	MANAGEMENT OF CONTRACTED SERVICES

	
	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	Number:
DAO 208-10
Effective Date:
1995-01-01

	[image: image6.png]

	[image: image7.png]

	[image: image8.png]

	[image: image9.png]

	[image: image10.png]

	SECTION 1. PURPOSE.
.01 This Order prescribes the policy and responsibilities for management of services contracts, including advisory and assistance services contracts, undertaken by individual operating units and Secretarial Officers of the Department of Commerce (the "Department").

.02 The objectives of the Order are to ensure that:

a. adequate procedures are in place to monitor our contracted services, to evaluate their cost-effectiveness, to hold contractors accountable for results and to ensure the Department gets what it is paying for;

b. services being performed by contractors are not inherently governmental;

c. the services are essential to the mission of the Department; and

d. appropriate procurement policies (including emphasis on adequate competition) are observed.

.03 This Order transfers the functions and responsibilities related to management of advisory and assistance services from the Director for Federal Assistance and Management Support to the Director for Procurement and Administrative Services.

SECTION 2. BACKGROUND.
.01 In a March 15, 1993 letter to agency heads, the Director, Office of Management and Budget (OMB) addressed concerns that were shared with the General Accounting Office, the Inspectors General and certain members of Congress regarding the Government's extensive, and growing, use of contracted services. The Director asked that agencies ensure, before contracts are let, that certain issues identified in paragraph 1.02 above be addressed. This Order establishes procedures to accomplish that purpose.

.02 The Office of Federal Procurement Policy (OFPP) issued Policy Letter No. 93-1, "Management Oversight of Service Contracting," on May 18, 1994. The Policy Letter, establishes Governmentwide policy, assigns responsibilities, and provides guidance for Executive Departments and agencies in managing the acquisition and use of services. It identifies five areas of potential vulnerability which require increased management attention: inherently governmental functions, cost effectiveness, Government control, conflicts of interest, and competition. This Order also implements the requirements of the Policy Letter.

SECTION 3. DEFINITIONS.
.01 Services means the time and effort of individuals or organizations in support of a Government objective. This includes those contracts that would be coded using one or more of the Codes contained in Section I - Part A and/or Section I - Part B of the Federal Procurement Data System, Product and Service Codes.

.02 Advisory and assistance services means those contracts that would be coded using one or more of the Service Codes contained in Appendix A to this Order.

.03 Professional support services means those contracts that would be coded using one or more of the Service Codes contained in Appendix B to this Order.

.04 Performance-based contracting means structuring all aspects of an acquisition around the purpose of the work to be performed as opposed to either the manner by which the work is to be performed or broad and imprecise statements of work.

SECTION 4. SCOPE.
DAO 208-10
Effective Date: January 1, 1995
MANAGEMENT OF CONTRACTED SERVICES
SECTION 1. PURPOSE.
.01 This Order prescribes the policy and responsibilities for management of services contracts, including advisory and assistance services contracts, undertaken by individual operating units and Secretarial Officers of the Department of Commerce (the "Department").

.02 The objectives of the Order are to ensure that:

a. adequate procedures are in place to monitor our contracted services, to evaluate their cost-effectiveness, to hold contractors accountable for results and to ensure the Department gets what it is paying for;

b. services being performed by contractors are not inherently governmental;

c. the services are essential to the mission of the Department; and

d. appropriate procurement policies (including emphasis on adequate competition) are observed.

.03 This Order transfers the functions and responsibilities related to management of advisory and assistance services from the Director for Federal Assistance and Management Support to the Director for Procurement and Administrative Services.

SECTION 2. BACKGROUND.
.01 In a March 15, 1993 letter to agency heads, the Director, Office of Management and Budget (OMB) addressed concerns that were shared with the General Accounting Office, the Inspectors General and certain members of Congress regarding the Government's extensive, and growing, use of contracted services. The Director asked that agencies ensure, before contracts are let, that certain issues identified in paragraph 1.02 above be addressed. This Order establishes procedures to accomplish that purpose.

.02 The Office of Federal Procurement Policy (OFPP) issued Policy Letter No. 93-1, "Management Oversight of Service Contracting," on May 18, 1994. The Policy Letter, establishes Governmentwide policy, assigns responsibilities, and provides guidance for Executive Departments and agencies in managing the acquisition and use of services. It identifies five areas of potential vulnerability which require increased management attention: inherently governmental functions, cost effectiveness, Government control, conflicts of interest, and competition. This Order also implements the requirements of the Policy Letter.

SECTION 3. DEFINITIONS.
.01 Services means the time and effort of individuals or organizations in support of a Government objective. This includes those contracts that would be coded using one or more of the Codes contained in Section I - Part A and/or Section I - Part B of the Federal Procurement Data System, Product and Service Codes.

.02 Advisory and assistance services means those contracts that would be coded using one or more of the Service Codes contained in Appendix A to this Order.

.03 Professional support services means those contracts that would be coded using one or more of the Service Codes contained in Appendix B to this Order.

.04 Performance-based contracting means structuring all aspects of an acquisition around the purpose of the work to be performed as opposed to either the manner by which the work is to be performed or broad and imprecise statements of work.

SECTION 4. SCOPE.
All contracted services, regardless of dollar amount or type of service, shall be awarded and managed to ensure the objectives of paragraph 1.02 of this Order are met. The following categories of contracted services are subject to the special policies and procedures prescribed by this DAO:

a. contracts (over $100,000 total estimated amount for all periods of performance, including options) of any type for advisory and assistance services;

b. contracts (over $100,000 total estimated amount for all periods of performance, including options) of any type for professional support services;

c. cost reimbursement type contracts (over $100,000 total estimated amount for all periods of performance, including options) for all other services; or

d. any modifications or task orders to the above contractual actions which increase the total estimated dollar amount of the action.

SECTION 5. POLICY.
.01 Heads of operating units (HOUs) are responsible for ensuring that all contracted services of their respective organizations are consistent with the objectives of paragraph 1.02 of this Order. For actions in the categories identified in Section 4. of this Order, HOUs will establish internal review procedures or use other management techniques appropriate to the dollar value or criticality of the contracts to ensure the objectives are met.

.02 Actions in the categories identified in paragraph 4.01 which exceed a total estimated amount for all periods of performance (including options) of $5,000,000, will be subject to a two-tier review and clearance procedure. All actions will first be reviewed by the respective head of the operating unit or Secretarial Officer. The review and clearance authority may be delegated, but not to a level lower than a Deputy Under Secretary or equivalent. The actions will be subject to further review by a Department Contracted Services Review Board (the "Board").

.03 Actions originally estimated at total amounts lower than the threshold specified in paragraph 5.02 above may not be increased to exceed the threshold without prior review and clearance of the Board.

.04 Each action subject to these procedures will be reviewed, prior to award, for the following elements:

a. the requirement represents a valid mission need of the Department;

b. the services are not inherently governmental and therefore are appropriate for contracting outside the Government;

c. the acquisition strategy is sound and the procurement will be conducted in accordance with applicable procurement policies, including emphasis on adequate competition, use of performance-based contracting methods, and mitigation of any potential conflicts of interest;

d. the statement of work is sufficiently definitive, specifying a contract deliverable or requiring progress reporting on contractor performance;

e. there are adequate procedures in place and sufficient trained and experienced officials available to assure that the contractor's performance under the contract results in measurable benefits to the Government and the public; and

f. the contract will not create a continuous and dependent relationship with the same contractor.

.05 A request subject to these procedures must receive written clearance at the appropriate level before it may be submitted to the servicing procurement office for processing. However, close coordination with the procurement office in preparing the package to be submitted for review is encouraged.

.06 Actions which have been reviewed under these procedures and which result in contracts with options, need not be resubmitted for review prior to exercise of an option, so long as the total estimated amount of the contract for all periods of performance does not increase.

SECTION 6. PROCEDURES.
.01 The head of the operating unit or Secretarial Officer is responsible for establishing internal procedures to ensure that the objectives of this Order are met, and for establishing procedures for submission of requests to the Board. All such procedures are subject to prior review and approval by the Board, and to the periodic oversight of the Board.

.02 The Chief Financial Officer and Assistant Secretary for Administration or designee will chair the Board. Members will be the General Counsel, the Director for Procurement and Administrative Services, the Director for Information Resources Management, the Director for Federal Assistance and Management Support, the Director for Human Resources Management, the Director for Budget, Planning and Organization, the Director for Financial Management, and the Director for Civil Rights. The Director for Procurement and Administrative Services will serve as the Executive Secretary. Each member may identify a designee, as appropriate.

.03 Requests submitted to the Board shall be signed by the respective head of the operating unit or Secretarial Officer.

.04 Actions subject to these procedures shall be supported by the following documentation. Requests submitted for review at the Department level shall contain the following documentation, at a minimum (the checklist in Exhibit 1 to this Order should be used for preparing and submitting requests for review at the Department level):

a. a fully prepared and complete procurement request package, including the statement of work and independent Government estimate (IGE), and if applicable, a Justification For Other Than Full and Open Competition;

b. a statement of need, describing the agency mission to be furthered by the proposed contract and the criteria to be used to evaluate whether the contract succeeded;

c. a description of the acquisition strategy, including a formal Acquisition Plan (when required pursuant to the Commerce Acquisition Manual), and a description of steps taken to avoid or mitigate potential conflicts of interest (when applicable);

d. a statement demonstrating that the services are necessary and appropriate, and that they do not represent inherently governmental functions;

e. a description of the plan to manage and oversee contractor performance, including the resources and expertise that will be used, the approach to monitoring progress, cost monitoring and payment procedures, and review, inspection and acceptance of the services; and

f. if the services closely support the performance of inherently governmental functions, a description of the increased scrutiny and enhanced degree of management oversight will be provided (see OFPP Policy Letter 92-1, "Inherently Governmental Functions," subsections 6(a) and 7(f) and Appendix B).

.05 OFPP Policy Letter No. 93-1 identifies a series of questions to help agencies analyze and review requirements for service contracts with the objective of eliminating the potential for abuse. The questions are included in Appendix C to this Order. They should be used in analyzing requirements subject to review under this Order at both the operating unit and Department level.

.06 The checklist in Exhibit 1 to this Order may also be used for review of actions at the operating unit level.

SECTION 7. REPORTS.
.01 Contract Management Reports. Reports on contractor performance and contract management must be made on each action over $100,000 subject to these procedures. The reports shall be signed by the head of the operating unit or the Secretarial Officer or designee and submitted to the Board. Reports shall be submitted semi-annually after the start of contract performance and at the end of the overall contract period of performance. If the contract period of performance is less than one year, a single report shall be submitted at the end of contract performance. Reports shall address the following:

a. names, positions and duties of those assigned to perform administration of the contract;

b. contractor performance to date compared to schedule (including scheduled deliveries) and estimated costs;

c. description of how contract costs are being monitored;

d. number of contractor FTE applied to the contract effort compared to that negotiated;

e. description of any inherently governmental functions being supported by the contractor and the special oversight being applied;

f. number of task orders issued, if the contract is a task ordering type;

g. summary of any external or internal oversight reviews or assessments made related to the contract, including actions taken to implement recommendations and steps taken to resolve any problems; and

h. description of any outstanding disagreements, claims, etc., between the Government and the contractor related to the contract.

.02 Summary Reports. At the end of each full fiscal year of activity, each operating unit and Secretarial Officer shall report on its activities under these procedures during that fiscal year. The report shall be submitted to the Chief Financial Officer and Assistant Secretary for Administration and shall contain, at a minimum, the numbers and dollars of actions:

a. processed under these procedures;

b. awarded;

c. cancelled or substantially modified;

d. forwarded to the Board;

e. cleared by the Board;

f. returned or withdrawn after submission to the Board;

g. requiring substantial modification after submission to the Board; and

h. statistics on the extent of competition achieved.

.03 The effectiveness of each operating unit and Secretarial Officer in managing its contracted services will be assessed based on the results demonstrated in the contract management and summary reports, and on any other reports or information regarding these contracts which come to the attention of the Board. The thresholds for delegated authority may be adjusted based on the assessments resulting from these reports.

.04 In addition to the reporting required, Department oversight organizations may perform oversight reviews of any of the actions subject to these procedures. Information presented in reports resulting from oversight reviews will be used in assessing the effectiveness of each operating unit in managing its contracted services.

SECTION 8. EFFECT ON OTHER ORDERS.
This Order supersedes Department Administrative Order 216-13, dated March 1, 1985, as amended.

___________(signed)________________________

Chief Financial Officer and Assistant

Secretary for Administration

Office of Primary Interest

Office of Procurement and Administrative Services

Index Changes

Add

Advisory & Assistance Services 208-10

Contracted Services, Management of 208-10

Management of Contracted Services 208-10

Professional Support Services 208-10

Delete

Advisory & Assistance Services, Approval of 216-13

Approval of Advisory & Assistance Services 216-13

Services, Approval of Advisory & Assistance 216-13

APPENDIX A DAO 208-10

ADVISORY AND ASSISTANCE SERVICES CODES

Management and Support Services for R&D

Description

FPDS Codes

Agriculture Insect and Disease Control

Agriculture Marketing

Agriculture Production

Aquaculture and Hydroponics

Other Agriculture

AA16

AA26

AA36

AA46

AA96

Crime Prevention and Control

Fire Prevention and Control

Rural Community Services and Development

Urban Community Services and Development

Other Community Services and Development

AB16

AB26

AB36

AB46

AB96

Defense Aircraft

Defense Missile and Space Systems

Defense ShipsDefense Tank - Automotive

Weapons

Defense Electronics and Communication
Equipment

Miscellaneous Defense Hard Goods

AC16

AC26

AC36

AC46

AC56

AC66

AC96

Ammunition

Services

Subsistence

Textiles, Clothing and Equipage

Fuels and Lubricants

Construction

Other Defense

AD16

AD26

AD36

AD46

AD56

AD66

AD96

Employment Growth and Productivity

Product or Service Improvement

Manufacturing Technology

Other Economic Growth and Productivity

AE16

AE26

AE36

AE96

Education

AF16

Coal

Gas

Geothermal

Wind Energy

Nuclear

DAO 208-10

Petroleum

Solar/photovoltaic

Conservation of Energy

Other Energy

AG16

AG26

AG36

AG46

AG56

AG66

AG76

AG86

AG96

Pollution Control Abatement

Air Pollution

Water Pollution

Noise Pollution

Other Environmental Protection

AH16

AH26

AH36

AH46

AH96

Physical Sciences

Mathematical and Computer Sciences

Environmental Sciences

Engineering

Life Sciences

Psychological Sciences

Social Sciences

Other Sciences Not Elsewhere Classified

AJ16

AJ26

AJ36

AJ46

AJ56

AJ66

AJ76

AJ96

Housing

AK16

Employment

Income Maintenance

Other Income Security

AL16

AL26

AL96

International Affairs & Cooperation

AM16

Biomedical

Drugs Dependency

Alcohol Dependency

Health Services

Mental Health

Rehabilitative Engineering

Specialized Medical Services

Aids Research

Other Medical

AN16

AN26

AN36

AN46

AN5

AN66

AN76

AN86

AN96

Land

Mineral

Recreation

Marine and Oceanographic

Marine Fisheries

Atmospheric

Other Natural Resources

AP26

AP36

AP46

AP56

AP66

AP76

AP96

Geriatric (Other than Medical)

Other Social Services

AQ16

AQ96

Aeronautics and Space Technology

Space Science and Applications

Space Transportation Systems

Space Tracking and Data Acquisition

Space Station

Commercial Programs

Other Space

AR16

AR26

AR36

AR46

AR66

AR76

AR96

Air Transportation

Surface Motor Vehicles

Rail Transportation

Marine Transportation

Other Modal Transportation

AS16

AS26

AS36

AS46

AS96

Highways, Roads, and Bridges

Human Factors Concerning Transportation

Navigation and Navigational Aids

Passenger Safety and Security

Pipeline Safety

Traffic Management

Tunnels and Other Subsurface Structures

Transporting Hazardous Materials

Other General Transportation

AT16

AT26

AT36

AT46

AT56

AT66

AT76

AT86

AT96

Subsurface Mining Equipment

Surface Mining Equipment

Subsurface Mining Methods

Surface Mining Methods

Mining Reclamation Methods

Mining Safety

Metallurgical

Other Mining Activities

AV16

AV26

AV36

AV46

AV56

AV66

AV76

AV96

Other Research and Development

AZ16

Special Studies and Analyses

Description

FPDS Code

Air Quality Analyses

Archeological/paleontological Studies

Chemical/biological Studies and Analyses

Cost Benefit Analyses

Data Analyses (Other than Scientific)

Economic Studies

Endangered Species Studies- Plant and Animal

B502

B503

B504

B505

B506

B507

B509

Environmental Studies and Assessments

Feasibility Studies (Non-construction)

Animal and Fisheries Studies

Geological Studies

Geophysical Studies

Geotechnical Studies

B510

B513

B516

B517

B518

B519

Grazing/range Studies

Historical Studies

Legal Studies

Mathematical/statistical Analyses

Natural Resource Studies

Oceanological Studies

Recreation Studies

Regulatory Studies

Scientific Data Studies

B520

B521

B522

B524

B525

B526

B527

B528

B529

Seismological Studies

Soils Studies

Water Quality Studies

Wildlife Studies

Medical and Health Studies

Intelligence Studies

Aeronautic/space Studies

B530

B532

B533

B534

B537

B538

B539

Building Technology Studies

Defense Studies

Educational Studies and Analyses

Energy Studies

Technology Studies

Housing and Community Development Studies

Security Studies (Physical and Personal)

Accounting/financial Management Studies

Trade Issues Studies

Foreign Policy/national Security Policy Studies

B540

B541

B542

B543

B544

B545

B546

B547

B548

B549

Organization/administrative/personnel Studies

Mobilization/preparedness Studies

Manpower Studies

Communications Studies

Acquisition Policy/procedures Studies

Elderly/handicapped Studies

B550

B551

B552

B553

B554

B555

Other Special Studies and Analyses

B599

Management and Professional Services

Description

FPDS Codes

Policy Review/development Services

Program Evaluation Services

Program Management/support Services

Program Review/development Services

Systems Engineering Services

Engineering And Technical Services

Personal Services

Other Professional Services

R406

R407

R408

R409

R414

R425

R497

R499

Advertising Services

Data Collection Services

Accounting Services

Auditing Services

Public Relations Services

Financial Services

Other Management Support Services

R701

R702

R703

R704

R708

R710

R799

Training

Description

FPDS Codes

Lectures for Training

Personnel Testing

Scientific and Management Education

Vocational/technical

Educational Services

Other Educational and Training Services

U001

U002

U004

U006

U009

U099

APPENDIX B

PROFESSIONAL SUPPORT SERVICES CODES

Description

FPDS Code

Architect and Engineering Services - Construction

Architect and Engineering Services - General

Technical Representative Services

Operation of Government-Owned Facilities

Facilities Operations Support Services

ADP Facility Operation and Maintenance Services

ADP Systems Development Services

ADP Systems Analysis Services

Automated Information System Design and

Integration Services

Programming Services

ADP Backup and Security Services

ADP Data Conversion Services

ADP System Acquisition Support Services

Telecommunications Network Management
Services

Other ADP and Telecommunications Services

C1

C2

L

M

S216

D301

D302

D306

D307

D308

D310

D311

D314

D316

D399

Real Estate Brokerage Services

Operations Research and Quantitative Analysis
Services

Specifications Development Services

Technology Sharing/Utilization Services

Legal Services

Educational Services

Technical Assistance

Market Research and Public Opinion Services

Intelligence Services

Expert Witness

Communications Services

Patent and Trademark Services

Library Services

Court Reporting Services

Translation and Interpreting Services

Personal Property Management Services

Other Administrative Support Services

Debt Collection Services

Contract, Procurement and Acquisition Support
Services

Ongoing Audit Operations Support

R402

R405

R413

R415

R418

R419

R421

R422

R423

R424

R426

R498

R605

R606

R608

R610

R699

R705

R707

R709

APPENDIX C
QUESTIONS FOR REVIEW OF SERVICE CONTRACT REQUIREMENTS
The following is a series of questions to help agencies analyze and review requirements for service contracts.

A. Inherently Governmental Functions

If the response to either of the following questions is affirmative, the contract requirement is for an inherently Governmental function that must be performed by Government officials:

(1) Is the requirement for a function that is listed in or closely resembles a function listed in Appendix A of OFPP Policy Letter 92-1, Inherently Governmental Functions?

(2) If not, is the requirement for an inherently Governmental function based on an analysis of the totality of the circumstances discussed in section 7(b) of Policy Letter 92-1?

B. Cost Effectiveness

If the response to any of the following questions is affirmative, the agency may not have a valid requirement or not be obtaining the requirement in the most cost effective manner:

(1) Is the statement of work so broadly written that it does not support the need for a specific service?

(2) Is the statement of work so broadly written that it does not permit adequate evaluation of contractor versus in-house cost and performance?

(3) Is the choice of contract type, quality assurance plan, competition strategy, or other related acquisition strategies and procedures in the acquisition plan inappropriate to ensure good contractor performance to meet the user's needs?

(4) If a cost reimbursement contract is contemplated, is the acquisition plan inadequate to address the proper type of cost reimbursement to ensure that the contractor will have the incentive to control costs under the contract?

(5) Is the acquisition plan inadequate to address the cost effectiveness of using contractor support (either long-term or short-term) versus in-house performance?

(6) Is the cost estimate, or other supporting cost information, inadequate to prevent the contracting office from effectively determining cost reasonableness?

(7) Is the statement of work inadequate to describe the requirement in terms of "what" is to be performed as opposed to "how" the work is to be accomplished?

(8) Is the acquisition plan inadequate to ensure that there is proper consideration given to "quality" and "best value?"

C. Control

If the response to any of the following questions is affirmative, there may be a control problem:

(1) Are there insufficient resources to evaluate contractor performance when the statement of work requires the contractor to provide advice, analysis and evaluation, opinions, alternatives, or recommendations that could significantly influence agency policy development or decision-making.

(2) Is the quality assurance plan too general to monitor adequately contractor performance?

(3) Is the statement of work so broadly written that it does not specify a contract deliverable or require progress reporting on contractor performance?

(4) Is there concern that the agency lacks the expertise to evaluate independently the contractor's approach, methodology, results, options, conclusions, or recommendations?

(5) Is the requirement for a function or service listed in Appendix B of OFPP Policy Letter 92-1, or similar to a function or service on that list, such that greater management scrutiny is required of the contract terms and the manner of its performance?

D. Conflicts of Interests

If the response to any of the following questions is affirmative, there may be a conflict of interest:

(1) Can the potential offeror perform under the contract in such a way as to influence the award of future contracts to that contractor?

(2) If the requirement is for support services (such as system engineering or technical direction), were any of the potential offerors involved in developing the system design specifications or in the production of the system?

(3) Has the potential offeror participated in earlier work involving the same program or activity that is the subject of the present contract?

(4) Will the contractor be evaluating a competitor's work?

(5) Does the contract allow the contractor to accept products or activities on behalf of the Government?

(6) Will the work, under this contract, put the contractor in a position to influence Government decision-making, e.g., developing regulations, that will affect the contractor's current or future business?

(7) Will the work under this contract affect the interests of the contractor's other clients?

(8) Are any of the potential offerors, or their personnel who will perform the contract, former agency officials who -- while employed by the agency -- personally and substantially participated in (a) the development of the requirement for, or (b) the procurement of these services within the past two years?

E. Competition

If the response to any of the following questions is affirmative, competition may be unnecessarily limited:

(1) Is the statement of work narrowly defined with overly restrictive specifications or performance standards?

(2) Is the contract formulated in such a way as to create a continuous and dependent arrangement with the same contractor?

(3) Is the use of an indefinite quantity or term contract arrangement inappropriate to obtain the required services?

(4) Will the requirement be obtained through the use of other than full and open competition?

EXHIBIT 1
CHECKLIST FOR REVIEW OF CONTRACTED SERVICES
Requesting Organization:_____________________________________

Identification Number:_______________________________________

Name and phone number of requesting organization contact:___

Period of contract: _________ base period _________ base period plus all renewals or options

Amount of contract: $_____________ base period $_____________ total period (including base)

1. Statement of purpose and need, including criteria for evaluating contract success:

2.a. Abbreviated scope of work, including deliverables and/or progress reporting required:

b. Does the statement of work use the performance-based contracting approach: Yes______ No______

If no, explain.

c. Is the requirement a follow-on to a previous cost reimbursement contract(s): Yes______ No______

If yes, is the contract being converted to fixed price: Yes______ No______

If no, explain.

d. Has an independent Government estimate (IGE) been

prepared: Yes______ No______

If yes, attach. If no, explain.

3.a. Does the requirement include any function which is listed in or which closely resembles a function listed in Appendix A of OFPP Policy Letter 92-1, Inherently Governmental Functions: Yes______ No______

3b. If not, does the requirement include any inherently governmental function(s) based on an analysis of the totality of the circumstances discussed in section 7(b) of Policy Letter 92-1: Yes______ No______

3c. Do the services closely support the performance of inherently governmental functions: Yes______ No______

If yes, attach a description of the increased scrutiny and enhanced degree of management oversight that will be provided (see Policy Letter 92-1, subsection 6(a), subsection 7(f) and Appendix B).

4. Brief description of the acquisition strategy:

5. Have any potential conflicts of interest been identified:

Yes______ No______

If yes, explain how these will be avoided/mitigated.

6. Does the requirement involve sole source or limited competition: Yes______ No______

If yes, attach a complete and detailed justification.

7. Description of the plan to manage and oversee contractor performance:

_____________________________________/_________

Head of Operating Unit or Secretarial Officer Date

For Copies of Exhibts/Appendices, please call (202) 482-7873.

