

Example Contracting Officer’s COR Review Checklist

1. Does the COR have the Designation and Appointment Letter in his file?

2. Has the COR filed the required financial and employment disclosure reports? (OGE 450)

3. Is the COR training current? If so, how were the minimum training requirements met? Are the training certificates on file? If not, how will the training requirements be met and what are the target completion dates?

4. Has the COR completed annual ethics training? Is the training certificate on file?

5. Does the COR have a separate, current file for each contract?

6. Does the COR have all relevant addresses and telephone and fax numbers for the KO, Contractor and Finance Office?

7. Is there evidence that the COR prepares a “Memorandum for Record (MFR)” after a significant meeting or discussions with the contractor or the contracting officer, including telephone conversations and trip reports?

8. Does the COR clearly index all documents and file by group, in chronological order in a suitable folder?

9. Is there evidence that the COR forwards to the Contracting Officer any sensitive correspondence received from the contractor?

10. Is there evidence that the COR sends copies of all sensitive correspondence he/she prepares to the Contracting Officer?

11. Does the COR sign all correspondence pertaining to this contract as “COR”? 12. Is the contract number clearly marked on all documents sent to the Contracting Officer?

13. Upon completion of the contract, did the COR forward the COR file to the Contracting Officer for retention in the official contract file?

14. Does the COR file contain a copy of the contract, including all orders and contract modifications?

15. Does the COR file contain a Notice of Award or Notice to Proceed?

16. Does the file contain minutes of the post award conference and all meetings and with the contractor, including the identity of persons present, dates, matters discussed, and actions taken?

17. Does the COR file contain a list of all applicable regulations? (Note: This may be accomplished by keeping a copy of the contract in the file if all applicable regulations are referenced in the contract.)

18. Does the COR file contain approved and accepted plans that have been signed and dated by the accepting official?

· Quality Assurance Surveillance Plan

· Quality Control Plan

· Transition Plan

· Strike Plan

· Contractor's approved Work Plan

· Contractor Quality Control Plan

· Any other approved or accepted plans

19. Is there evidence the COR coordinated the necessary installation security requirements?

20. Does the COR file contain correspondence relating to contract performance?

· Records of meetings and briefings

· Synopses of telephone conversations with the Contractor

· Documentation of on-site visit results

· Data, reports, and other documentation furnished by the contractor, including COR’s analysis and action taken

· Approvals the COR has given to the contractor (Note: these approvals may only be within the COR designated authority.)

· Interim and final technical reports or other products

· Copies of any other data as may be required by the contract provisions

· Any labor reviews and progress schedules approved by the Contracting Officer

21. Does the COR file contain records of inspections performed, to include:

· Delinquency Reports

· Documentation of acceptability/unacceptability of deliverables

· Schedule of Inspections

· Customer Complaints

· Contract Discrepancy Report

· Corrective actions taken and accepted

22. Is the frequency of inspections sufficient?
23. Does the COR file contain other contractor reports such as:

· Resumes due to contractor employee changes

· Performance Reports

· Corrective actions reports
24. Does the COR maintain files concerning contract funding and payment such as:

· Maintain a payment register/payment log that tracks all payments by the Government to ensure that expenditures do not exceed money available.

· Ensure that invoices are forwarded to the budget office as they are processed?

· Maintain copies of all contractor invoices/receipt documents (DD Form 250s) processed with all supporting documents.

25. Does the COR properly stamp invoices with date of receipt?

26. Does the COR check services invoiced against actual performance in accordance with the QASP?

27. Does the COR properly certify and forward invoices and receiving reports to the Paying Office in a timely manner?

28. Do the COR files indicate when invoices were forwarded to the Paying Office?

29. Does the COR take prompt action to notify the Contractor of invoice discrepancies?

30. Does the COR properly forward recommendations for deductions through the Contracting Officer?

31. Does the COR follow-up with the Paying Office to ensure that submitted documents were received for processing?

32. Does the COR maintain an inventory list of all government owned property?

33. Does the COR take an inventory of government owned property on the contract at least annually if Government furnished property is applicable?

34. If the contract contains an option clause, does the COR understand his/her duties hereunder?

35. Does the COR provide timely input to the contracting office regarding exercise of the option? (Note: Does the COR have a reminders in place to ensure he/she notifies the contracting office of his/her intent to exercise options at least 90 days before the current period expires?)
36. Was the Contracting Officer notified in a timely manner of conditions preventing contractor performance?

37. Was the Contracting Officer notified in a timely manner orally or in writing of all failures to meet performance dates?

38. Are all incidents of unsatisfactory performance, to include circumstances, names, places, and time, documented?

39. Are Government-caused delays and reasons for delay recorded in writing, to include start and end dates?

40. Did the COR retain records that pertain to unsettled claims, open investigations, cases under litigation, or similar matters until final clearance or settlement, even if retention of these records exceeds the period required under FAR 4.8? Remember e-mails are legal documents.

41. Was all correspondence in a foreign language translated into English at the Contractor’s expense?

42. Does the COR file contain COR Assessments by the Contracting Officer to include the checklist used by the contracting officer in conducting COR reviews?

43. Has the COR taken any action deemed inappropriate or outside his/her authority?

44. For BPAs with External Ordering Officers: How are purchases made and recorded? Is there evidence of funds before purchases are made? Is market research current to support no other vendors are available to support requirements?

45. Is follow-up action required? If so, describe and include date of a follow-up appointment.

