

Areas BWC uses Suppliers

BWC uses the most suppliers in our Information Technology Division with hardware, software, support renewals and IT consultants. Another area we use contractors is temporary personnel services in the IT and Medical Services divisions and other departments within the agency.

There are other purchases of goods or services that may be available for new suppliers, but those projects are more specific and are often for a short term. BWC is always looking for new suppliers to work with, and provide opportunities.


The commodities where BWC uses suppliers are:

- Computer hardware;
- Software licensing;
- Hardware/Software maintenance and support;
- IT consultants;
- Seminars/Training;
- Temporary personnel services;
- Safety and Hygiene testing and monitoring equipment;
- Audio/Visual equipment;
- Office equipment.


If you have questions please log on to:
<http://procure.ohio.gov/proc/viewFAQ.asp>

How to do Business with the State of Ohio and BWC


We're looking forward to working with you.

BWC Procurement Administration

The Ohio Bureau of Workers' Compensation (BWC) Procurement Administration department employs a highly skilled and qualified staff of sourcing professionals to ensure compliance with our mission statement.

Mission Statement

Acquire the products and services necessary for the operations of BWC in an efficient and timely manner at the best quality and pricing available within governmental guidelines as provided by the National Institute of Governmental Purchasing (NIGP) and the laws of the State of Ohio.


We're waiting to hear from you.

Contact BWC's sourcing analysts directly to discuss upcoming projects. See the BWC Procurement Administration contacts listed at the right. Feel free to mail BWC information about your company such as a letter of introduction, product brochures or catalogs. Mail information to BWC Procurement Administration, 30 W. Spring St., 24th Floor, Columbus, OH 43215. You may also email information to Purchasing.BWC@bwc.state.oh.us.

How to do business with the State of Ohio and BWC

To start the process, register online with the Ohio Office of State Purchasing at <http://procure.ohio.gov/proc/index.asp>. Under "For Suppliers" click on Selling to the State and see the registration section.

BWC representatives will work with you to get you added to the State of Ohio supplier database used for issuing purchase orders and payments. You can also visit the Ohio Shared Services supplier website:
<http://www.ohiosharedservices.ohio.gov/SupplierOperations/>.


If appropriate, visit the Ohio DAS Equal Opportunity website at <http://das.ohio.gov/divisions/equalopportunity.aspx> for information on becoming a certified Minority Business Enterprise (MBE) or an Encouraging Diversity, Growth and Equity (EDGE) supplier.

BWC Procurement Administration Contacts

Mark Later – Interim Director Fiscal Operations 614-466-1032

Charles Robinson – Sourcing Supervisor 614-644-9154

Rick Stoner – Procurement Contracts Administrator 614-466-6867

Sourcing Analysts

Beth Ruff – Elizabeth.r.1@bwc.state.oh.us 614-466-6847

- Lodging/Out of state travel
- Seminars/Training
- Events - Town meetings/Related fees
- Safety and hygiene training classes

Linda Johnson – Linda.j.1@bwc.state.oh.us 614-466-6908

- Postage equipment
- Personal service contracts legal services
- Temporary personnel services
- Office equipment

Jackie Romine – Jaclynn.r.1@bwc.state.oh.us 614-466-6806

- Information technology consultants
- Surveillance testing and monitoring equipment
- Vehicles
- Safety and hygiene equipment

Susan Deslippe – Susan.d.4@bwc.state.oh.us 614-644-1664

- Computer hardware/Software licensing
- IT application subscriptions
- Telecommunications
- Hardware/Software maintenance and support

Kelly McNabb – Mark.m.12@bwc.state.oh.us 614-644-8670

- Facilities improvements and maintenance
- Motor vehicles/Repairs
- Printing services/Mailing services
- Audio/Visual equipment

For more information contact Purchasing.BWC@bwc.state.oh.us