"X8" (24/BX)	24	EA											
507635	STAIN, CHLORAZOL BLK 2OZ	24	EA											
521383	PAD, HOSPITAL SPEC MAXI THIN #4 (250/CS)	24	CS											
545067	WASHCLOTH, WINGS PREMOISTEN 8.7X11.8 (64/PK 8PK/CS	24	PK											
570619	ELECTRODE, EKG MONITOR ADLT (50BG 20BG/CS)	24	BG											
5762	TAPE, ADHSV TRANSPORE 1"X10YDS (12RL/BX)	24	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
582004	BANDAGE, CO-FLEX LF RAINBOW 2"X5YDS (36/CS)	24	EA											
712905	WIPES,DISINFECTANT	24	EA											
783389	POUCH, STERILIZATION SURECHEC 3.5"X9" (200/BX 20BX CROSTX	24	BX											
817336	DRESSING, WND AQUACEL AG X HYDROFIBER 2"X2" (10/BX	24	BX											
832445	PANEL, LIPID (10/BX)	24	BX											
854712	URINE TEST STRIP, 10SGL (100/BX 10BX/CS)	24	BX											
893384	CONTINU-FLO SET 10DRP 48/CS 48/CS	24	CS											
894627	PROBE COVER KIT 3X96 LTXFR 30/CS	24	CS											
915867	ADHESIVE, SKIN DERMABOND ADV (12/BX)	24	EA											
930089	SPECULA, EAR 4MM (1000/BX 10BX/CS)	24	BX											
960945	POUCH, SELF SEAL ECON 7.5X13 (200/BX 5BX/CS)	24	BX											
9908	DRESSING, TELFA STR 4"X3" 1'S (50/CT)	24	CT											
852144	SYRINGE/NDL, SAFETY 3CC 25GX5/8" (50/BX 8BX/CS)	23	BX											
142587	SUTURE, PDS CLR MONO 5-0 18" P-2 (12/BX)	23	BX											
161983	IV ADMIN SET, BASIC 15DRP 1Y LL 7.3" (50/CS)	23	EA											
245199	PAPER, PH #MICR334 1 75-778	23	EA											
282600	ROLL, SPLINT ORTHOGLASS 3"X15' (2/CS)	23	CS											
387214	TEST STRIP, CIDEX OPA (60BT 2BT/CS)	23	CS											
416339	CATHETER, ANGIO AUTO TEF 22GX1" (50/BX)	23	BX											
433104	GEL, ULTRASOUND AQUASONIC .25L(72/CS)	23	EA											
447290	TEST KIT, QUICKVUE + STREP A (25/KT)	23	KT											
450296	TEST KIT, PREG HCG URINE QUICKVUE 1STEP (12KT/CS)	23	KT											
460859	SPONGE, GZE 2"X2" 8PLY STR LF (2/PK 50PK/BX)	23	BX											
471085	SUTURE REMOVAL TRAY, FLR-GRAD STR LF (50/C	23	CS											
472377	COLD PACK, INSTANT SM 4"X10" (24/CS) KIMCLK	23	CS											
540919	SCALPEL, DISP #10 STR LF (10/BX 10BX/CS)	23	BX											
549253	WASHCLOTH, WINGS PERSONAL REFILL (64/PK 12PK/CS)	23	PK											
630080	WASHCLOTH, PRE-MOIST W/DSPNG LID (100/PK 6PK/CS)	23	CS											
711720	PAPER, TABLE POLY-BACKED PERF 21"X125' (9/CS)	23	CS											
826199	WIPE, WET DISINF CAVIWIPES1 6"X6 3/4" (160/CN 12CN	23	CS											
863713	SYRINGE, LL 10CC (100/BX 12BX/CS)	23	BX											
881683	SHEATH, HYFREATOR N/S (100/BX)	23	BX											
896606	PROGESTERONE RGT 100/BX REAGENT IMMULITE 100	23	BX											
928732	WIPE, SANICLOTH SUPER GERMICIDE LG (160/CN 12CN/CS	23	CS											
953916	COVER, PROBE ORAL SURETEMP DISP (250/BX 30BX/CS)	23	CS											
1031789	NEEDLE, HYPO TW 18GX1 1/2" (100/BX 10BX/CS)	22	BX											
414538	NEEDLE, PRO PROTECTION 25GX1" (100/BX)	22	BX											
225940	PAD, ALCOHOL PREP STR LG (100/BX)	22	BX											
273638	GOWN, UNREINF XLG (20/CS) A9545	22	CS											
307871	GLOVE, EXM LTX N/STR PF DIAM GRIP LG (100/BX)	22	BX											
330001	CATH, INSYTE IAG STR PNK 20GX1" (50/BX)	22	EA											
4750	BANDAGE, ADHSV XLG 1 3/4"X4" (50/BX) J&JOTC	22	BX											
481237	BANDAGE, COBAN ELAS TAN 3"X5YDS (24RL/CS)	22	RL											
524535	INDICATOR STRIP, STEAM SHORT 4" (250/BX 10BX/CS)	22	BX											
669361	PUMP, HAND FOAM W/ADAPTER 16OZ	22	EA											
683839	APPLICATOR, OB/GYN RAYN STR 8" (2/PK 50PK/BX 10BX/	22	BX											
860732	APPLICATOR TIP, PHENOL F/MYRINGOTOMY (6/BX)	22	EA											
861300	WATER, DISTILLED OZARKA 1GAL (6/CS)	22	CS											
867500	TRIPLE ANTIBIOTIC, OINT .9GM (144/BX 12BX/CS)	22	BX											
906995	SUTURE, NYLON BLK 6-0 DSM13 18" (12/BX)	22	BX											
907002	SUTURE, SILK BLK BR 4-0 DS18/FS2 18" (12/BX)	22	BX											
911781	SPONGE, GZE STR 8PLY 4X4" (2/PK 50PK/BX 12BX/CS)	22	CS											
911785	BANDAGE, ADH SHEER LF 3/4X3" (100/BX 12BX/CS)	22	BX											
999489	CANNULA, NASAL GAS SAMP 7' O2/CO2 ML ADLT (25/CS)	22	CS											
721360	NEEDLE, SAFETY 22GX1.5" (100/BX 8BX/CS)	21	BX											
721362	NEEDLE, SAFETY 23GX1.5" (100/BX 8BX/CS)	21	BX											
1015609	CUP, PAPER CONE WHT 4OZ (200/SL 25SL/CS)	21	SL											
14250	BULB & TUBE, INSUFFLATING W/TIP	21	EA											
153440	DRAPE, TWL TISS/POLY STR 18X26 (50/BX)	21	BX											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
163031	CATH TRAY, FOLEY 16FR 5CC (10/CS)	21	EA											
169622	BLADE, SURGICAL STR #10 (100/BX)	21	BX											
188680	SWABSTICK, PVP PREP 3'S (3/PK 25PK/BX)	21	BX											
221475	URINAL, W/TRANSPARENT LID (50/CS)	21	EA											
225940	PAD, ALCOHOL PREP STR LG (100/BX)	21	CS											
226131	COLLECTION SET, BLD SAFETY LUER ADPT 21GX3/4"(50/B	21	BX											
277839	TUBE, TRACH UNCUFF 6FR MALMED	21	EA											
293063	DRAPE, ENDOMATE LASER ARM (20/CS)	21	CS											
370224	AMMONIA, AMP INHALANT (10/B X)	21	BX											
420882	PILLOWCASE, TISSUE/POLY WHT 21X30 (100/CS)	21	CS											
464153	BANDAGE, COHESIVE N/S TAN 3" (24PK/CS)	21	PK											
491880	TUBE, VAC K2 EDTA LAV 10ML 16X100 (100/BX)	21	BX											
499901	STRAP, FETAL MONITORING 1 1/2X36 (2/PK 50PK/CS)	21	CS											
515872	DRAIN, CHEST TLS SURG 7FR (6/BX)	21	BX											
682192	BLADE, PERSONNA PLUS STR #15 (50/BX)	21	BX											
691560	HYSTEROSCOPY KIT, PROCEDURE (5/BX)	21	BX											
780019	OIL, IMMERSION LOW VISCOSITY TYPE A 0.5OZ	21	EA											
810546	SPECULA, VAG KLEENSPEC PREM LG (18/BX 4BX/CS)	21	BX											
854368	BLADE, SURG CARBON STEEL STR #15 (100/BX 50BX/CS) PSSRDC	21	BX											
854692	WIPE, BABY UNSCENTED (100/BX 12BX/CS)	21	BX											
862479	SOLUTION, GLUT+ 3.4% 28DAY GL (4/CS)	21	CS											
864640	DRESSING, XEROFORM 5X9 (50/BX4BX/CS)	21	BX											
865391	AIR FRESHNER, LYSOL NEUTRA AIRLINEN 10OZ (12/CS)	21	EA											
869623	COVER, LIGHT HNDL FLEX (1/BG 32BG/BX 4BX/CS)	21	BX											
911727	NEBULIZER, W/MOUTHPC LF ADLT 7TU (50/CS)	21	CS											
911783	SPONGE, GZE STR 8PLY 2X2" (2/PK 50PK/BX 30BX/CS)	21	BX											
726720	SYRINGE, SLIP TIP 5ML (125/BX 4BX/CS)	20	EA											
1013338	SUTURE REMOVAL TRAY, PLAS (50/CS)	20	EA											
1021467	PAD,ALCOHOL,CLEANSING,200	20	BX											
1028128	BASIN, EMESIS GRAPHITE 700ML (250/CS)	20	EA											
115847	BANDAGE, ADHSV FLEX 1"x3" (100/BX) J&JOTC	20	BX											
130596	TUBE, MURPHY ENDOTRACH CUFF 7.0MM (10/BX)	20	EA											
143554	CATH TRAY, FOLEY 16FR (10/CS) 898216	20	CS											
144243	TUBE, MURPHY ENDOTRACH CUFF 6.5MM (10/BX)	20	EA											
148660	BASIN, EMESIS 9" TURQ (250/CS)	20	EA											
153429	TOWEL, OR FOLD N/S BLU (100/CS)	20	EA											
192082	APPLICATOR, CTN LG TP WOOD N/S 6" (500/BX)	20	BX											
217156	SUTURE, MONCRYL UD 4-0 18" PS-2 (12/BX)	20	BX											
222269	COLLECTION SET, BLD SAFETY LUER ADPT 23GX3/4"(50/B	20	CS											
231558	CATH, IV PROTECT PLUS 22GX1" (50/BX)	20	EA											
237911	IV ADMIN SET, BASIC 15DRP 1Y 94" LL (50/CS)	20	EA											
243810	LINER, SCTN CANISTER 1500CC (100/CS)	20	EA											
253167	MIRROR, LARYNGEAL W/HNDL #4	20	EA											
274619	HANDLE, FOR YANK SCTN DEVICE (50/CS)	20	EA											
2997	SUTURE, ETHLON BLK MONO 4-0 18" PS-2 (12/BX)	20	BX											
30743	SYRINGE, IRR BULB STR 60CC (50/CS)	20	EA											
351786	DAKIN SOL, LIQ 0.25% 16OZ	20	EA											
360488	BANDAGE, RL "KERLIX TYPE" 4.5"x4YDS 6 PLY STR (100/CS)	20	EA											
362546	SCRUBBRUSH/SPONGE, W/PCMX (30/BX)	20	EA											
386813	TUBE, MURPHY ENDOTRACH CUFF 6.0MM (20/BX)	20	EA											
388823	CATHETER, FOLEY SIL 3CC 8FR	20	EA											
419878	SCALPEL, PROT DISP STR #15 (10/BX)	20	BX											
427206	TUNING FORK, #128	20	EA											
464152	BANDAGE, COHESIVE N/S TAN 2" (36PK/CS)	20	PK											
470749	BANDAGE ROLL, GZE 3.4" STR LF (96/CS)	20	EA											
472514	SPONGE, XRAY STR 4"x4" 16PLY STR LF (10/TR 72	20	TR											
472581	HOLDER, TOOTHBRUSH LF (100/CS)	20	EA											
487463	SCISSOR, UTILITY OG 7 1/2"	20	EA											
487545	HEMOSTAT, CRILE OG STRT 6 1/4"	20	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
543522	MASK, OXY MED CONC ADLT STD 7"TB (50/CS)	20	EA											
557335	HYDROGEN PEROXIDE, 3% 8OZ (12/CS)	20	EA											
561167	NIPPLE, STD FLOW SFT SNGLE HOLE (240/CS)	20	EA											
564594	PILLOW CASE, DISP WHT 22X30" (100/CS)	20	CS											
569263	LANCET, CONT-ACT PNK 21GX1.8MM (200/PK 10PK/CS)	20	PK											
5786	CLOSURE, STRI-STP SKIN TONE 1/4"X3" 3S (50/BX)	20	BX											
59546	NITRATEST PAPER, 15' IN DISPENSER	20	EA											
630457	PEDIALYTE, RTU UNFLAV 2OZ BTL (4/PK 12PK)	20	EA											
662435	STOCKING, KNEE-HI LG REG	20	PR											
696400	SYNVISC-ONE, SYR 48MG 6ML	20	EA											
730985	UNDERPAD, LT ABSRB 23 X24 (25/BG 8BG/CS)	20	CS											
761981	SOAP, LIQ DIAL ANTIBAC+MOIST 7.5OZ	20	EA											
763388	APPLICATOR, CTNTP STR 6" (2/PK 100PK/BX 10BX/CS)	20	BX											
779264	TAPE MEASURE, RETRACTABLE 1/4"X60" EA	20	EA											
788484	LUBRICATING JELLY, TU STR 4OZ FLIP-TOP (12/BX)	20	CS											
793874	UNDERPAD, WTRPRF N/SKID 17"X24" (100/BG 3BG/CS)	20	BG											
853529	WIPE, WET HYDROGEN PEROXIDE 6.75X9 (95/CT 6CT/CS)	20	CS											
854860	TEST KIT, IFOBT 25TEST CASSET TES 25 BUFFER TUBES	20	BX											
855128	CABINET, SHARPS LOCK WALL 5QT (2/CS)	20	EA											
861300	WATER, DISTILLED 1GAL (6/CS)	20	EA											
875739	PUNCH, BIOPSY DISP STR 5MM (25/BX)	20	EA											
875740	PUNCH, BIOPSY DISP STR 6MM (25/BX)	20	EA											
911724	CANNULA, NASAL CONTRD ADLT 14'(50/CS)	20	EA											
911765	SCALPEL, S/STL STR DISP #15 (10/BX 10BX/CS)	20	BX											
911820	CURETTE, EAR OVAL WHT 4MM (50/BX 10BX/CS)	20	BX											
914042	ESTRADIOL RGT 100/BX IMMULITE 1000 D/S	20	BX											
947708	MODEL BREAST SELF-EXAM	20	EA											
999736	APPLICATOR, COTTON TIPPED STR 6" (1PK 100PK/BX 10BX/CS)	20	BX											
46242	NEEDLE, HYPO REG 23GX1" (100/BX 10BX/CS)	19	BX											
721370	SYRINGE/NDL, SAFETY 3CC 23GX1"(100/BX 4BX/CS)	19	BX											
192529	CAUTERY, OPHTHALMIC DISP (10/BX)	19	EA											
207067	TUBE, SST PLUS 8.5ML (100/BX)	19	EA											
262303	NEBULIZER KIT, 7' SUPPLY TUBE (50/CS)	19	CS											
274931	TUBE, TRACH UNCUFF 4FR MALMED	19	EA											
290720	AMMONIA, AMP .33ML INH (10/PK)	19	PK											
293294	GLOVE, SURG LTX PF STR SZ6.5 (50PR/BX)	19	BX											
365062	GLOVE, NITRILE PF PUR LG (100/BX) KIMCLK	19	BX											
365973	GLOVE, EXM LTX PF TEX SM (100/BX)	19	BX											
440028	SPONGE, GZE 4"X4" 8PLY N/S (200/BG)	19	CS											
455537	TAPE, ADHSV TRANSP PLAS LF 1"X10YDS (12RL/BX 12/CS)	19	RL											
466478	MASK, FLSHIELD W/SPLASHGUARD BLU (4PK/CS 25/PK) KIMCLK	19	CS											
487608	NEEDLE HOLDER, MAYO HEGAR OG 6"	19	EA											
523869	TUBE, GASTRO ASSORB 18FR KIMCLK	19	EA											
580648	SHEATH, HYFREATOR PENCIL STR (25/BX)	19	BX											
653634	CUFF, BP SM ADLT (1/EA)	19	EA											
734822	PILLOW, COMFOR CERVICAL	19	EA											
767197	GLOVE, EXAM NITRL PF BLU XLG (180/BX)	19	BX											
767197	GLOVE, EXAM NITRL PF BLU XLG (180/BX)	19	CS											
833028	NEEDLE, SFTY SURGUARD3 25GX1" (100/BX 8BX/CS)	19	BX											
865330	SPONGE, GZE 2"X2" 8PLY N/S (200/BG 25BG/CS)	19	BG											
951311	TEST KIT, PREGNANCY HCG DIPSTICK (25/KT)	19	KT											
951316	TEST, STREP A DIPSTICK WAIVED (25/KT)	19	KT											
970135	SCISSORS, OR STR S/S 4.5"	19	EA											
996302	MINERAL OIL HEAVY, LIQ 16OZ	19	EA											
999737	WIPE, BABY UNSCENTED (72/PK 12PK/CS)	19	PK											
721365	NEEDLE, SAFETY 25GX5/8" (100/BX 8BX/CS)	18	BX											
167245	POUCH, SELFSEAL 7 1/2"X13" (200/BX)	18	BX											
180063	CAPE, EXAM 3PLY MAUVE 22"X30" (100/CS)	18	CS											
298935	CONTAINER, SHARPS RED 8GAL (10/CS)	18	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
413339	PAPER, TABLE EXAM SMTH ROSE GARDEN 21"X225' (12RL/	18	CS											
439352	ACID, ACETIC 5% 16OZ	18	EA											
446036	SPONGE, N/WOVN 4"X4" N/S (200/PK)	18	CS											
455531	TAPE, ADHSV PAPER LF 1"X10YDS (12RL/BX 12/CS)	18	RL											
455537	TAPE, ADHSV TRANSP PLAS LF 1"X10YDS (12RL/BX 12/CS)	18	BX											
461753	SANITIZER, PURELL FOAMING 15OZ (12/CS)	18	CS											
484479	CLEANSER, MULTI-ENZYMATIC FOAMING RTU 32OZ LF (12	18	EA											
508713	APPLICATOR, COTTON TIP STR 6" (2/PK 100PK/BX 10BX/	18	CS											
51723	SWAB, OB/GYN 8" (50/BX)	18	CS											
526611	COMPRESS, HOT INST 6"X9" LF (24/CS)	18	EA											
536375	ELECTRODE, EKG TAB RESTING (10CD 10CD/PK 10PK/BX)	18	PK											
555635	COVER, W/ADHSV 66CMX91CM (40/CS)	18	CS											
563314	PILLOWCASE, W/THUMBHOLE BLU 21X30 (100/CS)	18	CS											
58864	ADHESIVE TAPE REMOVER, (100/BX) D109	18	BX											
721670	WIPE, LYSOL DISINFECTANT CITRUS (110/CT 6CT/CS)	18	CT											
724259	AIR FRESHENER, LYSOL EARLY MORNING BREEZE 19OZ (12	18	CS											
730272	LANCET, TWIST TOP BLU 30G (100/BX 50BX/CS)	18	BX											
804314	URINE TEST STRIP, 10SG F/121-120ANALYZ (100/VL 12V	18	CS											
810546	SPECULA, VAG KLEENSPEC PREM LG (18/BX 4BX/CS)	18	CS											
843328	COLLECTION SET, BLD WNGD SFTY 21GX3/4" 12" TU(50/BX	18	BX											
854486	GLOVE, SURG LTX PF SZ7 (40PR/BX 5BX/CS)	18	BX											
862517	WRAP, CSR 24"X24" (100/BX 5BX/CS)	18	BX											
867746	TIP, EAR IRR OTOCLEAR (20/BX)	18	BX											
911840	TAPE, PAPER 1"X10YDS (12/BX 12BX/CS)	18	BX											
939586	PILLOW, MICROVENT XFULL LOFT WHT 20X26 (12/CS)	18	EA											
944367	TAPE, CLOTH PREM 2"X10YDS (6/BX 10BX/CS)	18	BX											
980221	COTTON BALL, MED N/S (2000/BG 2BG/CS)	18	CS											
984165	DRAPE, N/FENSTD STR BLU 18X26" (50/BX 6BX/CS)	18	BX											
1031796	NEEDLE, HYPO TW 25GX1 1/2" (1 00/BX 10BX/CS)	17	BX											
398	NEEDLE, HYPO 25GX1" (100/BX)	17	BX											
850828	NEEDLE, SAFETY PREVENT M 22GX1.5" (50/BX 10BX/CS)	17	BX											
120167	NEEDLE, TW 18GX1 1/2" (100/BX)	17	BX											
139764	SYRINGE/NDL, TB 1/2CC 27GX1/2" (100/BX)	17	BX											
180063	CAPE, EXAM 3PLY MAUVE 22"X30" (100/CS)	17	CS											
180607	SHEET, DRAPE 2PLY MAUVE 40X48 (100/CS)	17	CS											
188498	SCRUBBRUSH, W/O DETERGENT (30/BX)	17	BX											
194107	SHEET, DRAPE 2PLY PEACH 40X48 (100/CS)	17	CS											
236820	GEL, ULTRASND AQUASONIC STR 20GM YLW (48/BX)	17	BX											
251763	UNDERPAD, 17.5X24 DURASORB (300/CS)	17	CS											
386900	ELECTRODE, RESTING (100/BG 40BG/CS)	17	BG											
409742	GLOVE, EXAM VNYL STRTCH PF SM(100/BX 10BX/CS)	17	BX											
448214	TUBE, VAC/HEMOGARD + CITR LT BLU 2.7ML (100/BX)	17	BX											
449766	TISSUE, FACIAL KLEENEX BOUTIQUE WHT (36BX/CS)	17	BX											
469938	TIP, HYFRECACTOR N/S (100/BX)	17	BX											
487037	SPECULA, KLNSPC 4.25MM (34/TU 25TU/BG 10BG/CS)	17	BG											
488896	JAR, SUNDRY UNLABELED 7"X4 1/4" LF (6/BX)	17	EA											
511511	CATHETER, INSEMINATION 5.4FR 20CM (20/BX)	17	BX											
519596	HOLDER, GLOVE BOX TRIPLE CLR PLAS LF (4/CS)	17	EA											
521239	SWABSTICK, BETADINE 3'S (3/PK 50PK/CS)	17	CS											
529499	NEEDLE, MONOPOLAR 28GX38MM (40/BX)	17	BX											
552039	SOLUTION, PVP PREP 10% 16OZ	17	EA											
649128	TUBING, CONN N/C STR 1/4"X12' (20/CS)	17	CS											
803186	SPHYG, ANEROID DLX LF BLK ADLT (1/BX)	17	BX											
823535	SHOECOVER, LF N/SKID UNIV BLU (50PR/BX)	17	CS											
853529	WIPE, WET HYDROGEN PEROXIDE 6.75X9 (95/CT 6CT/CS)	17	CT											
854351	APPLICATOR, CTN STR 6" (2/PK 100PK/BX 10BX/CS)	17	BX											
854547	BAG, BIOHAZ 1.2ML RED 10GL (500/CS)	17	CS											
863696	NEEDLE, HYPO 25GAX1" (100/BX 10BX/CS)	17	BX											
875465	GEL, ULTRASOUND CLR 8.5OZ (12/CS)	17	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
914245	WATER DISTILLED GL 6/CS	17	EA											
937908	SOAP, ANTIMICRO LOTION ALOE 18OZ (12/CS)	17	CS											
957802	GLOVE, EXAM NITRL 3.0 PF BLU MED (250/BX 10BX/CS)	17	CS											
960946	POUCH, SELF SEAL ECON 8X16 (200/BX 5BX/CS)	17	BX											
9973	DRESSING, NONADH OUCHLESS TELFA CTN 3"X4" (100/CT)	17	CT											
139988	DRAPE, 3/4 SPUNGUARD (20/CS) KIMCLK	16	CS											
151756	SUTURE, GUT PL FAST ABSRB 6-0 18" PC1 (12/BX)	16	BX											
180063	CAPE, EXAM 3PLY MAUVE 22"X30" (100/CS)	16	CS											
199314	ELECTRODE, EKG MONITOR ADLT (50/BG)	16	BG											
319331	IV ADMIN SET, BASIC 15DRP 79" LL (50/CS)	16	EA											
416340	CATHETER, ANGIO AUTO TEF 20GX1" (50/BX)	16	BX											
420	NEEDLE, HYPO 20GX1 1/2" (100/BX)	16	BX											
454619	BANDAGE, ELAS SLF-CLSR PREM N/S LF 3X5YDS	16	BX											
455706	WIPE, DISINFECTANT CAVIWIPES 6"X6.7" (160/CN 12CN)	16	EA											
463291	SUTURE, VICRL+ ANTIBAC UD BR 3-0 18" PS-2 (12/BX)	16	BX											
467090	IV ADMIN SET, W/Y INJ SITE (50/CS)	16	EA											
485849	PROBE, TEMP ORAL SURETEMP F/690/692 W/4'COIL CORD	16	EA											
523843	COMPRESS, REUSABLE HOT/COLD 6"X10.5" LF (24/CS)	16	EA											
540920	SCALPEL, DISP #11 STR LF (10/BX 10BX/CS)	16	BX											
624303	COVER, TRANSDUCER 14X61CM (24/BX)	16	CS											
630080	WASHCLOTH, PRE-MOIST W/DSPNG LID (100/PK 6PK/CS)	16	PK											
699689	OXIMETER, PULSE FINGER (6/CS)	16	EA											
721112	BRACKET, WALL F/GBG FOAMING 7773 SANITIZER (12/CS)	16	EA											
830612	BOTTLE, EMPTY SPR F/CETYLICIDE-II 32OZ	16	EA											
854754	SWABSTICK, ALCHL STR (3/PK 25PK/BX 10BX/CS)	16	BX											
855061	CONTAINER, SHARPS RECTGL RED 7GL (10/CS)	16	EA											
875740	PUNCH, BIOPSY DISP STR 6MM (25/BX)	16	BX											
876307	CLOSURE, SKIN REINF LF 1/4X1.5" (6/PK 50PK/BX 4BX/CS)	16	BX											
879691	BAG, GROCERY KRAFT BRN #2 (500/PK)	16	PK											
881670	TRANSVAGINAL TRAY, (8/CS)	16	CS											
921603	GLOVE, EXAM NITRL PF CHEMO BLU MED (100/BX 10BX/CS)	16	BX											
921604	GLOVE, EXAM NITRL PF CHEMO BLU LG (100/BX 10/BX)	16	BX											
944358	TAPE, PAPER PREM 1"X10YDS (12/BX 10BX/CS)	16	BX											
9995	SPONGE, GZE 4"X4" 8PLY (200/BG)	16	BG											
MY17467125	AB30.2418.NN Drawer Dividers	16	EA											
1044112	SYRINGE, LL 10CC (200/BX 2BX/CS)	15	BX											
425	NEEDLE, SPINAL STR 20GX3 1/2" (25/BX) 5182	15	BX											
1012534	BOX, CRYO F/TUBES 81PL 5X5X2.2" CARDBOARD *MIN QTY 12*	15	EA											
101738	SUTURE, VICRYL UD BR CT 5-0 18" PS2 (12/BX)	15	BX											
1086530	BANDAGE, ELAS DUAL HOOK & LOOPCLSR N/S 6"X5YDS (1/RL 10RL/B	15	BX											
1159	TUBE, BLOOD VAC STR RED 10ML(100/BX)6430	15	BX											
197291	BANDAGE, ADHSV SHEER STAT-STRIP 1"X3" (100/BX)	15	BX											
203523	STOCKING, ELAS NYLON KNEE XLG REG LNGTH	15	PR											
207082	HANDWASH, ALCHL ALCARE PLUS 9 OZ (24/CS)	15	EA											
213072	AIRWAY, BERMAN PLAS 90MM (10/BX)	15	EA											
222269	COLLECTION SET, BLD SAFETY LUER ADPT 23GX3/4"(50/B	15	BX											
298930	CONTAINER, SHARPS RED 5QT (32/CS)	15	EA											
318721	DRESSING, TEGADERM 3 1/2"X4" (25/BX)	15	BX											
344588	CANISTER, DIS-INLET SM 1500ML (48/CS)	15	EA											
447085	SPONGE, GZE 4"X4" 8PLY STR (2PK 50PK/BX)	15	BX											
454621	BANDAGE, ELAS SLF-CLSR PREM N/S LF 6X5YDS	15	BX											
470436	PACKING STRIP, PLAIN 1/4"X5YDSSTR LF (12	15	BT											
470442	PACKING STRIP, IODFRM 5% 1"X5YDS STR	15	BT											
479318	CONTAINER, FORMALIN 10% PREFILL 30ML (36/TR 6TR/CS)	15	EA											
533454	TUBE, SUCTION BARON 3FR	15	EA											
540921	SCALPEL, DISP #15 STR LF (10/BX 10BX/CS)	15	BX											
587841	BANDAGE, CNFRM STRCH 4" N/S LF (12RL/BG 8BG/CS)	15	BG											
626920	COUNTER, PILL AMBIDEXTROUS	15	EA											
645796	BANDAGE, CNFRM STRCH 4" STR (12RL/BX 8BX/CS)	15	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
728495	IBUPROFEN, SUSP ORAL SM CHLD 100MG/5ML BERRY 4OZ	15	EA											
734224	PADDING, CAST SYN 2"x4YDS (20RL/BG 4BG/CS)	15	BG											
769261	BACITRACIN, OINT FOIL PK 500U/0.9GM (25/BX 72BX/CS)	15	BX											
854670	WATER, STR SCREW TOP 250ML (24/CS)	15	EA											
854876	URINAL, ML W/CVR CLR (50/CS)	15	EA											
860652	TAPE MEASURE, PAPER DISP INF 36" (100/PK 10PK/BX)	15	BX											
862701	INFUSION SET, SFTY WNGD 25GX3/4" 12" TU (50/BX 10BX/CS)	15	EA											
863717	SYRINGE, LL 5CC (100/BX 20BX/CS)	15	BX											
911723	CANNULA, NASAL XCMFRT LF 7" (50/CS)	15	EA											
911744	POUCH, SELF SEAL 3.5X9" (200/BX 10BX/CS)	15	BX											
911788	BANDAGE, ADH SHEER LF 2X4" (50BX 12BX/CS)	15	BX											
914245	WATER DISTILLED GL 6/CS 6/CS	15	CS											
914881	MAXI THINS MT-4 250/CS	15	CS											
930088	SPECULA, EAR 2.5MM (1000.BX 10BX/CS)	15	BX											
952271	PAPER, FETAL F/COROMETRICS 6"x47" (160/PK 40PK/CS)	15	CS											
1031799	NEEDLE, HYPO RW 27GX1/2" (100/BX 10BX/CS)	14	BX											
1031817	SYRINGE, W/O NDL TB LS 1CC (100/BX 10BX/CS)	14	BX											
400	NEEDLE, HYPO 21GX2" (100/BX)	14	BX											
500267	NEEDLE, HYPO REG 27GX1 1/2" (100/BX)	14	BX											
1019253	URINE TEST STRIP, URI-SCAN 10SGL (100/BT 10BT/CS)	14	BT											
138744	TUNING FORK, ALUMINUM ALLOY C128	14	EA											
185449	BAG, BIOHAZ SL RED STAR 24X24 1.25MIL (250/CS) MGM03	14	CS											
192303	GLOVE, PROC BIOGEL-D PF N/S S27 (25PR/BX)	14	BX											
221021	GLOVE, SURG LTX PF STR S26 (50PR/BX)	14	BX											
270580	ELECTRODE, STRESS HOLTERR AGGRES ADHSV (30/BG 20BG/)	14	CS											
277860	TOWEL, OR STR BLU DISP (2/PK 40PK/CS)	14	CS											
278861	SOD CHL, INH SOL 0.9% 3ML (100/BX)	14	BX											
301735	STAIN, POTASSIUM HYDROXIDE KOH 10% 2OZ DROPPER BTL	14	EA											
335964	KNIFE, MYRINGOTOMY DISP (6/BX)GYRUS	14	BX											
346629	CLEANER, DISPATCH W/BLEACH TRIGGER 22OZ	14	EA											
409743	GLOVE, EXAM VNYL STRTCH PF MED(100/BX 10BX/C	14	CS											
417014	SYRINGE, FLUSH SAL 10CC (30/BX)	14	BX											
443997	TAPE, MEDIPORE SFT CLTH 1"x10YDS (2RL/PK 12PK/CS)	14	CS											
462	SYRINGE/NDL, 3CC 21GX1 1/2" (100/BX)	14	BX											
463324	CONTROL KIT, GLUC AQUEOUS 1HI/LO	14	EA											
465268	COLLECTION SET, BLD SFTY PSH BTN 21GX.75" (50/BX)	14	EA											
466961	TEST KIT, QUICKVUE INLINE STREP A (25/KT 12KT/CS)	14	KT											
49048	TEST KIT, HEMOCCULT SNG 2HOLE (100/BX)	14	BX											
528633	CLAMP, BACKHAUS TOWEL 3-1/2"	14	EA											
536375	ELECTRODE, EKG TAB RESTING (10CD 10CD/PK 10PK/BX)	14	BX											
546799	SPLINT, AQUAPLAST 3X3 FLT 1/16 BLUSH (5/PK)	14	PK											
551568	SPECULUM, VAG ILLUM DISP MED (25/BX 4BX/CS)	14	BX											
554918	COLLECTION SET, BLD 7" TU 23GX.75" (50/BX)	14	BX											
565940	LANCET, COAGUCHECK (200/BX)	14	BX											
5781	CLOSURE, STRI-STP 1/4"x1-1/2" 6S (50/BX)	14	BX											
633791	DOCUSATE SODIUM, SYRP 16OZ (12/CS)	14	BT											
634330	SANITIZER, PURELL HAND 20OZ (12/CS)	14	EA											
688206	SOUND, DISP UTERINE 9 3/4" (25/BX)	14	BX											
762703	SPONGE, GZE 4"x4" 12PLY STR 2'S (25PK/BX)	14	CS											
803207	INFLATION SYSTEM, BP LF BURG LG ADLT (1/BX 15BX/CS)	14	BX											
831343	DILATOR, CERVICAL OS/FINDER DISP (25/BX 4BX/CS)	14	EA											
839389	SCISSOR, IUD CRVD BL/BL 9"	14	EA											
854487	GLOVE, SURG LTX PF SZ7.5 (40PR/BX 5BX/CS)	14	BX											
863393	TWEEZER, FINE TIP GRAFCO	14	EA											
863698	NEEDLE, HYPO 25GAX5/8" (100/BX10BX/CS)	14	BX											
875741	PUNCH, BIOPSY DISP STR 8MM (25/BX)	14	BX											
898768	URINE TEST STRIP, CLINITEK MICROALBUMN (25/BX 12BX)	14	BX											
906756	GOWN, EXAM 3PLY WHT 30X42 (50/CS)	14	CS											
909774	CLOROX GERMICIDAL CLNR 32OZ 6/CS TRIGGER SPRAY	14	CS											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
911826	PIPETTE, TRANS 3ML DRAW 7.5ML (500/BX 10BX/CS) PSSRDC	14	BX											
944367	TAPE, CLOTH PREM 2"X10YDS (6/BX 10BX/CS)	14	EA											
957801	GLOVE, EXAM NITRL 3.0 PF BLU SM (250/BX 10BX/CS)	14	BX											
972474	CUP, PAPER COLD JAZZ WAXD 3OZ (100/SL 50SL/CS)	14	SL											
984385	PAD, ALCOHOL PREP LG STR LTWT (100/BX 10BX/CS)	14	BX											
99421	SUTURE, VICRYL UD BR CT 4-0 18" P3 (12/BX)	14	BX											
99422	SUTURE, VICRYL UD BR CT 4-0 18" PS2 (12/BX)	14	BX											
396	NEEDLE, HYPO 25GX5/8" (100/BX)	13	BX											
775448	NEEDLE, BLUNT FILL 18GX1 1/2" (100/BX 10BX/CS)	13	BX											
1053540	LINER, CAN TRASH 56GL 17MIC 2XHVV CLR 43"X47" (20/RL)	13	RL											
1086528	BANDAGE, ELAS DUAL HOOK & LOOPCLR N/S 3"X5YDS (1/RL 10RL/B	13	BX											
1086529	BANDAGE, ELAS DUAL HOOK & LOOPCLR N/S 4"X5YDS (1/RL 10RL/B	13	BX											
150677	URINE TEST STRIP, MULTISTIX 10SG 2161 (100/VL=EA)	13	EA											
188508	SCRUBBRUSH/SPONGE, W/PCMX (30/BX) 040-81	13	BX											
192676	BRUSH, INSTRUMENT S/S (3/PK)	13	EA											
225708	TUBE, VAC/HEMOGARD STR LAV 3ML (100/BX)	13	BX											
231701	TUBE, FEEDING REPLAC GASTRO 18FR BALOON	13	EA											
234265	LACRI-LUBE SOP, OINT 3/5GM	13	EA											
269692	COVER, TABLE 44"X90" (22/CS) 8377C	13	CS											
278140	BELT, ABDN TRANS PNK/BLU(2/BG)ATB2FMSPB1	13	CS											
293653	GOWN, FLD-RESIST LF FULL ELCUF (50/CS)	13	CS											
2978	SUTURE, GUT CHR 5-0 18" PS-3 (12/BX)	13	BX											
307871	GLOVE, EXM LTX N/STR PF DIAM GRIP LG (100/BX)	13	CS											
319331	IV ADMIN SET, BASIC 15DRP 79" LL (50/CS)	13	CS											
326544	Laceration Tray	13	EA											
365062	GLOVE, NITRILE PF PUR LG (100/BX) KIMCLK	13	CS											
387214	TEST STRIP, CIDEX OPA (60BT 2BT/CS)	13	BT											
446034	SPONGE, N/WOVN 2"X2" N/S (200/PK)	13	CS											
447085	SPONGE, GZE 4"X4" 8PLY STR (2PK 50PK/BX)	13	CS											
448340	TRAY, SUT REMOVAL PREM GRADE (50/CS)	13	CS											
487566	FORCEP, FOERSTER OG STRT SERR 9 1/2"	13	EA											
510038	COLLECTION SET, BLD 12"W/HLDR 21GX.75" (25/BX)	13	BX											
553989	CAN, WASTE STEP-ON SQ.MTL BGE 32QT	13	EA											
586904	CONTAINER, SHARPS STACKABLE RED 1QT (72/CS)	13	EA											
623194	FRESHENER,LYSOL,FRSH,10OZ FRESH FRAGRANCE	13	EA											
653753	CUFF, BP THGH ADLT (1/EA)	13	EA											
688637	WIPE, WINGS SFT PK (48/PK 12PK/CS)	13	CS											
775315	ETHYL CHLORIDE, FINE STREAM 3.5OZ (12/DZ)	13	EA											
788485	LUBRICATING JELLY, FOIL PKT STR 3GM (144/BX 6BX/CS)	13	BX											
792131	WIPES,DISINF,LL,8OCT-3PK	13	PK											
853587	BIB, DENTAL TTP WHT 13.5"X18" (500/CS)	13	CS											
854636	TEST STRIP, GLUC QUINTET AC (50/BX 20BX/CS)	13	CS											
854637	URINE TEST STRIP, 10SGL (100/BX 10BX/CS)	13	CS											
854739	GLOVE, SURG SYN PF S28 (40PR/BX 4BX/CS)	13	BX											
863690	NEEDLE, HYPO 18GAX1 1/2" (100/BX 10BX/CS)	13	BX											
866217	TAPE MEASURE, PAPER DISP INF 24" (100/PK 10PK/BX)	13	BX											
875739	PUNCH, BIOPSY DISP STR 5MM (25/BX)	13	BX											
911650	SPONGE, GZE STR 12PLY 4X4" (10/BX 128BX/CS)	13	CS											
911656	TAPE, RETENTION 2"X10YDS (1/BX12BX/CS)	13	BX											
911779	DRAPE, FENES STR TPT BLU 18X26(50/BX 6BX/CS)	13	BX											
979065	MICROCUVETTE, F/GLUCOSE 201 ANALYZER (25/VL 4VL/BX)	13	VL											
1031791	NEEDLE, HYPO TW 21GX1" (100/BX10BX/CS)	12	BX											
434	NEEDLE, HYPO 18GX1 1/2" (100/BX)	12	BX											
785048	NEEDLE, BOTOX INOJECT NEUROLINE 25GX50MM (10/PK)	12	PK											
1018808	PENCIL, ELECTROSURG BTN W/NDL DISP (50/BX)	12	EA											
1023901	PAD,UNDR,DISP,17X24,25/PK	12	PK											
1031631	STAPLE REMOVER KIT (50/CS)	12	EA											
1034507	SUTURE, 4-0 NYLON 18" C-13 (12/BX)	12	BX											
1065402	GLOVE, EXAM NITRL 3.0 PF PNK MED (250/BX 10BX/CS)	12	CS											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
121652	DRESSING, TEGADERM PIC FRAME W/LBL 4X4 3/4(50/BX)	12	BX											
152907	DRESSING, WND HYPAFIX 4"X10YDS (1/BX)	12	BX											
163348	TOWEL, 3PLY/POLY WHT 13X18 (500/CT)	12	CT											
165590	DRESSING, TRANSP TEG 2 3/8X2 3/4" (20/BX)	12	BX											
166492	STAPLER, SKIN PRECISE MULTI SHOT (12/BX)	12	EA											
192675	BRUSH, INSTRUMENT NYLON (3/PK)	12	EA											
207082	SANITIZER, HAND GBG INSTANT FOAMING 7OZ (12/CS)	12	EA											
225259	BASIN, WASH RECTGL 7QT MVE (50/CS)	12	EA											
245254	OIL, IMMERSION 1OZ LOW VIS 244-262	12	EA											
254727	EXT SET, W/ML LL	12	EA											
281328	SANITIZER, PURELL HAND 8OZ (12/CS)	12	EA											
282601	ROLL, SPLINT ORTHOGLASS 4"X15' (2/CS)	12	CS											
307873	GLOVE, EXM LTX N/STR PF DIAM GRIP SM (100/BX)	12	CS											
312960	SKIN PREP, NU-PREP PASTE 4OZ	12	EA											
372895	GLOVE, SURG LTX PF STR SZ6 (50PR/BX)	12	BX											
387342	SCISSOR, STITCH RIB HNDL 3 3/4"	12	EA											
446034	SPONGE, N/WOVN 2"X2" N/S (200/PK)	12	EA											
457927	PAPER, THERMAL F/MAC1200/2000 (16/CS) E9004FL	12	EA											
471792	BANDAGE, ELAS SLF-CLSR PREM STR LF 3" (36/CS)	12	EA											
472589	SHEARS, UTILITY BLK LF 7 1/4" (10/BX)	12	EA											
487480	SCISSOR, LISTER BANDAGE OG 5 1/2"	12	EA											
487514	SCISSOR, METZ OG CRVD 5 1/2"	12	EA											
499744	THERMOMETER, DIG 10SEC DUAL-SCALE W/LG DISPLAY LF	12	EA											
500545	BANDAGE, ACE VELCRO BANDAGE 4" (72/CS)	12	EA											
536381	ELECTRODE, EKG ALL-PURP FOAM SLD GEL 1 1/2 (50/BG)	12	BG											
551568	SPECULUM, VAG ILLUM DISP MED (25/BX 4BX/CS)	12	CS											
558186	BATTERY, LITHIUM 3V 2032	12	EA											
575831	DEBROX, DRP 6.5% 0.5OZ	12	EA											
639289	2785-12Dispenser, Purrell Tch Free Sug Scrub Gry (12/cs)	12	EA											
639862	DISINFECTANT, LYSOL PROF ORIG SPRAY 19OZ (12/CS)	12	EA											
653633	CUFF, BP CHLD (1/EA)	12	EA											
655216	TISSUE, TOILET ENVISION WHT (550SH/RL 80RL/CS)	12	CS											
704316	ALCOHOL, ISOPROPYL 91% 16OZ (12/CS)	12	EA											
708506	DECAL, BIOHAZARD, 6X6, FRD	12	EA											
762702	PETROLEUM JELLY, VASELINE 1OZ TU (112DZ/CS)	12	EA											
775747	TAPE, INDICATOR LEAD FREE STEAM 0.94"X60YDS (20RLS/CS)	12	RL											
777594	CATHETER, AUTOGUARD BLD CNRL 20GX1.16" (50/BX 4BXC	12	CS											
785296	BETADINE, SOL HOSP 10% 8OZ	12	EA											
786549	OXIMETER, PULSE AIRIAL DLX OLED (10/CS) MDQUIP	12	EA											
853534	DISINFECTANT, CLOROX FRESH SCNT SPRAY 19OZ (12/CS)	12	CS											
854862	CONTAINER, SHARPS COLL WALL MOUNT RED 5.4QT (20/CS)	12	EA											
855142	BATTERY, REPLCMNT F/72300 DIAG HNDL 3.5V (1/EA)	12	EA											
861650	NEUTRALIZER, GLUTE-OUT .5OZ (24/CS)	12	CS											
864908	SYRINGE, TB W/O NDL 1CC (100/BX 18BX/CS)	12	BX											
865327	CUP, GALAXY PLAS LW 5OZ (100/SL 20SL/CS)	12	SL											
875464	GEL, ULTRASOUND PNK 5L (4/CS)	12	CS											
915525	SUTURE, SILK BLK 3-0 18" DS-18(12/BX)	12	BX											
927942	CAUTERY, HI-TEMP FINE (10/BX)	12	EA											
946437	DRESSING, TUBLR ELAS NET SZ10(10BX/CS)	12	BX											
955260	PAPER, VIDEO UPP 110 HD PREMIUM (5RL/CS)	12	RL											
970136	SCISSORS, OR STR S/S 5"	12	EA											
972885	WITCH HAZEL 16OZ 472746	12	EA											
973755	POUCH, DUO CHECK SELF SEAL 5.25"X15" (200/BX 10BX/CS)	12	BX											
429	NEEDLE, HYPO TW 19GX1 1/2" (100/BX)	11	BX											
992550	NEEDLE, SPINAL QUINCKE 22GX3.5(25/BX 4BX/CS)	11	BX											
1010306	DESITIN RAPID RELIEF, CRM 4OZ	11	EA											
1013335	CATH TRAY, URETH RBR 14FR RED (20/CS)	11	EA											
1029064	SCALPEL, DISP NON-SFTY STR LF #10 (10/BX 10BX/CS)	11	BX											
1031631	STAPLE REMOVER KIT (50/CS)	11	CS											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
121931	SWABSTICK, TINC BENZ 1'S (50/BX)	11	BX											
139999	ALCOHOL, ISOPROPYL 70% 4OZ (60/CS)	11	EA											
153825	SUTURE, GUT PL FAST ABSRB 5-0 18" PC1 (12/BX)	11	BX											
161355	CANISTER, SCTN 1200CC (48/CS)	11	CS											
188696	MASK, FACE SURG CLASSIC PLTD W/TIES LF BLU (50/BX)	11	BX											
206484	MASK, FACE SURG LIGHT PLTD W/TIES LF BLU (50/BX 6C	11	BX											
234463	COLLECTION SET, BLD SAFETY-LOK 21GX3/4" (50/BX)	11	BX											
253235	SPECULUM, PEDERSON MED	11	EA											
269877	TWEEZER, BLNT TIP	11	EA											
283345	PEN, MARKING SURGEON'S (25/BX)	11	BX											
293552	CONTAINER, SHARPS 7GAL (10/CS)4807	11	CS											
325802	PAD, SANI KOTEX ULTRA THIN MAXI (22/BG) KIMPRO	11	BG											
329024	PROBE, TEMP ORAL AXILLARY 9'	11	EA											
411293	PAPER, FETAL MONITOR (40PK/CS)GEMSEQ	11	CS											
425005	DEODORIZER, METRIMIST SURFACE 8OZ (12/CS)	11	CS											
471588	THERMOMETER, SURETEMP PLUS W/ORAL PROB	11	EA											
473547	LMX4, CRM 4% 30GM	11	EA											
485517	STRAW, PLASTIC FLEX WRAP LF (500/BX 20BX/CS)	11	BX											
567815	TISSUE, KLEENEX FACIAL BOUTIQUE (100/BX 36BX/CS) KIMCON	11	CS											
581743	CARTRIDGE, TEST EC8+ I-STAT (25/BX)	11	BX											
671823	UNDERPAD, STD 23X36 (6PK/CS) EC	11	CS											
728021	COVER, PROBE PRE GEL L/F ECLIPSE 3D (100/BX6BX/CS)	11	BX											
736760	BEVERAGE, GLUC TOLERANCE FRT PUNCH 50GM 10OZ (24/C	11	CS											
765873	GLOVE, EXAM NITRL PF BLU XSM (200/BX)	11	BX											
779392	GLOVE, SURG NITRL DERM PF STR S26 1/2 (25PR/BX 4BX	11	BX											
800076	MOUTHWASH, CEPACOL GOLD 24OZ	11	EA											
815095	TOWLETTE, MOIST HYGEA BZK ANTISEPTIC 7X5" (100/BX	11	BX											
836203	BANDAGE, COBAN LF ASTD 2"X5YDS (36/CS)	11	CS											
851543	GLASS, COVER F/MICROSCOPE 24X50MM (1OZ/PK 10PK/BX)	11	BX											
855030	WIPE, WET DISINF 10X10 (65/EA 12EA/CS)	11	EA											
855131	CABINET, SHARPS W/GLOVE HOLDER	11	EA											
862359	FORCEP, TISSUE ADSON 1X2 4.75"	11	EA											
862958	BATTERY, PANASONIC 3V BUTTON (200/BX)	11	EA											
863184	TIP, HYFRECACTOR BLNT (50/BX)	11	BX											
863714	SYRINGE, LL 20CC (100/BX 8BX/CS)	11	BX											
863952	TEST, SWAB AMNIO RAPID FLUID (100/BX)	11	BX											
865248	COLLECTION SET, BLD W/SFTY SHLD STR 21GX3/4" (50/BX	11	BX											
876309	CLOSURE, SKIN REINF LF 1/2X4" (6/PK 50PK/BX 4BX/CS)	11	BX											
899336	ADAPTER, ECG CLIP SET (10/PK)	11	EA											
906999	SUTURE, NYLON BLK REV CUT 4-0 DS18/FS2 18" (12/BX)	11	BX											
911818	SPONGE, GZE NS 12PLY 4X4" (200/BX 10BX/CS)	11	CS											
937907	SOAP, ANTIMICRO HAND W/PUMP 18OZ (12/CS)	11	EA											
403522	SYRINGE/NDL, SAFETYGLIDE TB 1CC 27GX1/2" (100/BX)	10	BX											
726719	SYRINGE, LL 5CC (125/BX 4BX/CS)	10	BX											
880889	BUPIVACAINE, SDV 0.25% 10ML (25/CT)	10	EA											
10057	BANDAGE, KERLIX RL 4 1/2"X4.1YDS N/S (12/CT)	10	CS											
10173	BANDAGE, KERLIX RL 4 1/2" STR (100/CS)	10	CS											
1034578	TUBE, GASTROSTOMY FEED W/ENFITCONN 18FR 15CC BALLOON (1/CS)	10	CS											
1073831	BETADINE, SOLUTION HOSP 10% 4OZ	10	EA											
115847	BANDAGE, ADHSV FLEX 1"X3" (100/BX) J&JOTC	10	BX											
1159	TUBE, BLOOD VAC STR RED 10ML(100/BX)6430	10	EA											
128041	CATHETER, IV TW 16GX2 1/2" (50/BX)	10	EA											
130514	NIPPLE & NUT, OXY OUTLETS DISP (50/CS)	10	EA											
138112	CONTAINER, SHARPS RED W/LID 2GL (20/CS)	10	EA											
143644	INDICATOR, BIOLOGICAL STEAM ATTEST (25/BX)	10	BX											
146456	SHEET, DRAPE 3PLY WHT 40X48 (100/CS)	10	CS											
152202	CATHETER, IV TW 16GX1 1/4" (50/BX)	10	EA											
152814	CATH TRAY, FOLEY SIL 16FR (10/CS)	10	EA											
159648	COLLECTOR, SPCMN COMMODE PAN WHT(100/CS)4707 MEDACT	10	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
185449	BAG, BIOHAZ SL RED STAR 24X24 1.25MIL (250/CS) MGM03	10	EA											
188618	WIPE, KIMWIPE 4 1/2"X8 1/2" (280/BX) KIMCON	10	BX											
189038	HEAD, OPHTHALMOSCOPE HALOGEN COAXIAL 3.5V	10	EA											
201064	CAPE, EXAM T/P/T F/B OPN ECON BLU 30X21 (100/CS)	10	CS											
204140	SUTURE REMOVL TRAY, LITT SCIS (50/CS)	10	EA											
221547	PUNCH, BIOPSY STR DISP 2MM (50/BX)	10	EA											
221548	PUNCH, BIOPSY STR DISP 3MM (50/BX)	10	EA											
231559	CATH, IV PROTECT PLUS 24GX3/4" (50/BX)	10	EA											
231564	CATH, IV PROTECT PLUS 20GX1" (50/BX)	10	EA											
250195	FORCEP, DRNG 4 3/4"	10	EA											
253152	TUNING FORK, ALUM ALLOY 128	10	EA											
2689	SUTURE, ETHLON BLK MONO 4-0 18" P-3 (12/BX)	10	BX											
277404	DRESSING, TEGADERM 4"X4 3/4" (50/BX)	10	EA											
277822	CATH TRAY, FOLEY IC 16FR (10/CS)	10	EA											
294572	WIPE, ADHSV REMOVER ALLKARE (100/BX)	10	BX											
309822	SALINE, IRR SOL 0.9% 15ML (24/BX) KIMCLK	10	EA											
312533	TUBING, CONN 50' (20/CS)	10	EA											
330002	CATH, INSYTE IAG STR PNK 20GX1.16" (50/BX)	10	BX											
333758	TISSUE, FACIAL SURPASS (30BX/CS) 21340	10	BX											
338466	CONTAINER, SHARPS CLR W/LID 5QT (20/CS) 8506	10	EA											
352172	ELECTRODE, MEDITRACE SNAP MINI ECG FOAM (30/PK 20P	10	PK											
353350	BETADINE, SOLUTION 4OZ. (48/CS)	10	EA											
365975	GLOVE, EXM LTX PF TEX LG (100/BX)	10	CS											
370332	SCRUB, 3% PCMX 4OZ (48/CS) ENTURA	10	EA											
382385	TUBE, MICROTAINER W/EDTA (50/BG)	10	BG											
384949	MASTISOL, STR TIP VL 2/3 CC (48/BX) FRNDLE	10	BX											
401587	SPONGE, EXCILON DRN STR (25PK/TR)	10	TR											
446032	SPONGE, N/WOVN 2"X2" 4PLY STR 2'S (50PK/BX)	10	BX											
446731	STOPCOCK, LL W/PRT CVR W/T 33" (50/CS)	10	EA											
44934	URINAL, GRAD W/CVR QT BLU REUSE MEDACT	10	EA											
454983	SCALPEL, DISP SAFETY #10 (10/BX)	10	BX											
455534	TAPE, ADHSV CLOTH SILK LF 1"X10YD (12RL/BX)	10	BX											
458229	TOWEL, PAPER KLEENEX MULTI-FOLD WHT (150/PK 16PK/C KIMCON	10	CS											
460859	SPONGE, GZE TYPE-VII 2"X2" 8PLY STR LF (2/PK 50PK/BX)	10	PK											
464157	BANDAGE, COHESIVE N/S COLORPK 3" (24PK/CS)	10	PK											
465269	COLLECTION SET, BLD SFTY PSH BTN 23GX.75" (50/BX)	10	EA											
470438	PACKING STRIP, PLAIN 1"X5YDS STR LF (12/CS)	10	BT											
471792	BANDAGE, ELAS SLF-CLSR PREM STR LF 3" (36/CS)	10	EA											
471793	BANDAGE, ELAS SLF-CLSR PREM STR LF 4" (36/CS)	10	EA											
471794	BANDAGE, ELAS SLF-CLSR PREM STR LF 6" (36/CS)	10	EA											
475832	FORCEP, SPONGE PLAS 9 1/2" (100/CS)	10	EA											
476732	COMPRESS, COLD INST 6"X9" LF (24/CS)	10	EA											
484875	SPILL KIT, EZY CLEAN PLUS F/BODY FL (24/CS)	10	EA											
491151	GLASSES, SAFETY (200/CS) SPERAN	10	EA											
491870	SHEAR, MEDICUT EMT NEON ORG 7 1/4"	10	EA											
493763	EXT SET, IV ULTRA STD BORE 7" (50/CS)	10	CS											
495816	OTOSCOPE, MACROVIEW DIAG	10	EA											
500918	PENCIL, ELECTROSURG HAND CONTROL (20/BX 2BX/CS)	10	EA											
51208	DEVELOPER, HEMOCCULT SOL 15ML (20/BX) COULTR	10	EA											
519882	LAMP, OSRAM 64634HLX/EFR 150W 15V HALOGEN MGM46	10	EA											
521254	FLAG, EXAM ROOM RED GRN YLW BLU	10	EA											
536337	PAPER, HYDRION PH 1.0-11.0	10	EA											
549351	VITAMIN, MULTI CHILD (100/BT)	10	BT											
553991	CAN, WASTE STEP-ON SQ MTL RED 20QT	10	EA											
575265	SUTURE KIT, REMOVAL (50/CS)	10	EA											
627196	PUNCH, BIOPSY 10MM (25/BX)	10	EA											
662121	MINERAL OIL, LIQ TOPICAL LIGHT16OZ	10	EA											
662402	GLOVE, EXAM NITRL PF WHT LG (100/BX 10BX/CS)	10	BX											
684275	BANDAGE, COBAN ELAS TAN 6"X5YDS (12/BX)	10	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
689981	MASK, FACE PROC W/EARLP LF BLU (50/BX 10BX/CS)	10	CS											
69160	CATH TRAY, URETH RED RBR 14FR (20/CS)	10	EA											
705372	SUTURE, NYLON BLK MONO 3-0 30" SC2 (12/BX)	10	BX											
707705	TAMPON, TAMPAX (500/CS)	10	EA											
713697	CLIP, NOSE (100/BG)	10	BG											
725823	SANITIZER, HAND FOAM 1200ML (2/CS) KIMCLK	10	CS											
728805	DRESSING, AQUACEL HYDROFIBER W/SILVER (5/BX)	10	EA											
733150	SUPERSHIELD, ZERO WET	10	EA											
762691	FILTER, BACTERIA BARB THREADED/OPTIVAC (3/PK)	10	EA											
784131	BATTERY, ALKALINE WATCH PANASONIC FLAT LR44 1.5V	10	EA											
787668	STRIP, TEST COAGUCHEK INR DIABETES (6/BX) D/S	10	BX											
798424	AIR FRESHNER, ARM & HAMMER 7OZ CAN (12/CS)	10	CS											
801456	ELECTRODE, EKG STRESS/HLTR FOAM 1 3/4(30/BG 20BG/C	10	BG											
803187	SPHYG, ANEROID DLX LF BURG LG ADLT (1/BX)	10	BX											
807654	SPECULA, VAGINAL PREM DISP XSM(24/BX 4BX/CS)	10	BX											
81477	CLEANSER, HIBICLENS 4% CHG SCRUB 8OZ	10	CS											
825055	PAD, SKIN PREP ALCHL MED (100/BX 20BX/CS)	10	BX											
832899	SOAP, ANTIBACTERIAL HAND SFT LT MOIST 7.5OZ (12/CS)	10	CS											
840310	LANCET, PUSH-BUTTON SFTY 23G NDL (100/BX 20BX/CS)	10	CS											
847264	TEST STRIP, BLD GLUC F/GE 100 (50/BX)	10	BX											
853037	GLUCOSE FAST ACT, TAB (10/BT)	10	BT											
854346	CUP, MED GRAD 1OZ (100/SL 50SL/CS BX=SL)	10	CS											
854365	SCALPEL, S/STL STR DISP #10 (10/BX 10BX/CS)	10	CS											
854582	BAG, URINE LEG 500ML MED (48/CS)	10	EA											
854600	COVER, PROBE ORAL TEMP DIG (100/BX 50BX/CS) PSSRDC	10	BX											
854869	COMMODOE, PLAS SPCMN COLL (100/CS)	10	CS											
854992	ARMSLING, UNIV SZ	10	EA											
855029	WIPE, WET DISINF 6X6.75" (160/EA 12EA/CS)	10	CS											
861064	LAMP, REPLCMNT F/03100 OTOSCOPE 3.5V (6/BX)	10	BX											
862998	NEEDLE, ACUPUNCTURE .20X30MM STEEL STR W/TU (100/BX)	10	BX											
864638	DRESSING, XEROFORM 1X8 (50/BX 4BX/CS)	10	BX											
869660	SYRINGE, IRR PISTON STR LF 60CC (50/CS)	10	EA											
875560	SPONGE, GAUZE XRAY DTCHBL VII 12PLY 4X4 (100/PK 20PK/CS)	10	BX											
877136	LINER, TRASH LLDPE P3X-HVY 1.8MM RED 33GL (20/P	10	PK											
881682	TIP, HYFREATOR SHP STR (50/BX)	10	BX											
888660	BAG, LINEN SOILED 33GL BLU 31"X43" (20/PK 10PK/CS)	10	PK											
889831	NEEDLE ACU ST DISP .20X30	10	BX											
911638	BANDAGE, ADH FLEX SPOT 7/8" (100/BX 12BX/CS)	10	BX											
911695	SUTURE REMOVAL KIT, W/PREP (50/CS)	10	EA											
92680	FILTER STRAW, 5MICRON 4" (100/CS)FSS000	10	CS											
928021	STAYFREE MAXIPAD REG 8X24 2905305 24/BX 8BX/CS	10	BX											
940552	CAUTERY, HI-TEMP LOOP TIP	10	BX											
946429	DRESSING, TUBLR ELAS NET SZ1 (10BX/CS)	10	CS											
946433	DRESSING, TUBLR ELAS NET SZ9 (10BX/CS)	10	BX											
949423	DRESSING, WND HYDROGEL AMORPHOUS 3OZ (12/CS)	10	EA											
960302	METER ONLY, BLD GLUC TRUOMETRIX PRO MULTI PT(1/BX 6BX/CS)	10	BX											
970120	CUP, IODINE 6OZ	10	EA											
97285	BANDAGE, ADHSV STRIP SHEER 1"X3" (100/BX) DERSCI	10	BX											
981862	MASK, SURG FOG-FREE W/LINING (50/BX 10BX/CS)	10	BX											
992551	NEEDLE, SPINAL QUINCKE 25GX3.5 (25/BX 4BX/CS)	10	BX											
996289	CUP, DRINKING PLASTIC BLU 5OZ (100/SL 25SL/CS)	10	SL											

Worldwide Medical Products Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
45011802	BioExcell Stan Wht 2" CB Box	100	EA												
71011002	BioExcell powder-free Nitrile Gloves, MEDIUM	53	CS												

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
71011003	BioExcell powder-free Nitrile Gloves, LARGE	50	CS											
71011001	BioExcell powder-free Nitrile Gloves, SMALL	47	CS											
71011002	BioExcell Powder-Free-Nitrile Medium	46	CS											
71011003	BioExcell Powder-Free-Nitrile Large	45	CS											
71011001	BioExcell Powder-Free-Nitrile Small	33	CS											
45011816	Stan Box Dividers For CB and Metal Boxes- Cell Number 81	30	EA											
71011011	BioExcell Powder-Free- Latex- Small	14	CS											

Moore Medical Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
BP742N	BLOOD PRESSURE MONITOR UNIT - SERIES 5	615	EA											
12876	Reusable Diagnostic Otoscope Specula 5.0mm	24	EA											
46591	Billeau Ear Loop #1 Small 6 1/2"	20	EA											
46592	Billeau Ear Loop #2 Medium 6 1/2"	20	EA											
64612	HARTMAN-NOYES Alligator Ear Forceps 3-1/4"	12	EA											
91471	Hartmann Alligator Forceps 5 1/2"	12	EA											

ESutures Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
S55640G	5-0 Sofsilk black 18" P-13; packet Exp 1/2016 or later	37	EA											
VP72X	7-0 SURGIPRO BLUE 24" CV-1 TAPER; 1ct	30	EA											
640G	Silk black 18" P-3 cutting; Box of 12	18	BX											
SP5681G	5-0 SURGIPRO BLUE 18" P-11 CUTTING; 1ct	15	EA											
Z503G	SUTURE, PDS CLR MONO 5-0 18" P-2 (12/BX)	12	BX											

Henry Schein Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
C020001	OFFICE SPEC-SINGLE USE SIDE OPENING VAGINAL SPEC,	115	BX											
784B	SUTURE, SILK BLK BR 3-0 18" C6 (12/BX)	30	BX											
5618636	SUTURE 3-0 SILK C-6 BLACK 18" BRAID 12/BX	30	BX											

PHARMACEUTICAL ITEMS:

McKesson Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
839511	TEST KIT, HBA1C HEMOGLOBIN AFINION GLYCTD(15TST/BX	2564	BX											
186662	LAC RING, IVSOL 1000ML (12/CS)	1,207	EA											
161730	WATER STR, IRR SOL 1000ML (16/CS)	686	EA											
467132	SOD CHL, IRR SOL 0.9% 500ML (18/CS)	604	EA											
726871	MEDROXYPROGESTERONE, VL 150MG/ML 1ML	521	EA											
459558	KENALOG-10, VL 10MG/ML 5ML	363	EA											
1079016	MEDROXYPROGESTERONE, SDV 150MG/ML 1ML	307	EA											
560284	SALINE, IRR SOL STR 100ML (48/CS)	301	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
57199	MARCAINE HCL MDV VL 0.25% 50ML	291	EA											
460436	KENALOG-40, VL 40MG/ML 5ML	284	EA											
747088	LIDOCAINE HCL +EPI, FTV 1% 50ML (25/PK)	280	EA											
520118	SALINE, IRR SOL STR 250ML (24/CS)	220	EA											
556107	PROPOFOL, SDV SF 10MG/ML 20ML (5/PK)	202	PK											
852057	SOD CHL, IRR SOL 3000ML BG (4/CS)	196	EA											
467136	SOD CHL, IRR SOL 0.9% 250ML (24/CS)	194	EA											
282566	LAC RING, IVSOL 250ML (36/CS)	177	EA											
462515	KENALOG-40, VL 40MG/ML 1ML	175	EA											
462514	KENALOG-40, VL 40MG/ML 10ML	172	EA											
515492	LAC RING, IVSOL 1000ML (14/CS)	172	EA											
561521	EPINEPHRINE, AMP 1MG/ML 1ML 1 :1.000 (25/PK)	167	EA											
848309	RHOGAM, SYR PLUS ULTR FILTERED 300MCG (5/BX)	167	BX											
161731	WATER STR, IRR SOL 500ML (16/CS)	146	EA											
230132	SOD CHL, IRR SOL 0.9% 3000ML (4/CS)	142	EA											
916457	XYLOCAINE +EPI, MDV 1% 50ML (25/CT) FRKAUS	142	EA											
239936	LIDOCAINE HCL, MDV 1% 50ML (25/PK)	138	EA											
795986	PREVNAR 13, SYR 0.5ML (10/CT) 9WYETH	137	CT											
559289	OMNIPAQUE, 240MG/ML POLYB 50ML (10/CT)	129	CT											
239985	SODIUM BICARB, FTV SDV 8.4% 1MEQ/ML 50ML (25/PK 2P	125	EA											
1061323	CELESTONE SOLUSPAN, MDV 6MG/ML 5ML	118	EA											
556107	PROPOFOL, SDV SF 10MG/ML 20ML (5/PK)	117	EA											
467133	LAC RING, IVSOL 500ML (24/CS)	114	EA											
512816	DRYSOL DAB-O-MATIC, SOL 20% 60ML	113	EA											
239976	SODIUM CHLORIDE, FTV PF 0.9% 50ML (25/PK)	111	EA											
330568	PNEUMOVAX, SDV 25MCG/0.5ML 0.5ML (10/PK)	97	PK											
178484	WATER STR, IRR SOL 500ML (18/CS)	92	EA											
725430	SOLU-CORTEF AOV, VL 100MG/2ML 2ML	92	EA											
772670	SSD, CRM 1% 400GM	91	EA											
916504	XYLOCAINE, MDV 1% 50ML (25/CT) FRKAUS	86	EA											
408292	GENTAMICIN SULFATE, FTV 40MG/ML 2ML (25/BX)	83	BX											
162671	PPD TUBERSOL TUBERCULIN, VL 5T U/0.1ML 1ML 10TEST	82	VL											
443370	CELESTONE SOLUSPAN, MDV 6MG/ML 5ML	81	EA											
733255	SALINE, IRR SOL 0.9% 500ML (18/CS)	79	EA											
210624	WATER STR, IVSOL 500ML (24/CS)	76	CS											
237000	WATER STERILE, SDV PF 10ML (25/PK 16PK/CS)	75	EA											
239935	LIDOCAINE HCL, MDV 1% 20ML (25/PK)	75	EA											
561268	CEFZOLIN SODIUM, VL 1GM/10ML 10ML (25/CT)	75	EA											
186660	SOD CHL, IVSOL 0.9% 1000ML (12/CS)	71	EA											
803250	ISOFLURANE, USP FORAN 250ML	71	EA											
929970	METOCLOPRAMIDE HCL, FTV 10MG/ 2ML 2ML (25/PK)	69	EA											
186661	SOD CHL, IVSOL PVC DEHP FREE 0.9% 500ML (24/CS)	65	EA											
190541	SOD CHL, IVSOL PVC DEHP FREE 0.9% 250ML (24/CS)	65	EA											
1031804	SYRINGE, LL 3CC (100/BX 24BX/CS)	64	BX											
701205	ONDANSETRON, MDV 2MG/ML 20ML	62	EA											
77650	MARCAINE HCL, MDV 0.5% 50ML	61	EA											
286279	SODIUM BICARB, SYR 8.4% 1MEQ/ML 50ML (10/PK)	60	EA											
653304	PPD APLISOL, VL 5TU/0.1ML 5ML (50 TESTS/VL)	57	EA											
368820	FENTANYL CITRATE, FTV 0.05MG/ML 2ML (25/PK) CII	56	PK											
781335	GANIRELIX ACET, PFS 250MCG/0.5ML	56	EA											
239930	SODIUM CHLORIDE BACT, FTV MDV 0.9% 30ML (25/PK)	54	EA											
35975	SILVER NITRATE, APPL 6" (100/VL)	54	VL											
364606	QUELICIN, FTV 20MG/ML 10ML (25/BX)	54	EA											
208805	SOD CHL, IRR SOL 3000ML BG (4/CS) HOSPRA	52	EA											
243241	LIDOCAINE HCL, MDV 2% 20ML (25/PK 4PK/CS)	52	EA											
515490	SOD CHL, IVSOL 0.9% 1000ML (14/CS)	52	EA											
1017063	ONDANSETRON HCL, SDV 4MG/2ML (10/CT)	51	CT											
186663	LAC RING, IVSOL 500ML (24/CS)	50	EA											
515810	DEXTRROSE, IVSOL 5% 1000ML (14/CS)	50	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
311713	DEPO-PROVERA, VL 150MG/ML 1ML	48	EA											
1014366	MARCAINE HCL +EPI, VL 0.25% 50ML	45	EA											
467135	SOD CHL, IVSOL 0.9% 50ML (96/CS)	45	EA											
333340	KETOROLAC TROMETHAMINE, SDV 30MG/ML 1ML (25/PK)	44	PK											
560283	WATER, IRR SOL STR 100ML (48/CS)	44	EA											
733254	WATER, IRR SOL STR 500ML (18/CS)	44	EA											
804906	SILVER NITRATE, APPL 6" (100/VL 10VL/CS)	43	VL											
161730	WATER STR, IRR SOL 1000ML (16/CS)	42	CS											
161731	WATER STR, IRR SOL 500ML (16/CS)	42	CS											
549530	CEFTRIAZONE, SDV 250MG (10/BX)	42	BX											
567949	BICILLIN LA, SYR 2400MU/4ML 4ML (10/CT) 9MONRC	42	CT											
300448	LIDOCAINE HCL, MDV 2% 50ML (25/PK 2PK/CS)	41	EA											
665326	PROMETHAZINE, VL 25MG/ML 1ML (25/PK)	41	EA											
952610	GARDASIL 9 HPV VACC, SDV 0.5ML(10/BX) MRKVAC	41	BX											
1065851	SODIUM BICARBONATE, SDV 8.4% 50ML (25/CT)	40	EA											
14045	WATER STR, IRR SOL 1000ML (12/CS)	40	EA											
467138	SOD CHL, IRR SOL 0.9% 3000ML (4/CS)	40	EA											
526913	CEFTRIAZONE, SDV 250MG/10ML 10ML	40	EA											
333341	KETOROLAC TROMETHAMINE, FTV 30MG/ML 2ML (25/PK)	39	EA											
310000	SOLU-MEDROL, VL AOV 125MG/2ML 2ML (25/PK)	36	EA											
1026841	LIDOCAINE HCL, GEL 2% 5ML RX	35	EA											
234644	MARCAINE HCL, SDV PF 0.25% 10ML (10/BX)	35	EA											
236173	SODIUM CHLORIDE, FTV PF 0.9% 10ML (25/PK)	35	EA											
570560	ALBUTEROL SULFATE, SOL INH .083MG/ML 3ML (25/BX)	35	BX											
653303	PPD APLISOL, VL 5TU/0.1ML 1ML (10TEST/VL) JHPPHM	35	EA											
725645	BETAMETHASONE SOD PHOS/ACE, MDV 6MG/ML 5ML	35	EA											
807261	LIDOCAINE HCL URO-JET, GEL PREFIL APL 2% 10ML(25/C	35	CT											
777116	XYLOCAINE, MDV 1% 20ML (25/CT)	34	EA											
769020	TWINRIX, SYR 720-20MG/ML 1ML (10/PK)	33	PK											
916456	XYLOCAINE, SDV 1% 30ML (25/CT)FRKAUS	33	CT											
190557	WATER STR, IVSOL 250ML (24/CS)	31	CS											
747088	LIDOCAINE HCL +EPI, FTV 1% 50ML (25/PK)	31	PK											
836006	PHENYLEPHRINE, SDV 10MG/ML 1ML (25/CT)	31	EA											
304337	M-M-R II, SDV (10/BX)	30	BX											
747154	LIDOCAINE HCL +EPI, FTV 1% 30ML (25/BX)	30	EA											
804956	LIDOCAINE HCL, JELLY 2% 100MG/5ML (25/CT) 9INMED	30	CT											
835929	DIPRIVAN EMUL, VL 10MG/ML 20ML (10/CT)	30	EA											
916475	XYLOCAINE+EPI, MDV 0.5% 50ML (25/CT) FRKAUS	30	EA											
733635	MIDAZOLAM, FTV 1MG/ML 2ML PF (25/CT) CIV	29	CT											
327229	HYDROCORTISONE, OINT 2.5% 1OZ 9EFGRA	29	EA											
520118	SALINE, IRR SOL STR 250ML (24/CS)	29	CS											
562083	ADACEL TDAP ADLT VACCINE, SDV 2-2.5-5M.5ML (10/BX)	29	BX											
1015150	MOMETASONE FUROATE NASL, SPR 50MCG/SPR 17G	28	EA											
418326	NARCAN/NALOXONE, VL 0.4MG/ML 1ML D/S	28	EA											
635702	ETHYL CHLORIDE, FINE JET STREAM 3.5OZ (12/DZ)	28	EA											
210624	WATER STR, IVSOL 500ML (24/CS)	27	EA											
255178	BACITRACIN, VL PDR 50,000U	27	EA											
566163	CEFTRIAZONE, SDV 1GM/15ML (10/BX)	27	EA											
747060	VERAPAMIL HCL, FTV 2.5MG/ML 2ML (25/BX)	27	EA											
733540	CLOTRIMAZOLE +BET, LOT 1-0.05% 30ML	26	EA											
949515	HEPARIN SOD, VL 10000U/ML 1ML (25/BX) 9SKY	26	EA											
1053806	ONDANSETRON HCL, SDV 2MG/ML 20ML	25	EA											
520119	WATER, IRR SOL STR 250ML (24/CS)	25	EA											
747065	LIDOCAINE HCL +EPI, FTV 1% 20ML (25/BX)	25	BX											
767944	DEXAMETHASONE, MDV 4MG/ML 5ML (25/PK 4PK/CS)	25	EA											
989562	PROPOFOL, VL 10MG/ML 20ML (25/PK)	25	EA											
462878	MIDAZOLAM HCL, FTV 1MG/ML 5ML (10/BX) CIV	24	PK											
520319	BOOSTRIX, SDV 2.5-8-5MG/0.5ML 0.5ML (10/PK)	24	PK											
627239	TOPEX, GEL STRWBRY 1OZ (48/CS) SULTAN	24	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
823737	BREVIBLOC, SDV 100MG/10ML 10ML (25/CT)	24	EA											
882904	TESTOSTERONE CYPIONATE, MDV 200MG/ML 10ML CIIN	23	EA											
186662	LAC RING, IVSOL 1000ML (12/CS)	23	CS											
246042	DIPHENHYDRAMINE, VL 50MG/ML 1ML (25/BX)	23	BX											
787797	FLUMAZENIL, VL 0.1MG/ML 5ML (10/CT)	23	EA											
911398	PNEUMOVAX, SYR 0.5ML (10/CT)	23	CT											
972105	NEOSTIGMINE, MDV 5MG/ML 10ML (10/CT)	23	EA											
1016498	DIPHENHYDRAMINE, VL 50MG/ML 1ML (25/BX)	22	EA											
236349	PROCAINAMIDE HCL, FTV 100MG/ML 10ML (25/CS)	22	EA											
239933	WATER BACTERIOSTATIC, FTV 30ML (25/PK)	22	EA											
286280	EPINEPHRINE, ABJT 0.1MG/ML 10ML 20GX1.5" (10/PK)	22	EA											
706567	ALBUTEROL, SOL INH 0.083% 3ML (30/CT)	22	CT											
720963	PENTACEL 0.5 ML, SGL DOSE, 5 VIALS/BX, NDC 49281-510-05	22	CT											
916489	XYLOCAINE, MDV 1% 20ML (25/CT) FRKAUS	22	EA											
242453	BUPIVACAINE, MDV 0.5% 50ML (25/PK 2PK/CS)	21	EA											
532305	POTASSIUM CHLORIDE, VL 2MEQ/ML 10ML (25/PK)	21	EA											
581508	MENACTRA VACCINE, VL 4MCG/05M49281058905	21	CT											
719610	HUMULIN R REG, VL 100U/ML 3ML	21	EA											
767543	LIDOCAINE HCL +EPI, FTV 2% 50ML (25/BX)	21	EA											
772678	BOOSTRIX, SYR 2.5-8.5MG/0.5ML 0.5ML (10/PK)	21	PK											
916439	BACTERIOSTATIC SOD CHL, VL 0.9% 10ML (25/CT)	21	EA											
1065361	CEFTRIAXONE, VL 1GM 15ML (25/BX)	20	EA											
161940	CANCELLED-SOD CHL, IVSOL 0.9% 50ML/100MLFILL (84/CS)	20	EA											
242454	BUPIVACAINE, MDV 0.25% 50ML (25/PK 2PK/CS)	20	EA											
462548	CYANOCOBALAMIN "B12", VL 1000MCG/ML 1ML (25/CT)	20	CT											
495443	LIDOCAINE, JELLY 2% 30ML	20	EA											
811706	DEPO-PROVERA SAF, SYR 150MG/ML 1ML	20	EA											
820682	MEDROXYPROGESTERONE, PFS 150MG/ML	20	EA											
880890	BUPIVACAINE, SDV 0.25% 30ML (25/CT)	20	EA											
1032307	EUFLEXA, PFS 10MG/ML 2ML (3/CT)	19	CT											
337316	DOPAMINE HCL, FTV 40MG/ML 10ML (25/PK)	19	EA											
416533	LABETALOL HCL, MDV 5MG/ML 20ML	19	EA											
679301	ONDANSETRON, SDV 2MG/ML 2ML (25/BX)	19	EA											
916463	XYLOCAINE, MDV 2% 50ML (25/CT)FRKAUS	19	EA											
989562	PROPOFOL, VL 10MG/ML 20ML (25/PK)	19	PK											
798401	MIDAZOLAM HCL, VL 1MG/ML 2ML (25/CT) CIV	18	CT											
178446	SODIUM CHLORIDE, SOL 0.9% 100ML (96/PK)	18	EA											
544446	ROTATEQ VAC, SUSP 2ML LIVE PENTAV (10/PK)	18	PK											
555693	ASPIRIN, CHEW 81MG (36/BT 12BT/CS)	18	BT											
916312	HYDRALAZINE HCL, SDV 20MG/ML 1ML (25/CT)	18	EA											
666183	KETAMINE HCL, MDV 100MG/ML 10ML (10/CT) CIIN 9BIONI	17	CT											
226429	SOLU-CORTEF, VL 100MG/2ML	17	EA											
239935	LIDOCAINE HCL, MDV 1% 20ML (25/PK)	17	PK											
276842	VARIVAX, VL 0.5ML (10/PK) D/S	17	PK											
555688	ACETAMINOPHEN, TAB 500MG (100/BT 12BT/CS)	17	BT											
851617	GLYCOPYRRROLATE, SDV 0.2MG/ML 1ML (25/CT)	17	EA											
733255	SALINE, IRR SOL 0.9% 500ML (18/CS)	16	CS											
739231	IBUPROFEN, TAB 800MG (500/BT)	16	BT											
852057	SOD CHL, IRR SOL 3000ML BG (4/CS)	16	CS											
916589	GLYCOPYRRROLATE, SDV 0.2MG/ML 2ML (25/CT)	16	EA											
1077277	BUPIVACAINE, MDV 0.50% 50ML (25/CT)	15	EA											
239940	SODIUM CHLORIDE, FTV PF 0.9% 20ML (25/PK)	15	EA											
243243	LIDOCAINE HCL, VL PF 1% 30ML (25/PK)	15	EA											
309827	SOD CHL, IVSOL 0.9% 100ML (96/CS)	15	PK											
463650	NOVOLOG, VL 100U/ML 10ML	15	EA											
467131	SOD CHL, IVSOL 0.9% 500ML (24/CS)	15	CS											
634697	PAIN EASE, SPR MIST 3.5OZ (12/CS)	15	EA											
652825	PITOCIN, SDV 10U/ML 1ML (25/CT) JHPPHM	15	EA											
767541	LIDOCAINE HCL +EPI, FTV 2% 20ML (25/BX)	15	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
804956	LIDOCAINE HCL, JELLY 2% 100MG/5ML (25/CT) 9INMED	15	EA											
236173	SODIUM CHLORIDE, FTV PF 0.9% 10ML (25/PK)	14	PK											
257803	DRYSOL, SOL 20% 37.5ML	14	EA											
292129	DEXTROSE, SYR 50% 50ML (10/CT)	14	EA											
504311	OVIDREL, SYR 250MCG/0.5ML 0.5ML	14	EA											
570841	IPRATROPIUM BROMIDE, SOL INH 0.02MG/ML (25/CT)	14	CT											
581508	MENACTRA VACCINE, VL 4MCG/.05M49281058905	14	EA											
735206	DIPHENHYDRAMINE, CAPL 25MG D/S	14	EA											
747065	LIDOCAINE HCL +EPI, FTV 1% 20ML (25/BX)	14	EA											
769341	ENGERIX-B, SYR TIPOK 20MCG/ML1ML PF (10/PK)	14	PK											
916327	DIGOXIN, AMP 250MCG/ML 2ML (25/CT)	14	EA											
924487	DIPRIVAN, VL 100MG/10ML 10ML (10/CT)	14	CT											
190556	WATER STR, IVSOL 1000ML (12/CS)	13	EA											
243289	DEXTROSE, FTV 50% 50ML (25/PK 2PK/CS)	13	EA											
264071	AMNIO TRAY, SPINAL 20GX3 1/2" (10/CS) RX	13	CS											
762869	XYLOCAINE +EPI, MDV 1% 50ML (25/PK)	13	EA											
871104	SODIUM CHLORIDE, IRR SOL 0.9% 2000ML (4/CS)	13	CS											
00299-5967-10	Restylane 1.0ML W/LIDOCAINE	12	EA											
324374	PASTE, MONSELS 8ML (12/BX) WITH APPLICATORS	12	BX											
387413	LIDOCAINE HCL, SYR 2% PF 5ML (10/PK)	12	EA											
406365	GENTAMICIN SULFATE, MDV 40MG/ML 20ML (25/BX) 9APPPH	12	EA											
691331	IBUPROFEN, TAB 600MG (100/BT)	12	BT											
725431	SOLU-CORTEF AOV, VL 250MG/2ML 2ML	12	EA											
803249	ISOFLURANE, USP 100ML	12	EA											
1058484	GLYCOPYRATE, SDV 0.2MG/1ML 1ML(25/CT)	11	EA											
132516	WATER STR, IRR SOL 250ML (24/CS)	11	EA											
208829	LAC RING, IVSOL 1000ML (12/CS)	11	BG											
230132	SOD CHL, IRR SOL 0.9% 3000ML (4/CS)	11	CS											
233787	MANNITOL, SOL IV 20% 250ML (24/CS)	11	EA											
237024	TETRACAINE HCL, DRP OPHTH 0.5% 15ML	11	EA											
286640	ATROPINE SULFATE, PFS 0.1MG/ML 10ML (10/PK)	11	EA											
400665	DEXAMETHASONE, VL 10MG/ML 1ML (25/BX)	11	BX											
464098	NITROSTAT, TAB SUBL 0.4MG (25/BT 4BT/CT)	11	BT											
521372	AMIODARONE, VL 50MG/ML 3ML (10/PK) 9BIONI	11	EA											
723968	INFANRIX, SYR 25-58-10MG/0.5ML0.5ML (10/PK)	11	PK											
735798	GLUCAGEN, HYPOKIT 1MG	11	EA											
830603	ALBUTEROL, INH PROAIR HFA W/COUNTER 90MCG 8.5GM	11	EA											
850078	PREDNISONE, TAB 20MG (100/BT)	11	BT											
793968	MEPERIDINE, SDV 25MG/ML 1ML (25/CT) CII	10	CT											
1031953	DILTIAZEM, SDV 5MG/ML 5ML (10/BX)	10	EA											
1032048	HYALGAN, SYR 10MG/ML 2ML	10	EA											
1061777	SILVER NITRATE, APPL 6" (100/VL 10VL/CS)	10	VL											
1084658	TRIAMCINOLONE ACETONIDE, SDV 40MG/ML 1ML (25/CT)	10	CT											
161938	SOD CHL, IVSOL 0.9% PVC-DEHP FREE 100ML/150ML(64/C	10	EA											
239118	HYDROCORTISONE, CRM 2.5% 30GM	10	EA											
246065	PROMETHAZINE HCL, AMP 25MG/ML 1ML (25/BX)	10	EA											
260999	LIDOCAINE HCL, SOL TOPICAL 4% 50ML	10	EA											
337319	VITAMIN K1, AMP 1MG/0.5ML 0.5ML (25/PK)5/PK	10	EA											
439367	DOBUTAMINE, FTV 12.5MG/ML 20ML	10	EA											
452762	DILTIAZEM, SDV 5MG/ML 5ML (10/PK) 799202	10	EA											
467261	DOPAMINE, VL 200MG/5ML (25/CT)	10	VL											
486167	PENICILLIN G POT, VL PDR 5MMU (10/CT)	10	EA											
550541	DEXAMETHASONE, SDV 4MG/ML 1ML (25/CT)	10	EA											
553573	GARDASIL HPV VACC, SDV 0.5ML (10/BX)	10	BX											
558453	FUROSEMIDE, SDV FTV 10MG/ML 4ML (25/BX)	10	EA											
567277	MAGNESIUM SULFATE, SDV 4MEQ/ML 2ML (25/CT)	10	EA											
775829	ADENOSINE, VL 3MG/ML 2ML (10/CT)	10	EA											
776532	ALBUTEROL, SOL INH 2.5MG/3ML 0.083% UD (25/BX)	10	BX											
783762	PHENYTOIN SODIUM, SDV 50MG/ML 2ML (25/CT)	10	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost
835929	DIPRIVAN EMUL, VL 10MG/ML 20ML (10/CT)	10	EA											
847091	EPINEPHRINE, PEN INJCTR 0.3MG (2/PK)	10	PK											
852057	SOD CHL, IRR SOL 3000ML BG (4/CS)	10	EA											
852322	ADRENALINE, VL 1MG/ML 1ML 1-1000 (25/CT) JHPPHM	10	EA											
916457	XYLOCAINE +EPI, MDV 1% 50ML (25/CT) FRKAUS	10	EA											
981867	TETANUS DIP TOX, SDV ADLT 0.5ML (10/PK)	10	PK											
997998	CLINDAMYCIN PHOSPHATE, FTV 150MG/ML 2ML (25/CT)	10	EA											

Allergan Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
91223US	BOTOX, VL 100U D/S	304	VL											
94514	BOTOX Inj Needle 4x37mm/27ga w/Luer Lock	130	BX											
92326	BOTOX Cosmetic 100 Units/Vial	93	EA											
00023-1145-01	BOTOX, THERAPEUTIC VL 100U ALLRGN	76	VL											
94847	LATISSE 0.03% 3ML 70 APPLICATORS (for Dr. Eric Dobtraz)	24	EA											
94155	JUVEDERM ULTRA PLUS XC 2 X 1 mL COC	22	EA											
94640	Voluma XC (2 x 1.0ML)	10	EA											

Besse Medical Item Numbers	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
00005-1971-02	PREVNAR-13, 0.5ML PREFILLED SYRINGES, 10/PK	218	PK											
55566-4100-01	EUFLEXXA, PFS 10MG/ML 2ML (3/CT)	49	CT											
00009-0746-30	DEPO-PROVERA, VL 150MG/ML 1ML	33	EA											
00009-0280-02	DEPO-MEDROL, VL 40MG/ML 5ML	25	EA											
00409-1587-50	MARCAINE HCL MDV VL 0.25% 50ML	20	EA											
60793-0702-10	BICILLIN LA, SYR 2400MU/4ML 4ML (10/CT)	19	CT											
00006494300	PNEUMOVAX, SDV 25MCG/0.5ML 0.5ML (10/PK)	16	PK											
60793-0702-10	PREVNAR 13, SYR 0.5ML (10/CT) 9WYETH	14	CT											
13533-0131-01	TETANUS DIP TOX, SDV ADLT 0.5ML (10/PK)	11	PK											

Smith Medical Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
59762-4537-01	MEDROXYPROGESTERONE, VL 150MG/ML 1ML	5866	EA											
59762-4538-02	MEDROXYPROGESTERONE, PFS 150MG/ML	16	EA											

Sanofi Pasteur Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
400-10	ADACEL TDAP ADLT VACCINE, SDV 2-2.5-5M.5ML (10/BX)	125	BX											
510-05	PENTACEL 0.5 ML, SGL DOSE, 5 VIALS/BX, NDC 49281-510-05	43	CT											
589-05	MENACTRA VACCINE, VL 4MCG/.05M49281058905 5/PK	39	PK											
60793-0700-10	BICILLIN LA, SYR 6CMU/ML 1ML PD (10/CT)	40	CT											
400-15	ADACEL TDAP ADLT VACCINE, SYR 2-2.5-5MG/.5ML (5/BX)	34	BX											
545-03	ACTHIB , SDV 10MCG/0.5ML 0.05ML W/DILUENT (5/BX)	26	BX											
752-21	TUBERSOL STU/1 ML (1ML/EA)	20	EA											
860-10	IPOL, MDV 5ML 10DOSEA	11	EA											

McKesson Item Number	Item Description:	Annual Usage	U/M	Vendor Part #	MFG Part #	Manufacturer	Item Description	Unit Cost	Substitute Vendor Part #	Substitute MFG Part #	Substitute Manufacturer	Substitute Item Description	Substitute U/M	Substitute Unit Cost

Glaxo Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
58160-0842-11	BOOSTRIX, SDV 2.5-8-5MG/0.5ML 0.5ML (10/PK)	243	PK											
58160-0821-11	ENGERIX-B, SDV 20MCG/ML 1ML (10/CT)	63	CT											
58160-0842-52	BOOSTRIX, SYR 2.5-8-5MG/0.5ML 0.5ML (10/PK)	56	PK											
58160-0815-52	TWINRIX, SYR 720-20MG/ML 1ML (10/PK)	53	PK											
58160-0821-52	ENGERIX-B 20 MCG/ML PREFILLED TIP-LOK SYRINGE W/OUT NEEDLES	52	PK											
58160-0826-52	HAVRIX, SYR 1440U/ML 1ML PF (10/PK)	37	PK											
58160-0825-52	HAVRIX, SYR W/O NDL 720U/0.5MLPF PED (10/BX)	24	BX											
58160-0820-52	ENGERIX-B, SYR TIP LOK 10MCG/0.5ML 0.5ML PED (10/P	16	PK											
58160-0826-11	HAVRIX, SDV 1440EL.U/ML 1ML PF ADLT (10/PK)	15	PK											
58160-0810-52	INFANRIX, SYR 25-58-10MG/0.5ML 0.5ML (10/PK)	11	PK											

Merck Item Number	Item Description:	Annual Usage	U/M	UNIT COST	Vendor Part #	MFG Part #	Manufacturer	Item Description	Substitute Unit Cost	Substitute Vendor Part #	Substitute MFG Part#	Substitute Manufacturer	Substitute Item Description	Substitute U/M
00006494300	PNEUMOVAX, SDV 25MCG/0.5ML 0.5ML (10/PK)	135	PK											
00006468100	M-M-R II, SDV (10/BX)	27	BX											
00006482700	VARIVAX, VL 0.5ML (10/PK)	22	PK											
00006496341	ZOSTAVAX - 10 single-dose 0.65mL vials with diluent	22	BX											
00006404541	GARDASIL HPV VACC, SDV 0.5ML (10/BX)	20	BX											
00006412102	GARDASIL 9 HPV VACC, SYR 0.5ML(10/BX) MRKVAC	19	BX											
00006483703	PNEUMOVAX 23 10/BX pre-filled syringes	16	BX											
00006411903	GARDASIL 9 HPV VACC, SDV 0.5ML(10/BX) MRKVAC	14	BX											
00085056605	CELESTONE SOLUSPAN, MDV 6MG/ML 5ML	10	EA											

