COR Handbook

COR Handbook

 CECOM LCMC
 COR

 HANDBOOK

 01 NOVEMBER 2007

FORWARD

The Contracting Officer's Representative (COR) also known as the Contracting Officer's Technical Representative (COTR), has become an increasingly important person in the accomplishment of our assigned mission. We can write the best of contracts, and fail unless we have competent and dedicated CORs to monitor them, and to serve as communication links for assigned functions between the contractor and the Contracting Officer.

This handbook was designed to assist you with your assignment as a COR by identifying and explaining the many responsibilities normally associated with a COR. However, this handbook is not a regulation and is not a substitute for specific directions that are given to the COR by a Contracting Officer.

If you have any questions about your responsibilities and limitations, or any of the information contained in this handbook, contact your Contracting Officer for guidance.

We're counting on you to do a good job. We hope this handbook will be helpful to you.

/S/

KATHLEEN T. WALK

Chief, Acquisition Business Process Sector

CECOM LCMC ACQUISITION CENTER, NJ 07703

CONTRACTING OFFICER'S REPRESENTATIVE HANDBOOK

Table of Contents

SPECIAL EXEMPTION FOR SBIR CONTRACTS WITH NO COR……………………………..5
6SECTION I: DEFINITIONS

12SECTION II: COR SELECTION, DESIGNATION, QUALIFICATIONS, TRAINING, REVOCATION/TERMINATION

 12Selection

12Designation

12Qualifications

13Training

13Revocation/Termination of Appointment

14SECTION III: GENERAL COR DUTIES

18SECTION IV: APPOINTMENT OF CONTRACTING OFFICER'S REPRESENTATIVE

20SECTION V: COR FILES

20Establishment

20Content

21Maintenance

21Disposition of COR Files

22SECTION VI: ACTIONS TO BE TAKEN WHEN A COR EXCEEDS HIS/HER AUTHORITY

23SECTION VII: Quality Assurance Surveillance PlanS

23Objective

23Composition and Method

26SECTION VIII: COR DUTIES - TASK ORDER CONTRACTS

26Introduction

26Instructions to Contractors

27Monthly Reports

27Surveillance Plan

28Payment Procedures

29SECTION IX: COR DUTIES - CONSTRUCTION CONTRACTS

29Instructions to Contractors

29Contractor Inspection Records

29Progress Reports

30Notifications to Contracting Officer

30Correction of Deficiencies

31Contractual Rights of the Government

31Preparation of Correspondence

31Correspondence with Contractors

31Progress Payments

32Screening of Invoices for Progress Payments

33Payment Procedure

33Value Engineering Change Proposals (VECP)

33Additional Guidance

34SECTION X: COR DUTIES - SERVICE CONTRACTS

34Instructions to Contractors

34Contractor Inspection Records

34COR Suspense System

34Notifications to Contracting Officer

35Correction of Deficiencies

35Contractual Rights of the Government

36Preparation of Correspondence

36Correspondence with Contractors

36Payment Procedure

36Value Engineering Change Proposals (VECP)

36Additional Guidance

37SECTION XI: INFORMATION TECHNOLOGY

37Introduction

37Acquisition of Commercial Items

37Instructions to Contractors

38Surveillance

40SECTION XII: DISPUTES AND APPEALS

41SECTION XIII: COR DO'S AND DON'TS

45SECTION XIV: STANDARDS OF CONDUCT

45Review of Standards

46Gratuities

46Protection of Pre-Proposal and Proposal Data

46Point of Contact

47SECTION XV: REFERENCES

48SECTION XVI - ATTACHMENTS

49Attachment 1: Consolidated Contracting Officer Representative (COR) Guidance Sample Contracting Officer’s Representative Appointment Letter

60Attachment 2 – Format for Nomination of Contracting Officer’s Representative (COR)

63Attachment 3 – Sample Termination Request Letter

64Attachment 4 – Format for Monthly COR Report to PCO

68Attachment 5 – Sample Revocation Letter

69Attachment 6 – SampleQuality Assurance Surveillance Plan for Service Contract, Constuction Contract or Time And Material Contract Over $2,500

72Attachment 7 – Sample Format for Progress Report – Construction Contracts COR Weekly/Monthly Report

Attachment 8 – DA Memorandum, dated 17 AUG 99, SUBJECT - Contractors in the Government Workplace
73
Attachment 9 – DFAS Vendor Pay Procedures
75

 Attachment 10 - Waiver of COR Training Based Upon Experience ……………………78

 Attachment 11 – COR Training Session Slides……………………………………………..79

 Attachment 12- Army Logistics Management College Curriculum……………………..94

 Attachment 13- List Of Equivalent COR Courses…………………………………………100

 Attachment 14- Annual COR File Inspection Checklist…………………………………101
LEGEND

FAR--Federal Acquisition Regulation;

DFARS------------------------------------Defense Federal Acquisition Regulation

 Supplement;

AFARS------------------------------------Army Federal Acquisition Regulation Supplement;

PAL--Policy Acquisition Letter

PA---Policy Alert

Special Exemption for Small Business Innovative Research (SBIR) Phase I,

Phase I Bridge Options, and SBIR Phase II, Acquisitions
 If contract administration is assigned to DCMA and; a Government

technical representative from the requiring activity reviews and accepts the

monthly and final reports through appropriate means, i.e., letter, Material

Inspection Receiving Report DD, Form 250, and/or through World Wide Area

Workflow, the appointment of a COR is NOT required. However, there must be

a Quality Assurance Surveillance Plan (QASP) that outlines the administration, review and acceptance criteria. The requirements for a QASP can be satisfied as follows:

 a. A separate document identified as a Quality Assurance Surveillance

Plan,

 b. Language in the contract in Section E, Inspection and Acceptance,

identifying who will review and accept the monthly and final reports and

that contract administration is assigned to DCMA, or;

 c. Language may be included in the Statement of Work (SOW)/Performance

Work Statement (PWS) that addresses the appropriate roles for contract

administration and surveillance, i.e., DCMA will administer the contract,

Government technical representative will review and accept the contractor

submitted monthly and final reports and process them accordingly.

As addressed in Ms. Tina Ballard's memorandum of 09 February 2007, the amount of

surveillance described should be commensurate with the dollar value, risk, complexity and criticality of the acquisition.

SECTION I: DEFINITIONS
Acquisition - Acquiring by contract, with appropriated funds, supplies or services (including construction) by and for the use of the Federal Government through purchase or lease, whether the supplies or services already exist or must be created, developed, demonstrated, and evaluated. (FAR 2.101.)

Administrative Contracting Officer (ACO) - A Contracting Officer who administers a contract and serves to enforce its provisions. A COR works very closely with this individual. The Procuring Contracting Officer (PCO) sometimes serves as the ACO especially for contracts performed on a Government installation.

Agent - An individual (agent) appointed by another party (principal) to enter into a business or contractual relationship with third parties. These relationships are legally binding on the principal and the third party. A contracting officer when signing a Government Contract does so as an agent of the U.S. Government.

Change Order - A written order, signed by the contracting officer directing the contractor to make a change that the Changes clause authorizes. (FAR 43.101).

Contract - An agreement, enforceable by law, between two or more competent parties to do or not do something not prohibited by law for a legal consideration. FAR 2.101 defines a contract as a mutually binding legal relationship obligating the seller to furnish the supplies or services (including construction) and the buyer to pay for them.

Constructive Change - An oral or written act or omission by the Contracting Officer that it is construed as having the same effect as a written change order.

Contracting Officer (PCO) - An individual duly appointed with specific authority to enter into, administer and/or terminate contracts and make related determinations and findings on behalf of the U.S. Government. Only this individual can change the contract.

Contracting Officer's Representative (COR) also known as Contracting Officer's Technical Representative (COTR) - An individual designated by the Contracting Officer to act as his/her representative to assist in managing the contract. The authorities and limitations of a COR appointment are contained in the written letter of appointment. Regulatory guidance concerning designation, responsibility, and limitation of authority of the COR is in the Army Federal Acquisition Regulation Supplement (AFARS) Subpart 5153.9001, Defense Federal Acquisition Regulation Supplement DFARS 201.602-2 and the Procedures Guidance and Information (PGI) subpart 201.602-2. Note: A COR shall be appointed to any contracts, task orders or delivery orders over $2,500 when the contract, task order or delivery order involves service contracts, construction contracts or time and material contracts. The KO shall not appoint CORs to only the delivery order/task order main contract. A separate COR appointment letter is required for each order.
Default - The omission or failure to perform a legal or contractual duty to observe a promise or discharge an obligation, or to perform an agreement.

Defense Contract Management Agency (DCMA) - A DoD agency that performs assigned preaward functions and postaward functions related to the administration of Government contracts. Contracts performed on a Government installation are usually not assigned to DCMA for post-award management and must be administered by the Contracting Officer and the appointed COR.

Delivery Order - Any order for supplies or services (including construction) placed against an established contract or with Government sources of supply.

Delivery Order Contract - A contract for supplies that does not procure or specify a firm quantity of supplies (other than a minimum or maximum quantity) and that provides for the issuance of orders for the delivery of supplies during the period of the contract.

Director of Information Management (DOIM) - Delegated by AR 25-1, The Army Information Resources Management Program and AR 25-3, Army Life Cycle Management of Information Systems, to determine applicability of these regulations and obtain program cost approvals, as required.

Disadvantaged Individuals - Persons who are economically or socially disadvantaged because of their race, sex, religion, or country of origin.

Employee - Employer Relationship - Exists under service contracts when contractor personnel are subject to the relatively continuous supervision and control of a Government officer or employee (see Personal Services Contract).

Federal Acquisition Regulation (FAR) - The primary regulation that sets forth uniform policy and procedures for acquisition by all executive agencies.

Information Resources - Refers to all resources and activities employed in the acquisition, development, collection, processing, integration, transmission, dissemination, distribution, use, retention, storage, retrieval, maintenance, access, disposal, security, and management of information. Information resources include doctrine, policy, data, equipment, and software applications and related personnel, services, facilities, and organizations

Information Technology (IT) - Refers to any equipment or interconnected system or subsystem of equipment, that is used in the automatic acquisition, storage, manipulation, management, movement, control, display, switching, interchange, transmission, or reception of data or information by the Army as an executive agency. IT includes computers, ancillary equipment, software, firmware, and similar procedures, services (including support services), and related resources.

IT embedded - IT embedded in or integral to weapon systems, machines, medical instrumentation, servomechanisms, training devices, or test and evaluation systems.

Firm Fixed Price Contract- An agreement to pay a specified price when the items or services called for by the contract have been delivered and accepted within a specified time.

Full and Open Competition - A procurement environment in which all responsible sources are permitted to compete.

Government Furnished Property (GFP) - That property which is in the possession of, or acquired by the Government and subsequently delivered or otherwise made available to the contractor.

Head of the Contracting Activity (HCA) - The official who has overall responsibility for managing the contracting activity. For CECOM LCMC LCMC, it is the Commanding General, CECOM LCMC LCMC.

Inspection - Examining supplies or services to determine whether they conform to contractual requirements.

Labor-Hour Contract - A labor-hour contract is a variation of the time-and-material contract, differing only in that materials are not supplied by the contractor (FAR 16.602).

 Labor Surplus Area - A geographical area identified by the Department of Labor as an area of concentrated unemployment or underemployment or an area of labor surplus.

Labor Surplus Area Concern - A concern that, together with its first-tier subcontractors, will perform substantially (at least 50 percent of the costs of manufacturing, production, or services) in labor surplus areas.

Legal Counsel - The Judge Advocate General or Staff Judge Advocate or civilian counsel providing legal services to the installation organization concerned.

Letter Contract - A written preliminary contractual instrument that authorizes the contractor to begin immediately manufacturing supplies or performing services (FAR 16.603-1).

May - Denotes the permissive (FAR 2.101).

Modification - Any written change in the terms of the contract.

Negotiation - Contracting through the use of either competitive or other than competitive proposals and discussions. Any contract awarded without using sealed bidding procedures is a negotiated contract. Negotiation may also be used to modify the contract after award.

Non-Personal Services Contract - A contract under which the personnel rendering the services are not subject, either by the contract's terms or by the manner of its administration, to the supervision and control usually prevailing in relationships between the Government and its employees.

Option - A unilateral right in a contract by which, for a specified time, the Government may elect to purchase additional supplies or services called for by the contract, or may elect to extend the term of the contract.

Organizational and Consultant Conflicts of Interest - A situation that exists when the nature of the work to be performed under a proposed Government contract, may without some restriction on future activities, result in an unfair competitive advantage to the contractor or impair the contractor's objectivity in performing the contract work (FAR 9.5).

Partial Payments - A payment method for supplies or services delivered to, and accepted by the Government, that represent only part of the contract requirements.

Personal Services Contract - A contract that by its express terms or as administered makes contractor personnel appear, in effect, to be Government employees.

Pre-Award Survey - An evaluation by a surveying activity of a prospective contractor's capability to perform a proposed contract.

Procurement Initiator (PI) - Local or installation director, office chief or functional element authorized to receive contract support.

Procurement Request - The initial request for any contracting action, submitted by the Procurement Initiator which consists of a Procurement Work Directive (PWD), AMC Form 1095 and all the documentation required to establish a contract, or documentation required to establish a purchase order or construction contract.

Quality Assurance - Various functions, including inspection, performed by the Government to determine whether a contractor has fulfilled the contact obligations pertaining to quality and quantity.

Quality Assurance Surveillance Plan - A guide, which describes the contract monitoring methods in detail. It is written by the work statement writing team when the work statement is developed, and used by the COR in managing a contract. A Quality Assurance Surveillance Plan is mandatory for contracts, task orders or delivery orders over $2,500 to include Service Contracts, Construction Contracts or Time and Materials Contracts. When the COR has been chosen to be responsible for obtaining a user name and password, and validating that the contractor’s input into the Contract Manpower Reporting Application (CMRA) website at https://cmra.army.mil is completed the COR Appointment Letter shall so direct the COR. The Quality Assurance Surveillance Plan shall direct the COR to obtain a user name and password, and validate that the contractor has completely filled in required contractor information at the CMRA web site by November 30 of the first year of the contract and annually by November 30 thereafter for the duration of the contract, or sooner if the contract is closed out. The COR shall perform this validation during the month of November each year. The COR shall report the CMRA results in the November Monthly COR Report (due in December of each year) to the Contracting Officer each year.
Ratification - The act of approving an unauthorized commitment by an official who has the authority to do so. (FAR 1.602-3).

Sealed Bidding - A method of contracting that employs competitive bids, public opening of bids, and where award is made to the responsive, responsible bidder, considering only price, and price-related factors (FAR 14.1).

Shall - Denotes the imperative (FAR 2.101).

Small and Disadvantage Business Utilization Specialist (SADBUS) - A position created under the authority of the Small Business Act, 15 U.S.C.644(1), and which is responsible for: Overall management and direction of the DoD Small Business Program, advising on matters relating to these programs; providing guidance and periodically reviewing the direction and implementation of DoD activities in promoting contract awards of small business goals and consulting with the Small Business Administration regarding the establishment of such goals (DFARS 219.201).

Small Business - A business concern which, including its affiliates, is independently owned and operated, not dominant in the area of business in which it is bidding on Government contracts, and meets certain other size-standard criteria set by the Small Business Administration (FAR 19.001).

Small Business Program (SBP) - A program designed to assure that small businesses, small disadvantaged businesses, 8(a) firms, women-owned businesses, minority colleges, universities and institutions, and labor surplus area firms receive a fair share of DoD procurement dollars. In furtherance of economic objectives, various public laws and executive orders have designated that these groups be provided special opportunities in solicitation and award of federal contracts

Sole Source - A source that is characterized as the one and only source, regardless of the marketplace, possessing a unique and singularly available performance capability for the purpose of the contract award.

Sole Source Acquisition - A contract for the purchase of supplies or services that is entered into, or proposed to be entered into by an agency after soliciting and negotiating with only one source. Sole Source contracts require special approvals.

Military specifications and Standards - Performance specifications shall be used when purchasing new systems, major modifications, upgrades to current systems, and nondevelopmental and commercial items, for programs in any acquisition category. If it is not practicable to use a performance specification, a non-government standard shall be used. Since there will be cases when military specifications are needed to define an exact design solution because there is no acceptable non-governmental standard or because the use of a performance specification or non-governmental standard is not cost effective, the use of military specifications and standards is authorized as a last resort, with an appropriate waiver. Waivers for the use of military specifications and standards must be approved by the Milestone Decision Authority (as defined in DoD Instruction 5000.2) In the case of acquisition category ID programs, waivers may be granted by the Component Acquisition Executive, or a designee. Waivers for reprocurement of items already in the inventory are not required. Waivers may be made on a "class" or item basis for a period of time not to exceed two years.

Supplemental Agreement- A contract modification which is accomplished by the mutual action of the contracting officer and contractor. This is a bilateral agreement and must be executed by both the contractor and the contracting officer.

Task Order Contract - means a contract for services that does not procure or specify a firm quantity of services (other than a minimum or maximum quantity) and that provides for the issuance of orders for the performance of tasks during the period of the contract.

Task Orders - Any number of instruments used to order work under a task order contract. Task orders are always written by the contracting officer, and when obligating funds, must be on a form prescribed by the Federal Acquisition Regulation or the DoD Supplement thereto. Task orders are made a part of the contract file and the COR file. Task orders are also referred to as delivery orders.

Termination - The cancellation of all or part of the work that has not been completed and accepted under a contract. It may, under specific circumstances, be for default of the contractor or for convenience of the Government (FAR 49).

Time and Material Contracts - Provides for acquiring supplies or services on the basis of (1) direct labor hours at specified fixed hourly rates that include wages, overhead, general and administrative expenses, and profit, and (2) materials at cost, including, if appropriate, material handling costs as part of material costs. A ceiling price is established which the contractor may not exceed. Substantial surveillance on the Government's part is required to insure that inefficient methods are not used (FAR 16.601). A Quality Assurance Surveillance Plan is mandatory for any contract, task order or delivery order that involves a T & M service contract or T & M construction contract over $2,500.

Unauthorized Commitment - An agreement that is not binding solely because the Government representative who made it lacked the authority to enter into that agreement on behalf of the Government. This usually occurs when a contractor relies upon the apparent authority of a Government official who does not, in fact, have authority to obligate the Government contractually. Such actions must be ratified at very high levels. If the approval authority, in his discretion, does not ratify the unauthorized commitment, the person who caused it may be held personally and financially liable. Even if the action is ratified, the person who caused it may be subjected to administrative or other penalties. (See Ratification)

Return to Table of Contents
SECTION II: COR SELECTION, DESIGNATION, QUALIFICATIONS, TRAINING, REVOCATION/TERMINATION

Selection

A Contracting Officer may select and designate, in writing, a qualified U.S. Government employee to act as a COR in administering a contract. Contractor personnel may not be appointed as CORs. The Contracting Officer may select only an individual who has qualifications and experience commensurate with the responsibilities to be assigned. The Supervisor or higher authority of the requiring activity, who is familiar with the requirement and the nominee's experience, training, and ability, will normally nominate the COR using Attachment 2 – Format for Nomination of Contracting Officer’s Representative. The COR nominee may be one of the individuals who participated in developing the contract specification or work statement.

Designation

The Contracting Officer will set forth the CORs duties and limitations of authority in an appointment letter. The COR is authorized, within those limits, to ensure timely progress of contract performance and to provide effective technical guidance and advice to the Contracting Officer. A COR acting outside the limits of his authority may be held personally liable if a contractor incurs expense through unauthorized commitments. While a COR may act for the Contracting Officer in technical phases of the contract, he may not commit the government in matters which would change contract price, quantity, delivery schedule or other requirements of the contract.

NOTE: All COR appointment letters shall use the format set forth in Attachment 1.

Qualifications

The Contracting Officer has sole authority for appointment of CORs and must by regulation, determine that the proposed COR has both the necessary technical and administrative competence and required training to perform COR duties in an effective and responsible manner. Accordingly, the nominating supervisor or higher authority, when requesting appointment of a COR, must certify the nomination of the Contracting Officer's Representative in the format shown at Attachment 2 to the CECOM LCMC COR Handbook to ensure the COR nominee's compliance with DoDD 5500.7-R, The Joint Ethics Regulation (JER), and FAR 3.104 Procurement Integrity and to ensure the COR nominee's qualifications, to include:

a. Knowledge of Government contracting processes.

b. Familiarity with pertinent contract clauses such as Changes, Inspection and Acceptance, Government-Furnished Property, Termination, and the concepts of excusable and nonexcusable delays in contract performance.

c. Ability to document, analyze, interpret, and evaluate factors involved in contract administration.

d. Previous on-the-job training or experience as COR (if applicable).

e. Any formal education that may demonstrate necessary business acumen.

f. A listing of all contracts under which the COR nominee is currently performing COR duties and the name and phone number of the contracting officer.

g. Compliance with DoDD 5500.7-R, the Joint Ethics Regulation (JER), and FAR 3.104 Procurement Integrity Act.

h. The certification for nomination of the COR and the record of the CORs qualifications will be maintained, with copies of the letters of appointment, in the applicable contract file. Each request for COR appointment must be accomplished by the certification and statement of qualifications detailed above (see Attachment 2 of the COR Handbook).

i. The COR nominee must have the requisite security clearance and sufficient time available to perform the COR duties. Consideration should be given to the number of contracts currently being managed by the nominee when making this determination.

j. The COR nominee will complete the Monthly COR Report and forward a copy of said report to the PCO each month

k. The COR nominee must file an OGE Form 450 and there must be no conflict of interest or apparent conflict of interest interfering with this appointment. The employee will be required to file an OGE Form 450 each February for the duration of this appointment and notify the PCO of this using the February COR Monthly Report. The COR will not provide a copy of the OGE Form 450 to the Acquisition Center.

m. The COR nominee must have no violations with US Government credit cards.

n. The COR nominee must have no violations with US Government purchase cards.

o. The COR nominee must have no security violations.

Training

See page 51 for training information.

Revocation/Termination of Appointment

The Contracting Officer may revoke the CORs appointment at any time. (Sample format at Attachment 5 of the COR Handbook.) Whenever a contract is completed, or a COR requests revocation of COR status due to transfer, retirement or other causes, the Contracting Officer must immediately revoke the CORs appointment. The Contracting Officer must sign the Revocation Letter and have the COR sign the Revocation Letter. If a COR requests relief from duties from the Contracting Officer, he must do so sufficiently in advance of reassignment or separation from the Government to permit the Contracting Officer to have adequate time to select, train and designate a successor, in writing (sample format at Attachment 3). CORs cannot redelegate their authorities. CORs must return the signed copy of their appointment letter to the Contracting Officer within 3 working days of receipt or the COR designation will be revoked. The Contracting Officer must forward the signed Revocation Letter electronically within three days of signature in a separate electronic file.

Return to Table of Contents
SECTION III: GENERAL COR DUTIES

The actions or inactions of a COR can convert a properly executed contract into an improper personal services one. The COR actions or inactions can also subject the Government to disputes, claims, and in some cases, can result in the COR being personally liable for his/her actions.

Individuals designated by the Contracting Officer as CORs are assigned specific responsibilities as set forth in their letters of appointment. Observe carefully the scope and limitations of the delegated authorities. If there are any doubts as to the correct course of action to be taken, contact the Contracting Officer. Specific responsibilities vary, but may include the following:

a. Ensure full and complete coordination, cooperation and communication among Contractor, Contracting Officer and all Government personnel appropriately assigned to monitor contract performance to anticipate and resolve difficulties, and ensure satisfactory completion of contract.

b. Carefully read and understand the terms and conditions of the contract (Including all modifications) and direct any questions as to content or interpretation to the Contracting Officer.

c. Have ready access to all technical publications and regulations referenced in the contract.

d. With the consent of the Contracting Officer, attend the post award conference so that all parties have a clear understanding of the scope of the contract, the technical requirements, and the rights and obligations of the parties.

e. Perform periodic inspections and carefully monitor and keep the Contracting Officer informed of contractor performance of the technical requirements of the contract. Assure timely progress of the performance of the contract and that performance is within the scope of the work. In no event will the COR permit the Contractor to furnish materials or services in addition to, less than, or different from those required by the contract.

f. Exercise extreme caution in executing receipt and acceptance documents because, when performing this function, the COR is responsible for ensuring that the Government is receiving the end item or services for which it is paying.

g. Confirm or initiate all significant technical instructions to the contractor in writing, and provide a copy to the Contracting Officer.

h. Assure that changes in the work services and resulting effects on delivery schedule are formally made by written supplemental agreement or change order issued by the Contracting Officer before the contractor proceeds with the changes.

i. Assure prompt review of draft reports and provide approval/disapproval/ comments to the contractor through the Contracting Officer.

j. Assure prompt inspection and acceptance, or rejection of services and/or deliverable items.

k. Refer to the Contracting Officer those matters, other than purely technical problems, which may affect the contract.

l. Furnish to the Contracting Officer a copy of the Government/contractor conference reports, trip reports, telephone conversation records, memorandum for record, and correspondence.

m. Sign all reports, trip reports, memorandum for record, appropriate correspondence, and all other related documents using your name, and title, followed by "Contracting Officer's Representative."

n. Coordinate with the Contracting Officer and with the Legal Office on the content of any contractually significant correspondence addressed to the contractor, in order to prevent possible misunderstandings or the creation of a condition that may be the basis of a later claim.

o. Request the Contracting Officer to authorize Government-Furnished Property, and when requested by the Contracting Officer, furnish disposition advice on Government-Furnished Property or contractor-acquired property.

p. Monitor financial management controls; coordinate with Government resource managers on all actions relating to funding and changes in the contract.

q. Furnish the Contracting Officer a notice of satisfactory or unsatisfactory completion of delivery or performance of a contract, purchase order, delivery order, or any modification thereto.

r. Report promptly and directly to the Contracting Officer on any suspected procurement fraud, bribery, conflicts of interest, or other improper conduct on the part of the contractor, its employees or other Government Officials.

s. For contracts that deal with classified information, security clearances have to be attained prior to contact award. Assure that the contractor maintains a current facility security clearance as well as clearance for personnel actually engaged in contract work, as it is determined that access to classified information will be required. It should be noted that there are absolutely no exceptions authorized for the release of classified information to contractors who do not possess a security clearance.

t. Provide recommendations to the Contracting Officer relative to approval/disapproval requests for public release of information regarding work being performed under the contract.

u. Notify the Contracting Officer of inventions by the contractor during the performance of the contract and assist the Contracting Officer in protecting the Government's interest.

v. When a final technical report is required by a DID on DD Form 1423 of the contract, upon acceptance of the contractor's final technical report, the COR shall prepare a memorandum for the PCOs signature, addressed to the contractor, Subject: Notice of Acceptance of Final Technical Report. Upon receipt of the PCOs signature, the COR shall forward the original memorandum to the contractor with additional copies as follows:

1 - Administrative Contracting Officer

1 - PCOs official contract file

1 - COR contract work file

w. Through surveillance of technical performance, assure that inefficient or wasteful methods are not being used.

x. Evaluate contractor requests for travel, to determine necessity of travel and reasonableness of costs.

y. Obtain Contracting Officer's approval for COR or other Government personnel travel to the contractor's facilities, and within seven (7) days after return, furnish the contracting officer with a trip report.

z. Review the contractor's invoice to insure that labor hours and materials charged to the contract are accurate. This can be done by checking time cards, in/out signing cards, and for materials, by obtaining copies of invoices. The contractor's invoices should accurately reflect the work completed and that the materials purchased are within the requirements of the contract.

aa. Furnish a monthly report to the Contracting Officer as to contract performance (Sample format at Attachment 4). If other than monthly reports (daily, weekly etc.) are required, the PCO will tailor to contract requirements and include in the Letter of Appointment.

ab. Inform the Contracting Officer when a contractor is known to be behind schedule, with the reasons therefore, and coordinate with the Contracting Officer corrective actions necessary to restore the contract schedule.

ac. Evaluate monthly cost and performance data on a quantitative and qualitative basis to include trends and projections.

ad. Surface any restriction on technical data to the Contracting Officer and Legal Office before acceptance.

ae. Maintain and keep current the COR contract work file (see Section V).

af. Furnish the Contracting Officer with a formal request for termination of your COR appointment, when it is required (Sample format at Attachment 3).

ag. Constructive Changes - The COR shall not give any guidance to contractors, either orally or in writing, which might be interpreted as a change in the scope or terms of the contract. The COR is responsible only for giving technical guidance to assure that the technical scope and terms of the contract are met. An informal request for additional work caused by some act, or omission to act on the part of the Government which causes a contractor extra work, delay or expense is known as a constructive change and must be avoided. These types of changes sometimes lead to disputes and claims. AFARS 5153.9001 Para 3 states that CORs may be held personally liable for unauthorized acts.

ah. Preparation of Correspondence - The COR must sign all correspondence, reports, findings, recommendations, and other documents using his/her name followed by "Contracting Officer's Representative." The COR should communicate with the contractor, Contracting Officer, disbursing officer and others directly concerned with contract performance. All correspondence must reference the contract number.

ai. Correspondence with Contractors - The COR must forward to the Contracting Officer a copy of any correspondence to the contractor with appropriate explanation if not apparent from the text. The COR must also forward to the Contracting Officer the original of the correspondence received from the contractor. Coordinate with the Contracting Officer and the Legal Office on the content of any contractually significant correspondence addressed to the contractor, in order to prevent possible misunderstandings or the creation of a condition that may be the basis of a later claim. The Contracting Officer will advise the COR of the appropriate mail system to be used (e.g., certified mail, etc.).

aj. DD Form 250, Invoices or Vouchers or Wide Area Work Flow - The COR will promptly sign all DD Form 250's, invoices or vouchers after verifying receipt of a deliverable. The COR will immediately forward copies to the Contracting Officer, the payment office and make any other distribution.

NOTE:

The above are only general COR duties. See your specific Letter of Appointment, and the Quality Assurance Surveillance Plan if there is one for your contract, for duties and limitations applicable to your specific contract. Such duties and limitations may be different for different contracts if you are a COR for more than one contract. KNOW YOUR APPOINTMENT LETTER AND Quality Assurance Surveillance Plan. KNOW ALL THE TERMS AND PROVISIONS OF THE SPECIFIC CONTRACT.

Return to Table of Contents
 SECTION IV: APPOINTMENT OF CONTRACTING OFFICER'S REPRESENTATIVE

Detailed policies, authorities, limitations, responsibilities and COR qualifications are provided in DFARS 201.602-2, PGI 201.602-2 and AFARS 5153.9001.

The Procuring Contracting Officer (PCO) may select and appoint a COR, as required, to assist with various contract administration tasks. In accordance with DFARS 201.602-70, insert clause DFARS 252.201-7000 Contracting Officer’s Representative in solicitations and contracts when appointment of a COR is anticipated. Although the request for COR nomination is initiated by the requesting activity by submitting a written request for COR nomination to the PCO, appointment of a COR is the Contracting Officer's decision/function. The Contracting Officer will specifically designate the CORs responsibilities and limitations of authority in the COR Letter of Appointment in accordance with the format beginning at Attachment 2. The COR is authorized within the designated limits to ensure timely progress of contract performance and to provide effective technical guidance to the Contracting Officer.

It is Acquisition's policy to transfer specific administration/actions, not under the cognizance of the Defense Contract Management Agency (DCMA), to CORs because the directorate does not have the expertise to perform technical surveillance or perform routine administration functions that could best be performed by the requirements personnel.

In selecting an individual for designation as an authorized representative, the Contracting Officer shall ensure that the individual possesses qualifications and experience commensurate with the authority with which he/she is to be empowered. To ensure this, the requiring activity shall submit to the Contracting Officer a nomination resume of the proposed CORs experience, qualifications, and training, certified at the nominating CORs supervisor or higher authority (Attachment 2).

Personnel appointed by the Contracting Officer to assist in contract administration shall be identified as Contracting Officer Representative (COR). No other title is authorized by the CECOM LCMC Acquisition Center.

The Contracting Officer will ensure that CORs have been personally and clearly briefed on the functions to be performed and the limitations of authority being delegated. The appointees will then sign the Letter of Appointment, which will be placed in the contract file. A copy will be given to the appointees to be placed in the COR file. If the COR does not receive this briefing or has not signed the COR Letter of Appointment, the COR must see your Contracting Officer before performing COR duties or communicating with the contractor.

The Contracting Officer will furnish two copies of the letter appointing the COR to the Contractor. Acknowledgment of receipt of the letter must be made by the contractor. If part of the contract functions has been assigned to the Defense Contract Management Agency, (DCMA), a copy of the acknowledged letter of appointment will also be sent to, and acknowledged by the designated district.

A COR acting outside the limits of his/her authority does so at his/her own peril. He/She may be held personally liable for unauthorized acts if a Contractor incurs expense through unauthorized commitments. (AFARS 5153.9001 Para 3). The COR is not authorized to change any of the terms and conditions of the contract. Changes, including changes in the Statement of Work, will be made only by the Contracting Officer by properly executed modifications to the contract.

The Contracting Officer must choose either the COR, the ACO or the KO him/her self to act as the validation authority for validating that the contractor’s input into the Contract Manpower Reporting Application (CMRA) website at https://cmra.army.mil is completed. When the KO decides that the CMRA function will be performed by the COR the KO must ensure that the Quality Assurance Surveillance Plan contains CMRA direction for the COR. The Quality Assurance Surveillance Plan shall direct the COR to obtain a user name and password, and validate that the contractor has completely filled in required contractor information at the CMRA web site by November 30 of the first year of the contract and annually by November 30 thereafter for the duration of the contract, or sooner if the contract is closed out. The COR shall perform this validation during the month of November each year. The COR shall report the CMRA results in the November Monthly COR Report (due in December of each year) to the Contracting Officer each year. Additionally the KO shall include paragraph 12 in the COR appointment letter which shall state the following:

“12. As the COR you have been selected by the Contracting Officer to monitor the contractor’s input into “Accounting for Contract Services” at the Contract Manpower Reporting Application (CMRA) website at https://cmra.army.mil. Your Quality Assurance Surveillance Plan and this COR appointment shall include the following duties:

a. The COR shall obtain a user name and password, and validate the following information has been inputted by the contractor into the CMRA website:

1. Contract Number

2. Delivery Order Number (if applicable)

3. Task Order Number (if applicable)

4. Unit Identification Code of the Activity Requiring the Services

5. Command

6. Total Obligated Dollars

7. Total Disbursements

8. Contract Information

9. Army Management Structure Code (AMSCO)

10. Department Code

11. Operating Agency

12. Basic Symbol (BSYM)

13. Fiscal Year Dollars

14. Element of Resource

15. Management Decision Execution Package (MDEP)

b. The COR shall acquire a username and password to the Contract Manpower Reporting Application website and check if the Contractor enters the data required by the contract for Contractor Manpower Reporting in their November report to the KO each year or sooner if the contract is closed out.

c. As the COR you are responsible for ensuring that the contractor reports any other ‘Accounting for Contract Services’ information as required. The COR must confirm that the contractor has completely filled in required contractor information at the CMRA web site by November 3o of the first year of the contract and annually by November 30 thereafter for the duration of the contract. The COR must access the web site to determine contractor compliance and report the results in the December Monthly COR Report to the Contracting Officer.”
Note: When the COR has not been chosen to be the CMRA validation authority the KO shall not include paragraph 12 in the COR appointment letter.

COR’s are not required for Small Business Innovative Research contracts. However, the SBIR SOW or QASP must contain directions for contract administration.

Return to Table of Contents
SECTION V: COR FILES

Establishment

The COR must establish and maintain a current, separate file for each new contract being administered. This file must be available for review by the Contracting Officer, Inspector General, Government Accountability Office, Army Audit Agency, Internal Review, or any other official authorized by the Contracting Officer.

The COR should also have a copy of this handbook for guidance. The COR Handbook is revised on a regular basis and it is available online for download or review at the CECOM LCMC Acquisition Center Knowledge Center website. Only one copy is necessary, regardless of the number of contracts the COR is assisting in administering.

Content

As a minimum, the file must contain:

a. A copy of the signed and acknowledged COR appointment letter.

b. A copy of the contract and all modifications and/or delivery orders thereto.

c. Memorandums for the record or minutes of pre-performance conferences.

d. All correspondence between COR and the contractor, Contracting Officer, or others concerning performance of the contract; together with English translations of all correspondence written in a foreign language.

e. Memorandum of all telephone conversations which relate in any way to the contract.

f. A copy of the trip report of every visit that has been made to the contractor's facility. A copy of this report must be provided to the Contracting Officer within seven (7) days after each visit. The trip report must contain persons contacted, dates, items discussed and actions taken.

g. A copy of the minutes of all meetings and conferences with the contractor. These minutes should include persons present, dates, matters discussed and actions taken.

h. A copy of all approvals the COR has given to the contractor. These approvals can only be within the COR-designated authority.

i. Copies of progress schedules of work approved by the Contracting Officer, if applicable, and schedule of cumulative payments approved.

j. Copies of all data, reports and other documentation furnished by the contractor; the COR’s analysis of it, action taken and the date of such action.

k. Records of any inspections performed under the contract including when and how the inspections were accomplished and the results.

l. Copies of all Quality Assurance Surveillance Plans and a record of each individual surveillance conducted, the results thereof, and any actions taken.

m. Copies of all DD Form 250's, invoices, vouchers and receipt documents processed, including COR recommendations relating to them.

n. Any other documentation and data necessary to provide a complete history of all actions taken under, or in connection with the contract by the COR.

o. A copy of each COR Monthly Report.

p. A copy of the COR Training Certificate or a current valid Contracting Officer Warrant or a Waiver of COR Training Based Upon Experience For CORs Appointed Prior To 11/01/2005 signed by the Principal Assistant Responsible For Contracting (PARC).

NOTE:
As a minimum, all documents must be signed and dated by the COR. Other signatures may be required, depending on the nature of the document.

Maintenance

The COR file must be maintained as follows:

a. A copy of each appointment letter and the basic contract with all modifications and/or delivery orders thereto.

b. All other documents in chronological sequence. It is recommended that the types of document be identified accordingly; memoranda for record, inspections, trip reports, minutes of meetings, conferences, etc., - for rapid access to information by the COR and/or inspection by authorized officials.

c. Annually, in the anniversary month of the COR’s appointment, the Contracting Officer will schedule an appointment with the COR for review of the COR file. (See Attachment 14 Sample Annual COR File Inspection Checklist.) It is mandatory that the Contracting Officer conduct this yearly review and place a memorandum for file in the contract files and document the review, findings and any recommended actions in the contract files.
Disposition of COR Files

Upon termination of a COR appointment, the COR must promptly transfer the COR files to the successor COR, or forward them to the Contracting Officer, whichever is instructed by the Contracting Officer. Upon completion of the contract, the COR must forward the COR files to the Contracting Officer for inclusion in the official contract file.

Return to Table of Contents
SECTION VI: ACTIONS TO BE TAKEN WHEN A COR EXCEEDS HIS/HER AUTHORITY

For the first instance of improper action, the Contracting Officer will prepare a letter to the COR pointing out the improper action and reminding the COR of the limitations of his authority under his COR appointment. It will specifically reserve the right of the Government to take further action against the individual for his improper acts. The letter will be forwarded to the COR through his activity head (Laboratory, Director, PM, etc.). It will be signed by the Contracting Officer and will contain a warning that if there are further instances of improper actions, the offender's COR appointment may be terminated.

In cases of gross abuse, the Contracting Officer will revoke the COR appointment immediately without giving the COR a second chance (Sample format at Attachment 5). A copy will be included in the contract file. An additional copy will be forwarded, for information, to the Director of the Acquisition Center. Additionally, the contracting officer will take any other actions required by law or regulation such as, when appropriate, referring the action to the Contract Adjustment Board (PL 85-804), after taking other actions required by AMC/DA.

For the second offense by the same COR (whether or not on the same or another contract), the individual's COR appointment may be revoked for all contracts for which the individual has been named COR. Prior to taking the action, the Contracting Officer will coordinate, through the Sector Chief, with the Director of the Acquisition Center.
If a COR exceeds his/her authority, the procedures for ratification of an unauthorized commitment are set forth in FAR 1.602-3. Cases that are not ratifiable under FAR 1.602-3 may be subject to resolution as authorized by FAR Part 50. Such procedures often require high level approval (outside CECOM LCMC) and are discretionary in nature by the approving official. In the event the approval official does not elect to use his discretion to reimburse the contractor for acts exceeding the CORs authority, the COR may be held personally liable for any costs or damages incurred by the contractor or the Government.

Return to Table of Contents
SECTION VII: Quality Assurance Surveillance Plans
Objective

Not every contract, delivery order or task order requires a Quality Assurance Surveillance Plan. A Quality Assurance Surveillance Plan is mandatory for any contract, task order or delivery order over $2,500 that includes service contracts, construction contracts or time and material contracts. The following is offered when a Quality Assurance Surveillance Plan is needed:

The objective of contract surveillance is to monitor contractor performance to assure the services received are (1) timely, and (2) consistent with contract quality requirements. To be effective, contract surveillance requires appropriate and immediate on-site monitoring of the services being performed. On-site monitoring should include periodic verification and analysis of the services performed. The effectiveness of contract surveillance depends on keeping the Contracting Officer timely informed of deviations from the contractual requirements. (OFPP Pamphlet 4, Chapter 4, The Quality Assurance Surveillance Plan). The objective of surveillance is to determine if and when to intercede and terminate a contract, take other appropriate corrective actions, and if and when to exercise contractual options.

Quality Assurance Surveillance Plans should contain the sampling guides and activity checklists to monitor required services essential to contractor performance. The plan's objective should be on the total service, rather than on how the services are accomplished.

The Quality Assurance Surveillance Plan is attached by the PCO to the COR appointment letter and made a part thereof; or incorporated in full text in the responsibilities and limitations of the appointment letter. Whatever way the Contracting Officer determines the method of inclusion, the surveillance procedures shall be discussed at a post-award orientation conference, or otherwise with all parties concerned to assure uniform understanding and the file documented accordingly (FAR 42.5).

 Note: The is shared with the contractor and the DCMA.

Composition and Method

The plan should be developed by the initiating/requiring activity in conjunction with the statement of work, and tailored to meet specific contract requirements and operating conditions.

As a minimum, the following elements and method of accomplishment are suggested to be incorporated in the Quality Assurance Surveillance Plan:

a. Provide a schedule for periodic on-site inspections, floor checks, and audits of contractor's billings to ensure costs being charged to the contract are legitimate and reasonable.

METHOD - Set forth the frequency (once a week, monthly, etc) an inspection will be made.

b. Set forth what will be checked during an inspection, how it will be checked, and whether samples of 100% inspection will be performed.

METHOD - Once every month an inspection of technical bulletin revisions will be made to determine quality of work and progress toward completion. The revisions will be read for quality and accuracy. Random sampling will be done as work progresses. Near contract completion a 100% inspection will be done.

c. Describe the method that will be used for checking cost type contract invoices to assure that only those labor categories used for the performance of a task or project are invoiced to the Government. Describe how material or products will be delivered and accepted under a cost or fixed price type contract.

METHOD - Set forth the frequency that time cards and payroll records will be inspected. Set forth a specific policy for delivery and acceptance procedures.

d. How you will assure the Contracting Officer that the prime contractor has obtained adequate competition when acquiring materials for cost type contracts.

METHOD - State in the Quality Assurance Surveillance Plan that contractor's acquisition of materials by competition will be checked for charges over a reasonable amount of money (state amount you feel will be reasonable).

e. How you will assure that progress payments do not exceed the quality and quantity of work completed and payment is made in accordance with the progress payment clause.

METHOD - State that before approval for a progress payment is given by the Contracting Officer you will make an inspection to determine if the quantity and quality of work is in accordance with the contract requirements, and the work completed to date justifies the amount of payment to be made.

Increased surveillance should be made when the Contractor begins to experience problems or difficulties in performance, financial strength, management, quality assurance, or its accounting system. Because the Quality Assurance Surveillance Plan is a tool to be used by the Government, it can be modified at any time it is determined to be necessary. Keeping the Contracting Officer informed is mandatory for the successful completion of a contract.

In monitoring the contractor or in-house work force's performance, various inspection methods can be used. The following is a brief description of the most common and the considerations for their use:

a. Random sampling - This is the preferred surveillance method because it provides a non-biased, comprehensive evaluation of the contractor's performance with an efficient utilization of limited inspector personnel. The Government inspection personnel need only make relatively few observations from which they can project the quality of the entire lot. The contractor does not know which service output will be observed; consequently, all must be done correctly, and the Government Inspector is prevented from biasing the sample by his own judgment. The advantage is that the results can be projected to the lot, without inspecting the entire lot.

b. Planned sampling - This type of sampling is normally used to check the contractor's quality control system to ensure the contractor's inspection system is capable of meeting the Government's quality requirements. Because defects found as the result of planned sampling cannot be considered statistically valid for purposes of evaluating the entire work lot, monetary deductions for other than satisfactory performance are limited to only the work specifically found defective. For this reason, planned sampling should not be used as the only method of surveillance. When planned sampling is used, work process outputs are selected in accordance with subjective criteria established in the Quality Assurance Surveillance Plan. These criteria should be documented and applied consistently throughout the observation period and from one period to the next. Surveillance consistency enables the inspector to detect trends in performance and requires less inspector retraining time and document/report revisions. The advantages to this method are that Government inspectors can focus their attention on known problem areas and the contractor or in-house work force has a greater incentive to improve those deficient areas that they know will be observed. The disadvantage is that because the observations are not selected randomly, comparisons of quality cannot be made between the sampled outputs and the lot.

c. 100 percent inspection - As the name implies, all outputs in the designated lot would be observed by the Inspector. For example, with a service requirement for required reports, all reports listed in the lot would be examined for acceptance.

d. Customer complaints. Outputs observed are not selected by the inspector, but are based on written or telephonic complaints made by customers. Once received, the Inspector will investigate the complaint and, if validated, it will be annotated as a deficiency against the contractor.

Each inspection made by Government inspectors must be scheduled, documented, and filed for further reference, audit, and proof of inspection. Other interactions between Government inspectors and the contractor (for example, customer complaints, unsatisfactory contract performance, equipment breakdown, and meetings) should also be documented and filed. This documentation could be in the form of a contract deficiency report, minutes of meetings, annotations on tally checklists, correspondence, and so forth.

Further guidance on these surveillance tools is set forth In Office of Federal Procurement Policy (OFPP) Pamphlet 4, Chapter 4, The Quality Assurance Surveillance Plan. See Attachment 6 for a Sample Service Contract or Construction Contract over $2,500 Surveillance Plan.

Return to Table of Contents
SECTION VIII: COR DUTIES - TASK ORDER CONTRACTS

Introduction

Task order contracts are used to support, not directly perform, an organization's mission, and are normally available for use by the entire customer organization, rather than a segment thereof. These contracts permit relatively quick response to performance of tasks for which no in-house capability exists, or of an effort that is temporarily beyond the workload capacity of an organization's employees. Because of the very nature of such contracts, however, they provide the opportunity for abuse and/or abrogation of the traditional checks and balances in DOD Acquisition. For this reason, it is desirable for each contracting activity within CECOM LCMC to have policies and procedures established toward assuring that control of task order contracts remains within the contracting activity. No regulation or procedure, however, can be substituted for the common sense, diligence, and the firm and proper application of authority by the Contracting Officer.

Task order contracts must be managed in a manner to prevent the appearance of personal services, employee-employer relationship between Government and contractor employees, co-mingling or co-locating Government and contractor employees in ways which induce personal service relationships, and organizational conflicts of interest. The intent is that the Government does not tell the contractor to make Government decisions, and that the Government does not require or allow the contractor to perform tasks inherently Governmental in nature.

Only the Contracting Officer is authorized to issue task orders that obligate monies. The COR is responsible to the Contracting Officer and is limited to the responsibilities and authorities set forth in the appointment letter.

The COR shall maintain a written workload plan to be utilized in task order management and control under the contract. This plan shall be placed in a separate manila folder, identified, and made a part of the COR file.

Instructions to Contractors

Prior to commencement of performance, the Contracting Officer/COR must ensure that the contractor is instructed as to:

a. Authority, responsibilities and limitations of the COR.

b. Clear understanding of the contract terms and conditions.

c. Applicable security requirements.

d. Clear understanding of inspection, acceptance, and invoicing procedures.

The above can be accomplished by the Contracting Officer arranging a post-award conference, or otherwise, with all interested parties.

Monthly Reports

On an established date of each month, or sooner if determined by the Contracting Officer, the COR must certify, in writing, that to the best of the CORs knowledge and belief:

a. That a review of the tasks assigned indicates no instances of personal services.

b. That a review of the tasks assigned indicates no instances where work requested/performed is beyond the scope of the contract.

c. That the contractor is, or is not, performing within cost or schedule of the task order. In cases where the contractor is not performing within cost or delivery schedule, the COR will identify the specific nature of the problem and recommend remedial action to the Contracting Officer. However, the Contracting Officer will make the final determination as to what action to take.

This certification will be added to the COR report (Sample format at Attachment 4). Also see Section III, General COR duties, Paragraph aa.

Surveillance Plan

A Quality Assurance Surveillance Plan (Sample format at Attachment 6) for monitoring the contractor's performance shall be prepared (A Quality Assurance Surveillance Plan is mandatory for any contract over $2,500 that includes service contracts, construction contracts or time and material contracts (FAR 16.601)) and submitted as a part of the Acquisition Requirements Package (ARP). It is recommended that the Quality Assurance Surveillance Plan be written at the time the statement of work is written and be tailored accordingly. It should include, but not be limited to, the following:

a. The number and frequency of on-site floor checks/inspections that will be made during the contract term.

b. A method for tracking labor hours and materials used on a specific contract for repairs made at CECOM LCMC. This can be done by setting up in/out signing sheets as the contractor arrives and leaves CECOM LCMC.

Example:

1. Contract number/Task Order number

2. Item description/model number;

3. Date/time of arrival and departure;

4. Contract titles of labor categories of individuals assigned to do repairs;

5. Time spent effecting repair;

6. Description of malfunction and action taken;

7. Part(s) replaced;

8. Non-problem maintenance performed (cleaning, etc.);

9. Signature of service technician;

 10. Signature of COR.

The COR can obtain copies of invoices from the contractor for purchases of materials.

c. A procedure for checking the accuracy of labor hours and materials used for work performed other than at CECOM LCMC, as they are invoiced. This can be done by checking time cards and assuring the labor hours were used for the instant contract. Again, the materials can be checked by obtaining copies of the contractor's purchase invoices.

d. A method to assure that inefficient or wasteful methods are not being used by the contractor. One way this can being done is by determining if the contractor is using competitive methods for acquiring materials.

e. A method for keeping track of the funding expended under task orders versus the ceiling amount of the contract, and the balance remaining to be placed under contract. Record of the 5% withholding by the Contracting Officer of the labor rates total from each invoice shall be incorporated in the tracking. Periodically, the balance remaining shall be compared with the balance record being maintained by the Contracting Officer.

The above are a few of the specific responsibilities that shall be considered for surveillance of task order contracts. Refer to "General COR Duties" for additional responsibilities that may be applicable, and also incorporate those responsibilities that are tailored to the contract that will require surveillance.

Payment Procedures

COR shall follow any payment procedures set forth in the COR Appointment Letter. The Prompt Payment Act of 1982 and other laws require the Government to pay interest when specified lead times are exceeded. This reduces CECOM LCMC funds available for other purposes. Therefore, IT IS EMPHASIZED that expediting payment to contractors is mandatory so that payments can be made within the time constraints required by regulation. Interest payments shall be avoided. See Attachment No. 9, DFAS Vendor Pay Procedures.

Return to Table of Contents
SECTION IX: COR DUTIES - CONSTRUCTION CONTRACTS

Instructions to Contractors

Prior to commencement of performance, the Contracting Officer/COR must ensure that the contractor is instructed as to:

a. Authority, responsibilities, and limitations of the COR.

b. Clear understanding of labor standards clauses of the contract.

c. Clear understanding of the contract terms and conditions.

d. Applicable security requirements.

e. Applicable value engineering provisions.

f. Clear understanding of inspection, acceptance, and invoicing procedures.

The type of breakdown of total price as is needed to provide a basis for processing progress payments (see Paragraph 9a, below).

The above can be accomplished by the Contracting Officer/COR arranging a pre-performance conference with all interested parties.

Contractor Inspection Records

When construction contracts are in excess of The Simplified Acquisition Threshold, the contractor is required by the contract clause entitled, "Inspection of Construction" (52.246-12) to maintain an inspection system. The contractor must make his records of inspection available to the Government. As a minimum, the contractor's records must indicate the nature of the observations, the number of observations made, and the number and type of deficiencies found. The records must also indicate the acceptability of the work and the actions taken to correct deficiencies. The COR must ensure that the contractor complies with this contract requirement.

Progress Reports

In lieu of the monthly report stated in Section III, Paragraph aa, the COR must furnish to the Contracting Officer upon request, a weekly written progress report (Sample format at Attachment 7), during the period commencing with the start of on-site work and ending when the work is 100 percent completed.

Progress reports must be forwarded in accordance with the instructions of the Contracting Officer. The progress reports must indicate the acceptability of the work, the percentage of work completed, and the actions taken to correct deficiencies. For requirements-type contracts, each delivery order must be covered by a separate progress report except that one report per contract may be used to identify those delivery orders on which no work was performed during the period being reported. The COR must establish a suspense system to advise the contractor of the contractor's failure to complete performance or delivery in accordance with scheduled dates. The COR must ensure that all progress reports are factually accurate and complete.

Notifications to Contracting Officer

COR must promptly inform the Contracting Officer of the following:

a. The exact date the contractor began performance. (Note: Notice to Proceed in accordance with the contract clause entitled, "Commencement, Prosecution and Completion of Work" (FAR 52.211-10) may be issued only by the Contracting Officer.)

b. Incidents of unsatisfactory performance by the contractor, specifying the applicable paragraph of the contract which has been violated by the contractor and the circumstances surrounding the violation with names, dates and places, and estimated damages that have been incurred by the Government.

c. Delays in the contractor's progress due to the fault of the Government and a recommendation to the Contracting Officer regarding any extensions of the contract completion date. (Note: Suspension of Work orders may be issued only by the Contracting Officer in accordance with the clause entitled, "Suspension of Work”

(FAR 52.242-14).

d. Any discrepancy between actual conditions and those represented in the contract provisions, specifications or drawings.

Correction of Deficiencies

In accordance with the "Inspection of Construction" clause, the contractor must replace materials or correct workmanship not conforming to the contract requirements at no additional cost to the Government, and subject to any liquidated damages specified in the contract or actual damages incurred by the Government. Should the contractor fail to correct deficiencies, the General Provisions of the contract provide for specific actions to be taken by the Contracting Officer, as follows (Note: These actions cannot be taken by the COR, but timely notice must be furnished to the Contracting Officer):

a. Replace or correct the item or work at the contractor's expense. This may be accomplished by award of a new contract or by use of the Government's own resources.

b. Accept the items with a reduction in price. This action is accomplished by formal modification to the contract. The reduced price is based upon the reasonable value of the item, taking into consideration the possible cost of correcting the item.

 c. Terminate the contract for default. This action is taken only as a last resort. Should the item or work be reprocured, the contractor is normally liable for excess costs incurred by the Government.

Contractual Rights of the Government

Although a contractual right of the Government cannot be waived nor may a contract be modified for the convenience of a contractor, it may be in the best interest of the Government not to reject the materials or services because of resultant utilities shut off, down time of equipment or facilities, excessive inconveniences to users or occupants, or other reasons unique to the contract; part or all of the costs for which may not be recoverable from the contractor as damages. If it is desired to accept work which essentially meets the needs of the Government but does not conform to the requirements of the contract, the COR must furnish the Contracting Officer recommendations to accept the work together with findings of all points in which the work fails to meet contractual requirements and an estimate of the time required (and cost decrease, if applicable) for the contractor to complete performance. The Contracting Officer may extend the contract completion date by formal modification to allow the contractor to correct deficient work.

Preparation of Correspondence

The COR must sign all correspondence, reports, findings, recommendations, and other documents using name and title, followed by "Contracting Officer's Representative." The COR should communicate with the contractor, Contracting Officer, disbursing officer and others directly concerned with contract performance. All correspondence must reference the contract number.

Correspondence with Contractors

The COR must forward to the Contracting Officer a copy of any correspondence to the contractor with appropriate explanation if not apparent from the text. The COR must also forward to the Contracting Officer the original of the correspondence received from the contractor. Coordinate with the Contracting Officer on the content of any contractually significant correspondence addressed to the contractor in order to prevent possible misunderstandings or the creation of a condition that may be the basis of a later claim. The Contracting Officer will advise the COR of the appropriate mail system to be used.

Progress Payments

The contract clause entitled, "Payment Under Fixed-Price Construction Contracts" (FAR 52.232-5) provides that the contractor is entitled to progress payments monthly as the work proceeds or at more frequent intervals as determined by the Contracting Officer. The "Payments Under Fixed-Price Construction Contracts" clause further permits a maximum retention of 10 percent of the amount of the payment until satisfactory progress is achieved, unless a lesser retention percentage is approved by the Contracting Officer. For progress payments, the Contracting Officer should advise the contractor prior to commencement of on-site work to furnish a breakdown of the total contract price showing the amount included therein for each principle category of the work. Such breakdown should be in as much detail as requested by the Contracting Officer, as is needed to provide a basis for processing progress payments. The categories of work shown on the contractor's request for progress payment may be the same as set forth in the progress schedule approved by the Contracting Officer in accordance with the clause entitled, "Schedules for Construction Contracts" (FAR 52.236-15), which is included in all construction contracts having a performance period exceeding 60 days. A detailed breakdown is not needed for final payments under a contract line item.

The clause "Payments Under Fixed-Price Construction Contracts" also requires that "along with each request for progress payments, the contractor shall furnish the following certification, or payment shall not be made:"

I hereby certify, to the best of my knowledge and belief, that-

(1) The amounts requested are only for performance in accordance with the specifications, terms, and conditions of the contract;

(2) Payments to subcontractors and suppliers have been made for previous payments received under the contract, and timely payments will be made from the proceeds of the payment covered by this certification, in accordance with the subcontract agreements and the requirements of Chapter 39 and Title 31, United States Code; and

(3) This request for progress payments does not include any amounts that the prime contractor intends to withhold or retain from a subcontractor or supplier in accordance with the terms and conditions of the subcontract.

(4) This certification is not to be construed as final acceptance of a subcontractor's performance.

 (Name)

 (Title)

 (Date)

Screening of Invoices for Progress Payments

The COR must screen each invoice for progress payments and the above certification, and compare the total amount invoiced with the progress reports to ensure that the percentage of the amount invoiced is not excessive relative to the percentage of work accomplished. The COR must ensure that quantities, percentage of work completed, list of materials delivered to the job site and monetary amounts are accurately stated on all receipts and acceptance documents. The COR must forward a copy of each receipt and acceptance document processed in connection with progress or final payments to the Contracting Officer concurrent with forwarding the document to the paying office. The COR is responsible for ensuring that payments to the contractor are promptly processed.

Payment Procedure

CORs shall follow any payment procedures set forth in their appointment letter. The Prompt Payment Act of 1982 and other laws require the Government to pay interest when specified lead times are exceeded. This reduces CECOM LCMC funds available for other purposes. Therefore, IT IS EMPHASIZED that expediting payment to the contractors is mandatory so that payments can be made within the time constraints required by regulation. Interest Payments shall be avoided. See Attachment No. 9, DFAS Vendor Pay Procedures.

Value Engineering Change Proposals (VECP)

The COR should encourage the contractor to submit VE Change Proposals to the Contracting Officer for processing.

Additional Guidance

See "General COR Duties" in Section III, and your COR Letter of Appointment.

Return to Table of Contents

SECTION X: COR DUTIES - SERVICE CONTRACTS

Instructions to Contractors

Prior to commencement COR must ensure that the contractor is instructed as to:

a. Authority, responsibilities and limitations of the COR.

b. Clear understanding of the contract terms and conditions.

c. Applicable security requirements.

d. Applicable value engineering provisions.

e. Clear understanding of inspection, acceptance, and invoicing procedures.

The above can be accomplished by the Contracting Officer/COR arranging a

Post Award conference with all interested parties.

Contractor Inspection Records

The contractor is required by the contract clause, "Inspection of Services-Fixed-Price" (FAR 52.246-4) to provide and maintain an inspection system acceptable to the Government covering the services to be performed under the contract. The "Inspection of Services-Fixed Price" clause further requires the contractor to keep complete records of contractor-performed inspection and to make such records available to the Government during the term of the contract. As a minimum, the contractor's records must indicate the nature of the observations, the number of observations made, and the number and type of deficiencies found. The inspection records must also indicate the acceptability of the services and actions taken to correct deficiencies. The COR must ensure that the contractor complies with this contract requirement.

COR Suspense System

The COR must establish a suspense system to advise the Contracting Officer of the contractor's failure to complete performance or delivery in accordance with the contract schedule. COR reporting of contractor failures should not wait for the monthly report.

Notifications to Contracting Officer

The COR must promptly inform the Contracting Officer of the following:

a. The exact date the contractor began performance.

b. Incidents of unsatisfactory performance by the contractor, specifying the applicable paragraph of the contract which has been violated by the contractor and the circumstances surrounding the violation with names, dates and places.

c. Delays in the contractor's progress due to the fault of the Government and a recommendation to the Contracting Officer regarding any extensions of the contract completion date.

d. Any discrepancy between actual conditions and those represented in the contract provisions, specifications or drawings.

Correction of Deficiencies

The contract clause entitled, "Inspection of Services-Fixed Price" (FAR 52.246-4) specifies inspection rights of the Government and provides remedies if the contractor's work does not conform with the requirements of the contract. If the contractor services are not in conformity with the contract requirements, the COR may request the contractor to correct the deficiencies noted so that performance will comply with the requirements of the contract, at no additional increase in total contract amount. If these services are of such a nature that the defect cannot be corrected by reperformance, the COR may advise the contractor to take necessary action to ensure that future performance of services conform with the requirements of the contract. In addition, the COR must promptly advise the Contracting Officer so that the contract price can be reduced to reflect the reduced value of the services performed. If the contractor fails to promptly perform the services again, or to take necessary action to ensure future performance of the services in conformity with the requirements of the contract, the Government, through the Contracting Officer, has the right either to:

a. Have the services performed by contract or otherwise in conformity with the contract requirements, charging the contractor any costs occasioned to the Government which are directly related to the performance of such services, or

b. Terminate the contract for default as provided in the contract clause entitled, "Default (Fixed-Price Supply and Service)" (FAR 52.249-8).

Contractual Rights of the Government
Although a contractual right of the Government cannot be waived, nor may a contract be modified for the convenience of a contractor, it may be in the best interest of the Government not to reject the materials or services because of:

a. The urgency of the need for the services and the period of time required to obtain them from other sources, as compared with the time delivery could be obtained from the delinquent contractor;

b. The availability of the services from other sources;

c. Any other pertinent facts and circumstances.

If it is desired to accept work which essentially meets the needs of the Government but does not conform to the requirements of the contract, the COR must furnish the Contracting Officer recommendations to accept the work together with findings of all points in which the work fails to meet contract requirements and an estimate of the time required for the contractor to complete performance. The Contracting Officer may extend the contract completion date by formal modification to allow the contractor to correct deficient work.

Preparation of Correspondence

The COR must sign all correspondence, reports, findings, recommendations, and other documents using name and title, followed by "Contracting Officer's Representative." The COR should communicate with the contractor, Contracting Officer, disbursing officer and others directly concerned with contract performance. All correspondence must reference the contract number.

Correspondence with Contractors

The COR must forward to the Contracting Officer a copy of any correspondence to the contractor with appropriate explanation if not apparent from the text. The COR must also forward to the Contracting Officer the original of the correspondence received from the contractor. Coordinate with the Contracting Officer on the content of any contractually significant correspondence addressed to the contractor, in order to prevent possible misunderstandings or the creation of a condition that may be the basis of a later claim. The Contracting Officer will advise the COR of the appropriate mail system to be used (e.g., certified mail).

Payment Procedure

In accordance with the contract clause entitled, "Payments" (FAR 52.232-1), the contractor is entitled to payments for services rendered and accepted. The COR Appointment letter sets forth the CORs responsibilities regarding payment procedures.

The Prompt Payment Act of 1982 and other laws require the Government to pay interest when specified lead times are exceeded. This reduces CECOM LCMC funds available for other purposes. Therefore, IT IS EMPHASIZED that expediting payment to the contractors is mandatory so that payment can be made within the time constraints required by regulation. Interest payments shall be avoided. See Attachment 9, DFAS Vendor Pay Procedures.

Value Engineering Change Proposals (VECP)

The COR should encourage the contractor to submit VE Change Proposals to the Contracting Officer for processing.

Additional Guidance

See "General COR Duties" in Section III, and your COR Letter of Appointment.

Return to Table of Contents
SECTION XI: INFORMATION TECHNOLOGY

Introduction

a. Contracting for IT resources is accomplished by following the procedures set forth in Federal Acquisition Regulation (FAR) Part 39, Acquisition of Information Technology, Defense Federal Acquisition Regulation Supplement (DFARS) Part 239, and Army Federal Acquisition Regulation Supplement (AFARS) Part 5139, and AR 25-1, Army Information Management. AR 25-1 has been re-written and is currently in DA LEGAL for final review before implementation. The new AR 25-1 implements PL 104-106, Division E of the Clinger-Cohen Act of 1996 plus other public laws and directives.

b. The new AR 25-1 will require each MACOM Commander to develop and maintain internal headquarters and MACOM-wide Information Management/

Information Technology (IM/IT) procedures to provide required guidance and direction to subordinate organizations. Until the new AR 25-1 is implemented, the current AR 25-1 and AMC PAM 25-34 remain in effect. They specify that prior to Information Technology (IT) resources being acquired by CECOM LCMC activities, DCI validation and certification of requirements must be in place prior to solicitation. Recently, the CG, CECOM LCMC has implemented new guidance on the Acquisition of ADP within CECOM LCMC and a process is currently being developed to accommodate this action which will be forthcoming in the near future.

Acquisition of Commercial Items

Other parts of the FAR, such as FAR Part 12, may apply when the IT being purchased is a non-commercial item.

Instructions to Contractors

Prior to commencement of performance, the Contracting Officer/COR must ensure that the contractor is instructed as to:

a. Authority, responsibilities and limitations of the COR.

b. Clear understanding of the contract terms and conditions.

c. Clear understanding of inspection, acceptance, and invoicing procedures.

The above can be accomplished by the Contracting Officer/COR arranging a pre-performance conference, or otherwise with all interested parties.

Report

On an established date of each month, or sooner, if determined by the Contracting Officer, the COR must submit a report to the Contracting Officer covering those aspects of the contract under the CORs cognizance (Attachment 3).

Surveillance

It is the CORs responsibility to ensure that equipment delivered and maintenance for equipment fulfill the requirements of the contract. The COR surveillance shall include, but not be limited to, the following:

a. Assure site preparation is completed before delivery of equipment/system. Otherwise the contractor may invoice for storage charges if delivery cannot be made on the contract delivery date.

b. The COR shall advise the Contracting Officer, in writing, of the commencement date of the performance and acceptance of the equipment/system.

c. Relative to the above inspection process, prepare a tracking method in the event the equipment/system malfunctions, and the performance period has to start from the beginning or the equipment/system cannot meet the functional criteria. Before acceptance, the COR shall be assured that the equipment/system meets the requirements set forth in the contract.

d. Assure that equipment is immediately installed upon delivery and working, so that the commercial warranty is not violated.

e. Prepare a method for tracking labor hours and parts used for repairs made at CECOM LCMC. This can be done by setting up in/out signing sheets as the contractor arrives and leaves CECOM LCMC. Example:

(1) Contract Number/Task number;

(2) Item description/model number;

(3) Date/time of arrival and departure;

(4) Time spent effecting repair;

(5) Description of malfunction and action taken;

(6) Part(s) replaced;

(7) Non-problem maintenance performed (cleaning, etc.);

(8) Signature of service technician;

(9) Signature of COR.

The COR can obtain copies of invoices from the contractor for purchases of parts.

 f. A method to insure that inefficient or wasteful methods are not being used by the contractor to acquire parts. One way this can be done is by determining if the contractor is using competitive methods of acquisition.

g. When commercial software and/or software development are acquired, assure that the software functional requirements of the contract are met. Prepare a documentation method to use during inspection.

h. Assure that proprietary rights of software contractors are not violated. Any violation may involve litigation and incur costs to the Government.

The above are a few of the specific COR responsibilities for surveillance of contracts for IT resources. For additional guidance, refer to "General COR Duties" (see Section III) for other responsibilities that may be applicable, and those duties set forth in your COR Letter of Appointment.

Many contracts for IT resources are of a time-and-material task order contract nature, so CORs should review Section VIII, for other applicable guidance.

Return to Table of Contents
SECTION XII: DISPUTES AND APPEALS

Disputes between a contractor and the Contracting Officer may occur under a contract. It is important that differences with the contractor, which may arise, do not interfere with timely performance of the contract. All contracts contain a Disputes clause that presents the procedures to be followed in case of any unresolved disagreements between contractors and the Contracting Officer. The COR will play a key role in advising the Contracting Officer as to the intent of specifications or provisions of the contract that may be the subject of dispute. Therefore, the COR should know the contract and create and keep the necessary documentation required to state a position, in writing, to help the Contracting Officer. The Contracting Officer must respond promptly with a written decision, including the reasons for each dispute received. Unless appealed within certain time limits, the Contracting Officer's decision becomes final and is not subject to review. The COR should be aware that the Government has to pay interest on claims that might be in dispute. Therefore, it is imperative that the COR provide the Contracting Officer with the necessary documentation promptly.

The DFARS 233.2 and AFARS 5133.2 provide specific instructions concerning disputes, Contracting Officer decisions and appeals.

CORs should be prepared to be responsive to the need for them to submit various forms of documentation and correspondence developed during the course of an acquisition. Frequently, the occasion may arise to give verbal testimony before the General Accountability Office (GAO), the General Services Administration Board of Contract Appeals (GSBCA), the Armed Services Board of Contract Appeals (ASBCA) or a court of the judicial system in connection with disputes or other contractual matters. The completeness, accuracy, currency of the CORs records may determine who prevails, the Government or the contractor.

Return to Table of Contents
SECTION XIII: COR DO'S AND DON'TS

Mr. Victor J. Ferlise, Deputy to the Commanding General, issued a memorandum on 24 November 1997 Subject: Omnibus Service Contracts Management. In this memorandum, he stressed the importance of selecting highly motivated CORs and the importance of management support for CORs. CECOM LCMC PAL No.11-99 issued on 28 June 1999, Subject: Personal Services: PCO/COR/PM/PEO Guidance Concerning Prohibited Activities, sets forth additional guidance for CORs to follow in avoiding actual, or the appearance of, personal services. CORs should read and follow the advice set forth in these two documents in the performance of their duties. Accordingly, when the Contracting Officer has determined that he must designate a COR for a given contract, he will execute a designation letter setting forth the COR responsibilities. The Contracting Officer shall also conduct an orientation on the specific Do's and Don'ts in fulfilling the requirements of the delegation. Listed below for guidance is a listing, though not all inclusive, of general Do's and Don'ts for a COR:

a. DO retain your appointment letter. This letter tells you the exact functions that have been delegated to you. Know its contents. Acknowledge its receipt and return the copy to the Contracting Officer.

b. DO understand the limitations of your authority.

c. DO have a complete copy of the contract and all modifications/delivery orders readily available.

d. DO immediately familiarize yourself with all the terms and conditions of the contract.

e. DO establish and maintain a file for all documents, conversations, and correspondence pertaining to the contract. This file is to be forwarded to the Contracting Officer for inclusion in the official file after completion of contract.

f. DO give prompt attention to correspondence and other actions requiring your approval.

g. DO spot check the contractor's work to see that it is completed in a timely and proper manner. Perform more intensive and fairly continuous surveillance on those contracts that require it.

h. DO complete the required performance reports thoroughly and accurately to enable the Contracting Officer to properly evaluate the contractor.

i. DO enforce correction of deficient work. Be cautious, however, as you are not authorized to personally supervise any contractor employee.

j. DO assure that the contractor responds in a timely manner when required. Be sure all responses are accurate.

k. DO report personnel deficiencies to the contractor's site supervisor and to the Contracting Officer.

l. DO verify to the Contracting Officer the need for contractor overtime when requested by the contractor.

m. DO report all actual overtime.

n. DO assure satisfactory subcontractor performance by observing contractor's surveillance. Report inadequate surveillance to the Contracting Officer.

o. DO follow through on corrective actions recommended by any authorized inspector (or team of inspectors).

p. DO ascertain that all emergencies are attended to and resolved immediately. Coordinate fully with the Contracting Officer.

q. DO inform the contractor immediately when you become aware of any unsatisfactory performance. The Contracting Officer will assist you in obtaining corrective action. Differences of opinion between you and the contractor that cannot be resolved at your level should be referred to the Contracting Officer. Recommend to the contractor that he also refer the conflict to his superior. Make it clear to him that both of you must abide by the decisions made by the Contracting Officer. In doing this do not take any action that may be construed as an actual or constructive change.

r. DO report to the Contracting Officer any labor disputes or problems which have a potential for impairing the contractor's ability to perform.

s. DO put Instructions to the contractor in writing. Ensure that such instructions are within the scope of your authority. Failure to do so may create problems for you and your replacement, as well as to the Contracting Officer.

Remember, only the Contracting Officer can award a delivery order for tasks on a task order contract.

t. DO document all actions and decisions and date all documents.

u. DO document the date, time, place, and persons involved in all meetings with the contractor or his personnel.

v. DO ensure that your replacement is thoroughly briefed, both verbally and in writing, on all important issues.

w. DO be aware of your relationship with the contractor and avoid even the appearance of an unethical or illegal action.

x. DO use clear, accurate, performance-oriented language and express only the Government's actual minimum needs when writing the work statement.

y. DO protect contractor proprietary information when doing estimates or reports.

z. DO advise the Contracting Officer, at the time a procurement request is initiated, that the item is foreign made, if this fact is known.

aa. DO assure that any Government-financed training is not for the basics that should have been provided by the contractor.

ab. DO endorse "visit request" and "need-to-know" documents prior to Contracting Officer approval. This also includes verification of classification status (SECRET, etc.).

ac. DO discuss unusual problems/situations/urgent requirements with the

Contracting Officer prior to taking any actions - something often can be worked out within the prescribed regulations.

ad. DO prepare truly Independent Government Cost Estimates. Don't get them from a prospective contractor.

ae. DO read DoDD 5500.7-R, The Joint Ethics Regulation for Department of Defense Personnel, and its implementations.

af. DO familiarize yourself with the Procurement integrity Act (FAR 3.104).

ag. DO coordinate all engineering changes affecting a contract with all cognizant segments and agencies. Prior to discussing the contractor, discuss it with the Contracting Officer. Changes may only be made through modifying the contract.

ah. DON'T split quantities in order to circumvent procedures/regulations and approvals required for higher dollar value procurements.

ai. DON'T take any action which will obligate, or give the appearance of obligating, the Government financially or otherwise. Only the Contracting Officer has this authority.

aj. DON'T solicit for "unsolicited proposals."

ak. DON'T contact contractors and give them information about upcoming procurements.

al. DON'T contact prospective contractors when a procurement is being solicited or offers are being evaluated.

am. DON'T assist prospective contractors in preparation of offers or quotations.

an. DON'T tell the contractor how to run his operation. This is his responsibility, and he is getting paid to manage.

ao. DON'T tell him to fire an individual. Terminations of employment are actions for the contractor.

ap. DON'T let personalities enter into your discussion with the contractor.
aq. DON'T request the contractor to do any work outside the scope of the contract.

ar. DON'T permit the contractor to proceed on his own on work outside the scope of the contract. It may be in the contractor's interests to exceed his contractual limitation with the intent of claiming additional consideration for additional effort. Coordinate immediately with the Contracting Officer.

as. DON'T commit the equipment, supplies, or personnel of the contractor for use by others. The contractor and the Contracting Officer control all such matters.

at. DON'T permit the contract to take on the appearance of a personal services contract; e.g., where the contractor personnel appear, in effect, to be Government employees. Do avoid any employee-employer relationship where Contractor personnel are subject to relatively continuous supervision and control by a Government employee. The contract determines what, how, and when the contractor does particular tasks.

au. DON'T you or any member or your family accept any gratuities. To be safe, don't accept any gifts, loans, or favors from a contractor or from their employees. Report any offers made immediately to the Contracting Officer.

av. DON'T accept an appointment as a COR if there is a potential conflict of interest. Report the matter immediately to your supervisor and the Contracting Officer for determination.

aw. DON'T accept a COR appointment if you do not have the time to perform a thorough and complete job of the duties in your Letter of Appointment and this handbook. On some types of contracts, performance as COR on even a few contracts may require substantially a full time effort.

ax. DON'T attest to having read and understood DoDD 5500.7-R, Joint Ethics Regulation, without understanding the contents.

ay. DON'T ask to buy today what you needed yesterday - PLAN AHEAD.

 az. DON'T accept any offer of employment from a contractor. Report any such offers immediately.

ba. DON’T re-delegate the COR authority to any other person, such as a technical point of contact.

Return to Table of Contents
SECTION XIV: STANDARDS OF CONDUCT
Review of Standards

All Government personnel engaged in contracting and related activities must conduct business dealings with industry in a manner above reproach. They must also protect the U.S. Government’s interests and maintain its reputation for fair dealings with contractors. DoD Directive 5500.7-R, The Joint Ethics Regulation (JER), http://www.deskbook.osd.mil/ , sets forth applicable standards for contracting or related activities. All Contracting Officer’s Representative (COR) letters of appointment require CORs to certify that they have read and understand the JER. In addition to the JER, CORs should be familiar with the Procurement Integrity Act, which is covered at FAR 3.104.

CORs who may have direct or indirect financial interests which would place the COR in a position where there is a conflict between the CORs private interests and the public interests of the United States shall advise their supervisor and the contracting officer of the conflict so that appropriate action may be taken. CORs shall avoid even the appearance of a conflict of interests in order to maintain public confidence in the U.S Government’s conduct of business with the private sector. CORs must supply evidence to the Contracting Officer that she/he has officially filed a OGE Form 450 Confidential Financial Disclosure Report.

The JER sets forth the following Code of Ethics for Government Service, which all CORs are required to follow:

a. Put loyalty to the highest moral principles and to country above loyalty to persons, party, or Government department.

b. Uphold the Constitution, laws, and regulations of the United States and of all governments therein and never be a party to their evasion.

c. Give a full day’s labor for a full day’s pay; giving earnest effort and best thought to the performance of duties.

d. Seek to find and employ more efficient and economical ways of getting tasks accomplished.

e. Never discriminate unfairly by the dispensing of special favors or privileges to anyone, whether for remuneration or not; and never accept, for himself or herself or for family members, favors or benefits under circumstances which might be construed by reasonable persons as influencing the performance of governmental duties

f. Make no private promises of any kind binding upon the duties of office, since a Government employee has no private word that can be binding on public duty.

g. Engage in no business with the Government, either directly or indirectly, which is inconsistent with the conscientious performance of governmental duties.

h. Never use any information gained confidentially in the performance of governmental duties as a means of making private profit.

i. Expose corruption wherever discovered.

j. Uphold these principles, ever conscious that public office is a public trust.

Gratuities

CORs will not under any circumstances, solicit, accept, or agree to accept favors, gratuities, considerations, assistance, or entertainment offered to either the COR or members of the CORs family from any contractor or subcontractor contemplating doing business, or doing business with the Government

Protection of Pre-Proposal and Proposal Data

It is the individual responsibility of the COR to refrain from releasing to any individual, business establishment or its representatives any government information concerning proposed procurements. Such information will be released to all potential contractors as nearly simultaneously as possible, and only through the contracting officer, so that one potential offeror may not be given an unfair advantage over another.

Proposal data submitted by contractors for evaluation under a government acquisition is competition sensitive and is often proprietary in nature. CORs who have access to proposals for evaluation and review are obligated to protect the data from release to third parties.

Point of Contact

The Point of Contact for specific questions and/or concerns regarding Ethics, Standards of Conduct, Procurement Integrity, Financial and Employment Disclosure, Conflicts of Interest, or Gratuities, are the Staff Judge Advocate and Deputy Staff Judge Advocate as CECOM LCMC Ethics Counselors, Office of the Staff Judge Advocate, located in the CECOM LCMC Legal Office.

Return to Table of Contents
SECTION XV: REFERENCES

DoDD5500.7-R------------------------Joint Ethics Regulation (JER)

FAR 3.104------------------------------Procurement Integrity Act;

FAR 42.302----------------------------Contract Administration Functions;

DFARS 242-----------------------------Contract Administration

AFARS 42.90---------------------------Contracting Officer's Representatives (CORs);

Return to Table of Contents
SECTION XVI - ATTACHMENTS

Attachment 1: Consolidated Contracting Officer Representative (COR) Guidance Including Sample Contracting Officer’s Representative Appointment Letter NOV 2007 Version
SUBJECT: Consolidated Contracting Officer Representative (COR) Guidance

 1. Effective immediately, Contracting Officers:

a. Shall comply with the requirements of DFARS 201.602-2 and PGI 201.602-2 when appointing CORs.

b. Shall comply with the requirements of DFARS 201.602-70 to use the clause at DFARS 252.201-7000, Contracting Officer's Representative, in solicitations and contracts when appointment of a Contracting Officer's representative is anticipated. Note: Each Delivery Order/Task Order must have its own separate appointment letter. This separate appointment letter must be placed in the Delivery Order/Task Order file.
c. Shall use the sample COR appointment letter set forth in AFARS 5153.9001 in its entirety as shown in Attachment 1. Nothing should be deleted from the first 11 paragraphs! Note paragraph 10, which requires CORs to register on-line, take Wide Area Workflow on-line training, and forward acceptance documents to the Paying Office no later than (5) five working days after receipt and acceptance of goods and/or services, is a mandatory clause for all CECOM LCMC COR appointment letters.

d. May add paragraphs required because of an individual Contract requirement such as the CMRA requirement in optional paragraph 12 when the COR is designated as the CMRA validation authority, or optional paragraph 13 when the COR is designated the Synchronized Pre-deployment and Operational Tracker (SPOT) system validation authority for personnel deployed OCONUS, or in optional paragraph 14 which contains special instructions for the contract which is completed by the contracting officer, but paragraphs 1 through 11 shall not be changed.
e. Shall ensure that all COR letters are signed by the COR and a copy of the letter is countersigned by the Contractor and any ACO or DCMC that may be involved with the contract.

f. Shall maintain a file containing the COR appointment letter, and all countersigned COR letters, COR monthly reports and copies of all documentation signed by the COR.

g. Shall inform requiring activities that a "Nomination of Contracting Officer’s Representative,” Attachment 2, listing the COR nominee's qualifications and training is required before the Contracting Officer can make a determination concerning the nominee's fitness to become a COR.

h. Shall not use the term “Alternate Contracting Officer’s Representative” in COR appointment letters. This is not found in the FAR, DFARS, AFARS or in any other regulation. Only the term “Contracting Officer’s Representative (COR)” is recognized. Suggest using the following or similar terminology for alternates: “------------ you are designated as the Contracting Officer’s Representative (COR) in the absence of Ms. Jones in administration of the following contract: ----- ”

i. Shall, effective six months from the date of each COR appointment letter, and every six months thereafter, including those COR appointment letters previously signed, perform random samplings of CORs approvals and other work products to validate that the CORs are conducting business in accordance with their appointment letters and acquisition regulations.

2. Discussion/Background:

a. DFARS 202.1 defines a Contracting Officer's representative as "an individual designated and authorized in writing by the Contracting Officer to perform specific technical or administrative functions." If a Contracting Officer knows of anyone performing the duties of a COR on their contract, who has not been officially appointed as a COR, the Contracting Officer shall correct this error immediately. Anyone performing the work of a COR must be officially appointed. NOTE: COR appointment letters state that the COR "may be personally liable for unauthorized acts."
b. Contracting Officer's Representative doctrine derives from DFARS 201.602-2, PGI 201.602-2 (and the associated clause at DFARS 252.201- 7000). DFARS requires a COR to be "qualified by training and experience…in accordance with department/agency guidelines." Current AFARS implementation provides no such guidelines. AFARS addresses only AFARS 53.9001, Sample COR designation). AMCFARS 42.9001 formerly stated: "Minimum qualification is a certificate of completion for an ALMC or equivalent COR Training Course." However, AMCFARS was canceled 26 April 1996. Notwithstanding this “gap” in the regulations, formal COR training is mandatory at CECOM LCMC. See the IMPORTANT NOTICE on page 51 of the COR Handbook for more training information

3. References:

FAR 1.602-2

AFARS 53.9001, AFARS 1.602-2-90

DFARS 202.1, DFARS 201.602-2, DFARS 252.201-7000

PGI 201.602-2

COR Basic Training - DAU offers an 8 hour “COR With A Mission Focus (CLC 106)” course which is available online at www.dau.mil. All COR’s must complete this 8 hour online course before being appointed as a COR. The training certificate must accompany the COR Nomination Form. The CECOM LCMC Acquisition Center requires that all CORs also complete 40 hours of in-person formal COR training before being appointed, except for CORs with a current, valid Contracting Officer Warrant or CORs who had been granted a Waiver of COR Training Based Upon Experience For CORs Appointed Prior To 11/01/2005 signed by the Principal Assistant Responsible For Contracting (PARC) (Attachment 10). Note: No new waivers will be granted for personnel appointed after 11/01/2005. No waivers will be granted for former Acquisition Center employees based on experience. No new COR appointments will be made if a COR has only taken on-line COR courses. Additionally, COR’s shall take the Wide Area Workflow on line training available at https://wawf.eb.mil. COR’s shall take on-line training at https://cmra.army.mil when they are appointed to be the Contractor Manpower Reporting Application validation authority. Finally, when the contract/order involves contractor personnel with OCONUS travel the COR shall take the Synchronized Pre-deployment and Operational Tracker (SPOT) system validation authority on-line training at https://spot.altess.army.mil/default.aspx.
COR Equivalent Courses- A 40 hour COR course is presented periodically during the year at Fort Monmouth and other locations by the U.S. Army Logistics Management College (ALMC) and by contractors and other government agencies in every state. Attachment 12, Army Logistics Management College Curriculum, contains the curriculum for the 40 hour Contracting Officer's Representative (COR) Course, offered by ALMC, that is the standard for COR training for appointment of CECOM LCMC Acquisition Center CORs. Contractor taught COR courses and other government agency COR courses must be “Equivalent” to the ALMC 40 hour course before they will be accepted by the CECOM LCMC Acquisition Center. Attachment 13, List Of Equivalent COR Courses contains a list of COR courses that are accepted by the CECOM LCMC Acquisition Center.

Contracting Officers (PCO) are requested to provide this curriculum to potential COR nominees if the COR nominee has not taken the ALMC 40 hour COR course or if the COR course is not listed in Attachment 13, List Of Equivalent COR Courses. If the COR course is not the ALMC course or an equivalent COR course listed in Attachment 13, then the PCO is to request the nominee provide a copy of the contractor or other government agency COR curriculum along with sufficient detail describing the COR course, with an explanation of why the course is equivalent along with Attachment 2, the Nomination of Contracting Officer’s Representative. The PCO is to forward the curriculum and the details of the nominee's COR course to the Business Operations and Acquisition Workforce Development Group (BOAWDG) who will decide if it is equivalent to the 40 hour ALMC course. The BOAWDG will provide a decision to the PCO and to the COR POC in writing, accepting or rejecting the equivalent COR course. If a COR course is accepted as equivalent it will be added to Attachment 13, List Of Equivalent COR Courses.
Note: COR personnel who completed the Federal Acquisition Institute (FAI) online 24 hour “COR Mentor” course before it was deleted from the curriculum on 15 July 2006 must attend the 40 hour ALMC course or an “Equivalent” course within two years of appointment or they must be terminated from their COR duties, unless they have a current valid Contracting Officer Warrant or have been granted a Waiver of COR Training Based Upon Experience For CORs Appointed Prior To 11/01/2005.

Additional COR Training - DAU offers the 8 hour “COR With A Mission Focus” (CLC 106) course which is available online at www.dau.mil. All COR’s must re-take this 8 hour online course every three years in the anniversary month of their appointment and certify in the anniversary month COR Monthly Report that they have completed the every three year re-training requirement. This 8 hour training certificate does not need to be provided to the CECOM LCMC Acquisition Center.

Note: No one will be appointed as a COR based on taking only the COR With A Mission Focus online. DAU offers a 4 hour COR Overview Course online as well as the 8 hour COR With A Mission Focus course online but these do not satisfy the CECOM LCMC Acquisition Center COR 40 hour in-person training requirement. COR’s encouraged to make use of the DAU COR Community of Practice on-line training available at https://acc.dau.mil/cor.

OGE Form 450- It is mandatory that CORs supply the Contracting Officer with evidence that she/he has officially filed OGE Form 450 Confidential Financial Disclosure Report each year in February. The CORs can provide this evidence by providing a statement that this yearly duty has been completed in the February monthly report that CORs are required to provide to the PCO. Note: The actual OGE Form 450 does not need to be provided to the Acquisition Center PCO or the COR POC.

Project Contract Folder- The Contracting Officer is required to maintain the COR section of the contract file in PCF. All documents provided by the COR to the PCO must be placed in PCF by the PCO.

Return to Table of Contents
 Attachment 1 Sample Contracting Officer’s Representative Appointment Letter
 CONTRACTING OFFICER’S REPRESENTATIVE

APPOINTMENT LETTER NOVEMBER 2007 Version

 (AFARS 5153.9001)
(Use official letterhead and follow standard procedures for correspondence. ADDRESS THE DESIGNATION TO THE INDIVIDUAL BY NAME including rank or grade, and full mailing address.)
SUBJECT: Designation of Contracting Officer's Representative (COR) for

Contract: ________________________Order:_____________ (Enter number) DATE: ________

1. Mr./Ms. ___ , Pursuant to DFARS 201.602-2, you are designated as the contracting officer's representative (COR) in administration of the following contract:

 Contract Number: Order:
 For: (Enter item/system/services.)

 Contractor (With complete name and address):

 Contract Period:

2. You are authorized by this designation to take action with respect to the following:

 a. Verify that the contractor performs the technical requirements of the contract in accordance with the contract terms, conditions and specifications. Specific emphasis should be placed on the quality provisions, for both adherence to the contract provisions and to the contractor's own quality control program.

 b. Perform, or cause to be performed, inspections necessary in connection with paragraph 2a and verify that the contractor has corrected all deficiencies. Perform acceptance for the Government of services performed under this contract.

 c. Maintain liaison and direct communications with the contractor. Written communications with the contractor and other documents pertaining to the contract shall be signed as "Contracting Officer's Representative" and a copy shall be furnished to the contracting officer.

 d. Monitor the contractor's performance, notify the contractor of deficiencies observed during surveillance and direct appropriate action to effect correction. Record and report to the contracting officer incidents of faulty or nonconforming work, delays or problems. In addition, you are required to submit a monthly report concerning performance of services rendered under this contract.

 e. Coordinate site entry for contractor personnel, and insure that any Government-furnished property is available when required.

3. You are not empowered to award, agree to or sign any contract (including delivery orders) or contract modification or in any way to obligate the payment of money by the Government. You may not take any action that may affect contract or delivery order schedules, funds or scope. All contractual agreements, commitments or modifications that involve price, quantity, quality, delivery schedules or other terms and conditions of the contract must be made by the contracting officer. You may be personally liable for unauthorized acts. You may not re-delegate your COR authority.

 4. This designation as a COR shall remain in effect through the life of the contract, unless sooner revoked in writing by the contracting officer or unless you are separated from Government service. If you are to be reassigned or to be separated from Government service, you must notify the contracting officer sufficiently in advance of reassignment or separation to permit timely selection and designation of a successor COR. If your designation is revoked for any reason before completion of this contract, turn your records over to the successor COR or obtain disposition instructions from the contracting officer.

5. You are required to maintain adequate records to sufficiently describe the performance of your duties as a COR during the life of this contract and to dispose of such records as directed by the contracting officer. As a minimum, the COR file must contain the following:

a. A copy of your letter of appointment from the contracting officer, a copy of any changes to that letter and a copy of any termination letter. A copy of your formal COR training, except for Contracting Officer CORs who may substitute a current, valid Contracting Officer Warrant, or personnel who may substitute a Waiver of COR Training Based Upon Experience For CORs Appointed Prior To 11/01/2005 signed by the Principal Assistant Responsible For Contracting (PARC).
b. A copy of the contract or the appropriate part of the contract and all contract modifications.

c. A copy of the applicable quality assurance (QA)Quality Assurance Surveillance Plan.

d. All correspondence initiated by authorized representatives concerning performance of the contract.

e. The names and position titles of individuals who serve on the contract administration team. The contracting officer must approve all those who serve on this team.

f. A record of inspections performed and the results.

g. Memoranda for record or minutes of any pre-performance conferences.

h. Memoranda for record of minutes of any meetings and discussions with the contractor or others pertaining to the contract or contract performance.

i. Applicable laboratory test reports.

j. Records relating to the contractor's quality control system and plan and the results of the quality control effort.

k. A copy of the surveillance schedule.
l. Documentation pertaining to your acceptance of performance of services, including reports and other data. (See Attachment - Processing Contractor's Invoices)

6. At the time of contract completion, you will forward all records to the contracting officer for retention in the contract files.

7. All personnel engaged in contracting and related activities shall conduct business dealings with industry in a manner above reproach in every aspect and shall protect the U.S. Government's interests, as well as maintain its reputation for fair and equal dealings with all contractors. DoD Directive 5500.7-R sets forth standards of conduct for all personnel directly and indirectly involved in contracting.

8. A COR who may have direct or indirect financial interests which would place the COR in a position where there is a conflict between the CORs private interests and the public interests of the United States shall advise the supervisor and the contracting officer of the conflict so that appropriate actions may be taken. CORs shall avoid the appearance of a conflict of interests in order to maintain public confidence in the U.S.

Government's conduct of business with the private sector. CORs must supply the Contracting Officer with evidence that she/he has officially filed a OGE Form 450 Confidential Financial Disclosure Report each February. This information may be provided in the February Monthly COR Report.

9. You are required to acknowledge receipt of this COR designation on the duplicate copy and return it to the contracting officer. Your signature also serves as certification that you have read and understand the contents of DoD Directive 5500.7-R. The original copy of this designation should be retained for your file.
10. Pursuant to the Prompt Payment Act, FAR 32.905(f), and AR 37-1, you are required to forward correctly completed acceptance/receiving documents to the paying office designated in the contract no later than five (5) working days after receipt and acceptance of goods and/or services. Failure to supply any required acceptance or receiving documentation within this timeframe may subject the Government to interest penalties and result in charge back of any interest paid to the requiring activity’s operating funds. The preferred system to be used to process payments is the Wide Area Workflow (WAWF) electronic system available at https://wawf.eb.mil. As a person responsible for processing Government acceptance and payments you are directed to register and take the on-line training provided at https://wawf.eb.mil for WAWF. You will use this payment system whenever possible to process acceptance and payment of contractor invoices. The WAWF technical help desk is available for assistance at 866-618-5988. After registration, the functional WAWF Help-desk number is 866-598-5360/614-693-0920. In addition, the email is: cco-ec-army-wawf-helpdesk@dfas.mil. It is further required that CORs register for an account in "myInvoice". This will enable CORs to track the actual status of payment for specific vendor invoices, etc. Note: The use of wide area workflow only tells the user that payment has been submitted to DFAS. The link for myInvoice is the following: https://myinvoice.csd.disa.mil/ Local questions concerning WAWF may be directed to your organization’s WAWF Group Administrator. In rare instances when electronic acceptance and payments cannot be made you will process paper acceptance or receiving documents such as the Standard Forms 1034, Public Voucher for Purchases and Services Other Than Personal and AMSEL-AC Form 5124, Statement of Services Rendered and Accepted to the paying office designated in the contract no later than five (5) working days after receipt and acceptance of goods and/or services. A copy of any paper documents shall be forwarded to the contracting officer.
11. The COR has completed the following 40 hour Contracting Officer’s Representative Course: ___ Date Completed________________ or has a valid Contracting Officer’s Warrant dated___________________.

The COR has completed the DAU on-line course titled “COR WITH A MISSION FOCUS (CLC 106)”: Date Completed: ______________________________. Note: Every COR, even those with a Contracting Officer’s Warrant, must complete this course before appointment and re-take this class every three years in the anniversary month of appointment.
12. As the COR you have been selected by the Contracting Officer to monitor the contractor’s input into “Accounting for Contract Services” at the Contract Manpower Reporting Application (CMRA) website at https://cmra.army.mil. Your surveillance plan and this COR appointment shall include the following duties:

a. The COR shall obtain a user name and password, and validate the following information has been inputted by the contractor into the CMRA website:

1. Contract Number

2. Delivery Order Number (if applicable)

3. Task Order Number (if applicable)

4. Unit Identification Code of the Activity Requiring the Services

5. Command

6. Total Obligated Dollars

7. Total Disbursements

8. Contract Information

9. Army Management Structure Code (AMSCO)

10. Department Code

11. Operating Agency

12. Basic Symbol (BSYM)

13. Fiscal Year Dollars

14. Element of Resource

15. Management Decision Execution Package (MDEP)

b. The COR shall acquire a username and password to the Contract Manpower Reporting Application website and check if the Contractor enters the data required by the contract for Contractor Manpower Reporting in their November report to the KO each year or sooner if the contract is closed out.

c. As the COR you are responsible for ensuring that the contractor reports any other ‘Accounting for Contract Services’ information as required. The COR must confirm that the contractor has completely filled in required contractor information at the CMRA web site by November 30 of the first year of the contract and annually by November 30 thereafter for the duration of the contract. The COR must access the web site to determine contractor compliance and report the results in the December Monthly COR Report to the Contracting Officer.
13. You are designated as the Synchronized Pre-deployment and Operational Tracker (SPOT) system validation authority. You are directed to proceed to the SPOT web address https://spot.altess.army.mil/default.aspx and follow the appropriate directions to register with SPOT. You will select the Government Administrator option because you will manage personnel deployment information. You shall name the contracting officer as the “Sponsoring Point of Contact”. SPOT will contact the contracting officer to confirm that you will act as the Government Administrator for the subject contract/order. After contracting officer approval you will be the “Government Administrator” for the subject contract/order. As the SPOT Government Administrator for this contract/order you will be responsible for taking the training located on the SPOT website and confirming that all SPOT data is complete and accurate and up to date on a monthly basis by logging onto the website and confirming the contractor’s SPOT data.

You will inform the contracting officer of the results of your review of SPOT in the Monthly COR Report. If you need assistance with SPOT registration, login, training or use, contact the SPOT help desk at 717-506-1368, or email SPOT at SPOT@technisource.com.

14. Special instructions for this contract are provided to the COR as follows:

 (Note: To be completed by the contracting officer.)

Name & Signature Block of Contracting Officer

Receipt of this Contracting Officer’s Representative designation is acknowledged.

COR NAME:_________________________ (Print or type) SIGNATURE ___________________
TITLE: DATE:

RANK/GRADE: TELEPHONE:

CF:

Contracting Officer

Contractor

Cognizant DCMA
Requiring Activity

“NOTICE----- The COR is to return this signed copy of the Appointment Letter to the Contracting Officer within 3 days. After receiving the signed Appointment Letter only the Contracting Officer shall send separate electronic copies of the COR Appointment Letter, the Certificate of Completion of the 40 hour COR Course, or a valid Contracting Officer Warrant, the Certificate of Completion for the 8 hour DAU online course titled COR With A Mission Focus, and the completed COR Nomination of Contracting Officer’s Representative Form to the COR POC after the COR is appointed. No paper copies can be accepted.”

Processing Contractor’s Invoices NOV 2007
 Version

1. In rare instances when Wide Area Workflow cannot be used for payment for engineering and technical services under a Cost Reimbursement, Time and Materials or Labor Hour Contract, payment follows the Contractor's submission to the cognizant DCAA Office (designated by the Contracting Officer) of properly completed Standard Forms 1034, Public Voucher for Purchases and Services Other Than Personal, with invoices attached. Each invoice shall be supported by an AMSEL-AC Form 5124, Statement of Services Rendered and Accepted*, executed by the Contractor for personnel who performed the services for which payment is requested and signed by the Contracting Officer's designated representative. The AMSEL-AC Form 5124 shall contain a listing of the work performed during the billing period by each individual, including labor category, hourly rates, hours worked, overtime and other direct reimbursable costs. If there is a disagreement over the items or other information, the Contracting Officer's designated representative shall note exceptions thereon, so that the matter may be resolved by the Contracting Officer under the terms of the contract. For acceptance of services other than those performed under a Cost Reimbursement, Time and Materials, or a Labor Hour Contract, a DD Form 250 Material Inspection and Receiving Report is utilized.

2. Effective 1 October 1999, all payments processed by the DFAS Accounts Payable and Vendor Pay Office, will be made by Electronic Funds Transfer (EFT). Contracting Officers and CORs are reminded to register all contracts in the Central Contractor Register (CCR) database. The CCR registration web site is http://ccr.edi.disa.mil . CCR toll free number is 1-888-227-2423. The vendor’s tax identification number is also required on all payments. All paying offices will return contracts or invoices without payment effective 1 October 1999 when EFT information is missing. Return the documents to paying office no later than 7 days after receipt, which will stop the PPA clock and avoid interest penalties. Ensure the request for EFT information accompanies the returned contract or invoice. The only EFT waivers/exemptions permitted are: (a.) sole proprietorship. This category is input by the vendor when registering in the CCR, (b.) non-recurring payments also referred to as one-time payments as identified in the contract, (c.) all government agencies, federal, state and local, (d.) all foreign vendors, (e.) classified vouchers, (f.) government bills of lading, and (g.) utilities.

* NOTE: AMSEL-AC Form 5124 Statement of Services Rendered and Accepted is on the Knowledge Center under Sites of Interest-Forms or libraries, document libraries , forms . Hard copy at Attachment 3. (This form was previously enclosed with Change 2 to PAL No. 08-99.)

STATEMENT OF SERVICES RENDERED AND ACCEPTED
	Contract No.
	Period of Performance:

	Delivery Order No.
	

	1. For services performed under this delivery order, provide the information listed below for each individual:

	NAME
	
	Labor Category
	
	Hourly Rate
	
	Hours
	
	Total
	
	Cum. D.O.

	
	
	
	
	$
	
	
	
	$
	
	$

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	$
	
	$

	D.O. Ceiling $

	
	
	
	
	
	
	
	
	

	2. Government Quarters (were) (were not) available. If used, indicate below:

	
	Date
	
	Location
	
	Date
	
	Location

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3. Overseas service performed in:

	
	Country
	
	Date
	
	Country
	
	Date

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

AMSEL-AC Form 5124

(19 July 99) 1 of 2

	4. Authorized overtime performed:

	
	Date
	
	Hours
	
	Date
	
	Hours
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5. Contractor shall provide receipts of all lodging, meals, and all travel expenses (includes airline tickets, car rentals, limousines, and any related transportation costs) in accordance with FAR 31.205-46:

	
Date

Signature of Authorized

Contracting Officer’s Representative

AMSEL-AC Form 5124 (BACK)

(19 July 99)

2 of 2

Attachment 2 – Format for Nomination of Contracting Officer’s Representative (COR)
NOMINATION OF CONTRACTING OFFICER'S REPRESENTATIVE

Nov 2007 Version. (No other version of this form shall be accepted.)

NOTE:
THIS FORM IS IN THREE PARTS. ALL PARTS MUST BE COMPLETED AND THE FORM SIGNED BY THE SUPERVISOR (OR HIGHER AUTHORITY) OF THE NOMINEE.

PART I: NOMINATION OF INDIVIDUAL
_______________________ is hereby nominated to perform the duties of COR on: Contract Number: _______________________________
Order Number/Task Order Number: __________________.

E-Mail:__________________________

COMPLETE ADDRESS with zip code & OFFICE SYMBOL: ___
TELEPHONE NUMBER: ___________________ DSN: ____________________________
COR Job Certification Level: (For Example: Level III Engineer):_________________

Contractor Name: ___________________________

Contractor Address: __
PCO: ___________________________ Phone: ______________________

PART II: QUALIFICATIONS OF NOMINEE
1. The above individual is familiar with pertinent contract clauses such as changes, inspection and acceptance, Government-furnished property, termination, and the concepts of excusable and nonexcusable delays in contract performance. This individual possesses the necessary ability to analyze, interpret, and evaluate factors involved in contract administration. This individual has the technical and administrative abilities and the required security clearance commensurate with the proposed COR duties. The individual's integrity and adherence to the Standards of Conduct DoDD5500.7-R, The Joint Ethics Regulation (JER) and the Procurement Integrity Act (FAR 3.104) are above reproach. In addition, the nominee has the time available to adequately perform such duties.

2. COR TRAINING COMPLETED

HOURS DATE

 ATTENDED Day/Month/Year

40 Hr Course Name_______________ ____________ __________

8 Hour DAU COR with Mission Focus CLC 106 ____________ __________

4 Hour DAU COR Overview Course (optional)
_____________ __________

Note 1: For COR appointment, only the 40 hour ALMC course, another 40 hour government course or a 40 hour equivalent contractor course that is listed on Attachment 13 LIST OF EQUIVALENT CONTRACTING OFFICER’S REPRESENTATIVE COURSES as equivalent is acceptable. COR Nominees who have taken another 40 hour COR course must follow the guidelines set forth on page 51 Training Requirements. A pdf copy of the training certificate must accompany this nomination which must be provided to the contracting officer.

Note 2: No COR will be appointed unless they also take the DAU on-line COR With A Mission Focus course (CLC 106) before appointment. A copy of the training certificate must accompany this nomination. The PCO must provide an electronic pdf file to the COR POC.

___Note 3: (Check if applicable) The Nominee is currently attending one of the above 40 hour courses. I will notify the Contracting Officer by Memorandum immediately upon completion of training scheduled for _____________________. (Day/Month/Year)

Submit an electronic pdf copy of the completion certificate immediately, upon availability, to PCO. The PCO must provide an electronic pdf file to the COR POC.

3. PREVIOUS COR EXPERIENCE ON MOST RECENT CONTRACTS:

CONTR No. CONTRACTOR/ADDRESS CONTR TYPE PCO/Phone

 (FFP, CPFF, Cost)

a.

b.

c.

d.

Current contract(s) for which nominee is performing COR duties:

 CONTR No. CONTRACTOR/ADDRESS CONTR TYPE PCO/Phone

a.

b.

c.

d.

Percentage of time currently spent performing COR duties:________________

PART III CERTIFICATION FOR NOMINATION OF COR - DoDD 5500.7-R (JER) states the basis for determining the need for filing OGE 450, Confidential Financial Disclosure Report. In addition, the supervisor (or higher authority) of nominees for COR are required to certify with an x that the nominee is in compliance with DoDD 5500.7-R and the Procurement Integrity Act (FAR 3.104), and the following:

 I certify that I am the Supervisor (or higher authority) of ___________________ and that I will ensure that the COR will accomplish the following: (Note, all conditions listed below must be agreed to by the supervisor or appointment cannot be made.)
_______This COR nominee will complete the Monthly COR Report and forward a copy of said report to the PCO each month for the life of the contract.
_______This COR nominee has filed an OGE Form 450 and there is no conflict of interest or apparent conflict of interest interfering with this appointment. The employee will be required to file an OGE Form 450 each February for the duration of this appointment and notify the PCO of this using the February COR Monthly Report. The COR will not provide a copy of the OGE to the Acquisition Center.

_______This COR nominee will re-take the 8 hour online Defense Acquisition University COR Training entitled COR With A Mission Focus (CLC 106) every three years in the anniversary month of their appointment at www.dau.mil and provide conformation of completion in the anniversary month COR Monthly Report to the PCO.

_____This COR nominee has no violations with US Government credit cards.

_____This COR nominee has no violations with US Government purchase cards.

_____This COR nominee has no security violations.

_____This COR nominee will meet with the Contracting Officer annually to review the COR’s file and each of the monthly COR Reports.

_____This COR nominee will register as a user, take the Wide Area Workflow on-line training at https://wawf.eb.mil, and process payments when possible using WAWF.

I have coordinated the Contract Manpower Reporting Application (CMRA) requirement with the Contracting Officer and (You must choose one):

____ this COR nominee will be responsible

____ this COR nominee will not be responsible

for obtaining a username and password, taking online CMRA training and then validating that the contractor’s input into the “Accounting for Contract Services” at the CMRA website at https://cmra.army.mil is completed. When chosen, the COR must obtain a user name and password, and validate that the contractor has completely filled in required contractor information at the CMRA web site by November 30 of the first year of the contract and annually by October 31 thereafter for the duration of the contract, or sooner if the contract is closed out. When chosen, the COR must report the CMRA results in the November Monthly COR Report (due in December) to the Contracting Officer each year.
____ When contractor personnel perform tasks OCONUS, the COR nominee will be assigned the task of being the Synchronized Pre-deployment and Operational Tracker (SPOT) system validation authority. The COR will register, take on-line training at https://spot.altess.army.mil/default.aspx, and will validate the contractor’s completion of SPOT information and monthly update of the contractor personnel deployed OCONUS in the Monthly COR Report to the contracting officer.

____ The COR nominee will not be assigned the task of being the Synchronized Pre-deployment and Operational Tracker (SPOT) system validation authority because there are no OCONUS tasks.
___________________________ Date: ______________ ___ Signature of the Supervisor (or higher

 authority) and typed name and title under

 the signature line.

Note: This completed form, copies of the 40 hour and 8 hour training certificates and a copy of the COR Appointment Letter (after it has been signed by the KO and the COR) must be sent to the Contracting Officer. The Contracting Officer will review the information for completeness and then forward it electronically, in 4 separate electronic attachments to the COR POC.
Attachment 3 – Sample Termination Request Letter

TERMINATION REQUEST LETTER AUGUST 2007 Version

(Office Symbol)

MEMORANDUM FOR (insert office symbol, name and "Contracting Officer")

SUBJECT:
Request for Termination of Contracting Officer's Representative (COR)

 Designation

1. Due to my transfer from my position (or for whatever reason), request my designation as COR be terminated effective (date) for the following contracts:

 CONTRACT NUMBER

 CONTRACTOR

 _____________________ ____________________

 _____________________ ____________________

 _____________________ ____________________

2. My successor will be (name) , extension (number). Enclosed is the certification for nomination signed by the Sector Chief (or higher authority) and a copy of the certificate for completion of training for the new nominee.

3. Point of contact for this request is (name) , extension (number).

Encl 1

Name

Contracting Officer Representative

CF:

Contractor

Cognizant DCMC

Requiring Activity

Note 1: Use this format for personnel transfer.
Note 2: This completed form must be sent to the Contracting Officer. The Contracting Officer will review the information for completeness and then forward it electronically, in separate electronic attachments, to the COR POC.

Return to Table of Contents
Attachment 4 – Format for Monthly COR Report to PCO

MONTHLY COR REPORT TO PCO MAR 2007 Version

Date_______________

(NOTE: This sample is FOR YOUR INFORMATION ONLY. The Contracting Officer will attach a tailored report to your Letter of Appointment. If not attached, request one.)

CONTRACT NUMBER__

SUPPLY/SERVICE___

CONTRACTOR'S NAME__

ADDRESS___

TELEPHONE NO.__

NAME AND TELEPHONE NUMBER OF PCO____________________________________

NAME and TELEPHONE NUMBER OF COR_____________________________________

Do you have available and have maintained current for inspection by the PCO a separate COR file for this contract containing a copy of the contract and all modifications, your appointment, copies of trip reports for all visits/meetings, copies of all correspondence between you and the contractor, etc.? (If the answer is NO, call your PCO.) YES_____ NO_____

Attach copies or trip reports, minutes of meeting and correspondence not already furnished to the PCO.

MENU OF QUESTIONS FOR REPORT

Is the contractor performing in a satisfactory manner from technical, cost

and schedule points of view? List any issues with the contractor's performance as they relate to:

a. Technical

b. Cost

c. Schedule

(Use attachments as necessary.)

What specific surveillance have you conducted during the month as to the contractor's prudent use of materials and labor to assure inefficient or wasteful methods are not used?

Is this a time-and-material/labor hour contract? If yes, have you done floor checks of contractor's time cards, reviewed labor, materials, equipment

purchased/used by the contractor? YES_______NO_______
If No, explain.

Is labor, materials, equipment in accordance with the terms of the

contract? YES______
NO______
If NO, explain.

Is use of labor, and purchase and use of material and equipment such as to preclude wasteful or inefficient costs to the Government?

YES_____NO_____
If No, explain.

Were any items, technical reports. services delivered and accepted

during the reporting period?
YES_____
NO_____

Were any inventions first conceived and/or reduced to practice by the

contractor during the reporting period?
YES_____
NO_____
if YES. explain.

Was any Government-furnished property/material contractually required to be delivered to the contractor during the reporting period?

YES_____NO_____

If YES, was it delivered on time and per contract terms?

YES_____NO_____
If NO, explain.

Is a final technical report due under the contract during the reporting period?

YES_____NO_____

If YES, was It delivered per contract requirements? YES_____NO_____

if NO, explain.

This paragraph is to be added each October:

I have signed and filed the required OGE 450, Confidential Financial Disclosure Report by February of this year.
YES_____NO_____

Is there any other matter concerning the contract/contractor under your cognizance as COR (see list of duties in your COR appointment letter) that needs to be surfaced to the PC0 applicable to this reporting period?

YES_____NO_____
If YES, explain.

Do you have any questions for the PCO applicable to your COR duties

during this reporting period?
YES_____NO_____
List if answer is YES.

Signed:

Date:

COR

DISTRIBUTION:

Original to PCO

Copy to COR File

Return to Table of Contents
Attachment 5 – Sample Revocation Letter

REVOCATION LETTER AUGUST 2007 Version

(On Letterhead)

AMSEL-AC​

Date: _______________

MEMORANDUM FOR: Mr. John Doe, ATTN: (Office Symbol) address.

SUBJECT':
Revocation of Designation of Contracting Officer's Representative (COR) for Contract No.(s)______________________,_______________________,____________________,

1. In accordance with AFARS 5153.9001, Para 4, your designation as the Contracting Officer's Representative (COR) in administration of Subject Contract(s) is hereby revoked. This termination of your COR responsibilities is effective_____ (date)____. Upon that date, you shall transfer all of your records to the successor COR.

2. Any questions regarding the foregoing may be directed to me or Ms./Mr.

_________________ DSN
or Commercial No.______________.

Signature:_____________________________
Procuring Contracting Officer

Receipt of this revocation is acknowledged. (After signing, return original, keep copy)

NAME (Print or type):________________________
SIGNATURE:_______________________

TITLE:______________________________________
DATE:______________________________

RANK/GRADE:_____________________________
TELEPHONE:_______________________

CF:

Contractor

Cognizant DCMA

Requiring Activity

The Contracting Officer shall provide an electronic copy of this document to the COR POC so that the COR may be removed from the list of COR’s.
Return to Table of Contents
Attachment 6 – Sample Services Contracts Or Construction Contracts Over $2,500 Quality Assurance Surveillance Plans

June 2007 Version

SAMPLE
SERVICES CONTRACT or CONSTUCTION CONTRACT OVER

 $2,500 QUALITYSURVEILLANCE PLAN

1.0 SCOPE

The purpose of this Quality Assurance Surveillance Plan is to provide the Communications-Electronics Life Cycle Management Command (CECOM LCMC) Directorate for XXX with the procedures necessary to monitor the performance of the XXX Contract. It provides detailed methods for identifying, recording and reporting deficiencies observed in the program.

2.0 FUNCTIONS SURVEYED

The functions surveyed are Technical, Schedule, Management and Cost requirements of each of the task orders which are issued under the contract. Overall performance on a task order basis will be reviewed monthly between the Contracting Officer Representative (COR) and the Technical Expert and/or the task project leader. This contract is an indefinite delivery, indefinite quantity, time and material effort.
3.0 PROCEDURES

3.1 INSPECTION

The work performed under this contract will be inspected by two methods, 100% inspection of deliverables and feedback from Government task leaders and/or Technical Experts on each of the task orders. The following paragraphs describe the inspection process for each of the general categories of technical, schedule, management and cost performance measured against the task orders.

3.1.1 TECHNICAL

Technical performance will be evaluated on a real time basis and reviewed monthly through meetings between the COR, the Technical Expert and/or task project manager.

The Monthly Status Report from the contractor will serve as the trigger for this meeting. The Government task project leader will provide comments to the COR by the last day of each month for discussion between the COR and the contractor Project Manager.

The technical elements monitored under this contract vary with each delivery order. Factors that may be evaluated and monitored are as follows:

- Anticipation of Issues

- Adaptability to Change

- Response Time

- Technical Complexity of Response

- Support & Product Quality

3.1.2 SCHEDULE

The contractors' schedule performance is reviewed and evaluated by the Government task project leader on a task-by-task basis. Each month the task project leader will provide input to the COR by means of comments to the monthly status report. These inputs will be collected, analyzed and reviewed by the COR and the contractor Project Manager in the aforementioned meeting.

Although each delivery order has unique schedule requirements, there are two sub-items that are common to all delivery orders, Adaptability to Change and Response Time.

Various documents, studies and reports will be required on an as needed basis. Any document or data delivery required will undergo 100% inspection. The data items will be inspected in accordance with the instructions in the delivery order. Various technical engineering support required under any study will be monitored via customer complaints and comments to the Monthly Status Report. The COR will be responsible for seeing that any complaints are resolved in a timely manner

3.1.3 MANAGEMENT

Coordination between the Government task project leader and the contractor task project leader will ensure mutual understanding of requirements. Contractor staffing will be judiciously and responsively implemented to maximize resource utilization to satisfy task requirements. The Government task project leader through periodic interface with the contractor team members shall conduct a 100% inspection of resources provided.

Each Government task project leader shall provide the COR, on a monthly basis, an assessment of the contractors' ability to plan and implement staffing changes and provide the correct quantity and quality of resources, if deemed necessary. The COR and the contractor Project Manager shall review management topics at the monthly meetings. The management topics will be discussed on a delivery order basis. The topics are staffing assignments, responsiveness to staffing requirements, availability and quality of personnel.

3.1.4 COST

Successful completion of tasks within specified cost ceilings is a result of the comprehensive working relationship established between the Government and the contractor task project leaders. Providing the best value support to each task is the goal of this relationship. The task project leaders will conduct periodic meetings to ensure task expenditures coincide with work performed. This proactive approach to cost control will ensure all task objectives are met or exceeded within established budgets.

The task project leaders will provide the COR with a monthly assessment of delivery order cost control. The COR will provide the contractor Project Manager with any concerns/comments. Delivery orders will be individually assessed on the effectiveness of control.

3.2 DOCUMENTS/REPORTING

A copy of the monthly status report shall be provided to the Contracting Officer. Issues and concerns that cannot be resolved at the working level or which impact on contractual requirements shall be reported to the Contracting Officer for resolution and contractual action.

3.3 Contract Manpower Reporting Application
When the COR has been chosen to be responsible for validating that the contractor’s input into the Contract Manpower Reporting Application (CMRA) website at https://cmra.army.mil is completed the Quality Assurance Surveillance Plan shall so direct the COR. The Quality Assurance Surveillance Plan shall direct the COR to obtain a user name and password, and validate that the contractor has completely filled in required contractor information at the CMRA web site by November 30 of the first year of the contract and annually by November 30 thereafter for the duration of the contract, or sooner if the contract is closed out. The COR shall perform this validation during the month of November each year. The COR shall report the CMRA results in the November Monthly COR Report (due in December of each year) to the Contracting Officer each year.

Return to Table of Contents

Attachment 7 – Sample Format for Progress Report – Construction Contracts COR Weekly/Monthly Report

PROGRESS REPORT - CONSTRUCTION CONTRACTS

COR WEEKLY/MONTHLY REPORT NOV 2006 Version

(Delete one)

Contract Number:

1. Job Title:

2. Description of Work In Progress:

3. Scheduled Completion Date:

4. Percentage (%) of Work Completed:

5. Dollar Value of Work Completed:

6. Is Construction on Schedule?

7. Difficulties encountered:

a. With the contractor:

b. Site conditions:

c. Weather conditions:

8. Changes from prior report:

(Type Name)

Contracting Officer's Representative

CF:

Contracting Officer

Contract Specialist

COR File

Return to Table of Contents

Attachment 8 – DA Memorandum, dated 17 AUG 99, SUBJECT - Contractors in the Government Workplace

DEPARTMENT OF THE ARMY

WASHINGTON, D.C. 20310

17 August 1999

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT:
Contractors in the Government Workplace

This memorandum is to remind HQDA Principals and Army Commanders of their responsibilities relating to contractors in the workplace.

As Government functions are increasingly outsourced, making us more reliant on contractors, we must understand the advantages and limitations of using contractors, as well as the responsibilities associated with their use. Historically, contractors have successfully supported the U.S. Government during both war and peace, but who they really are and how they fit into an organization's operation is not always fully understood.

When properly used, contractors can assist Government managers in achieving their missions or enhancing their services. Contractors are managed through contracting channels based on the terms and conditions of the contract and the contracting officer's technical representative (COTR). The COTR assists in technically monitoring and administering the contract. Contractors are required to perform all tasks identified in the Statement of Work (SOW). However, contractors may not perform "inherently governmental functions.” As a matter of policy, an "inherently governmental function" is one so intimately related to the public interest as to mandate performance by Government employees.

However, contractors may gather information or provide advice, opinions, recommendations, or ideas in these areas. They may develop draft policy and assist in planning and preparing budgets. In the contracting process, they may technically evaluate contract proposals, assist in developing SOWs, and serve as technical advisors to source selection boards. They may also participate as voting or nonvoting members of source evaluation boards. What they may not do is render a final decision. Nor will they supervise Government employees, make mission decisions, or represent the organization at policy decision group levels, particularly in financial matters.

To avoid any perception that a contractor is performing functions that are inherently governmental, Government managers should familiarize themselves with the Federal Acquisition Regulation and the relationship between Government personnel and contractors supporting their organization. Government and contractor personnel should also ensure that the work is related to a recognizable portion of the SOW.

When drafting service contracts, Government agencies will include a requirement that contractor personnel must identify themselves as contractors when attending meetings, answering Government telephones, or working in situations where their actions could be construed as official Government acts. The Government manager or COTR must ensure that the contracted employee displays his or her name and the name of the company while in the work area, wears and displays a building pass at all times, and includes the company's name in his or her email display. When a Government manager wishes to send a contractor to any type of meeting where classified or sensitive unclassified material may be presented, the COTR must provide-in writing or email-verification of the contractors' security clearance and/or need to know. Ultimately, the Government host who holds the classified or sensitive information is responsible for obtaining this information and ensuring that those who will receive the information have the appropriate security clearance and need to know before they admitted the contractor.

As stated previously, contractors do not supervise Government employees, nor do Government managers have direct control over contractor employees. However, the greater the degree of reliance on contractors, the greater the need for Government oversight. Therefore, HQDA Principals and Army Commanders must ensure that there are a sufficient number of experienced and trained government personnel available to exercise effective oversight of their programs that use contractor personnel. Ultimately, department heads and agencies are responsible for approving contracted work.

Finally, the Army policy is that sexual harassment and other forms of discrimination are unacceptable conduct in the Army workplace whether committed by or against its Government or contractors' employees. Violations of this policy could result in joint liability for both the Army and the contractor(s). HQDA Principals and Army Commanders are responsible for enforcing the Army policy.

Please ensure that this information receives wide dissemination. You may also find the following website helpful: http://web.deskbook.osd.mil/default.asp?tasklist.asp.

 //S// //S//
John M. Pickler
Joel B. Hudson

Lieutenant General, USA
Administrative Assistant

Director of the Army Staff
 to the Secretary of the Army

Return to Table of Contents
Attachment 9 – DFAS Vendor Pay Procedures NOV 2005 Version

DFAS VENDOR PAY PROCEDURES

1. The Prompt Payment Act of 1982 requires prompt payment to contractors. The following financial tips will help expedite contract payment and will avoid interest penalties:

2. Financial Tips

a. Vendor payments cannot be made without a proper acceptance.

b. Receiving reports/acceptance service statements must be received at the DFAS paying office within 5 workdays after goods and services have been received and accepted.

c. Promptly notify Contracting Officer Representatives (CORs) and receiving activities of changes to the contract's paying office.

d. In accordance with DFAS-IN 37-100, the accounting classification must be complete and accurate on all funding and contractual documents. (CCR) Database.

e. Ensure that vendors are registered in the Central Contractor Registration

 (CCR) Database.

f. Remind vendors that Electronic Funds Transfer (EFT) is MANDATORY.

DFAS will return invoices unpaid when contractor EFT information is not available.

g. Ensure that contracts and/or invoices contain a tax identification number. (TIN).

h. If your activity is the billing office, the vendor's invoice must be date-stamped upon receipt.

i. Provide DFAS an E-Mail address for CORs and/or Points of Contact at receiving activities.

j. Ensure obligations are recorded in the Accounting system.

k. Ensure your activity's budget office and DFAS St. Louis have copies of your contractual documents.

l. Be aware that shipping costs and freight must be obligated before a payment is made.

m. Ensure receiving/acceptance reports contain (as a minimum) the following

 information:

(1) Contract/Purchase order number

(2) Description of supplies delivered or services performed to include the contract line number (CLIN)

(3) Quantities of supplies or services received/performed

(4) Date supplies/services were received/performed

(5) Date supplies/services were accepted

(6) Signature of Government official authorized to receive and/or accept supplies/services

(7) Printed name, title, mailing address and telephone number of COR or designated receiving official

(8) If the contract provides for the use of Government certified invoices in lieu of a separate receiving report, the invoice must contain the minimum information required on receiving reports

3. SUMMARY

Vendor pay interest penalties can be avoided if we ensure that contractual and receiving documentation:

a. Are sent to DFAS vendor pay and budget offices promptly

b. Contain accurate and complete financial data

c. Are filled out correctly

d. An obligation must be recorded into the financial system before a payment is made

4. REFERENCES:

DFAS, Financial Management Regulation DFAS-IN 37-1, CH 20*

The Army Management Structure DFAS-IN 37-100-99*

DFAS-IN Policy and Systems*

Central Contractor Registration**

* http://asafm-www.army.pentagon.mil/dfas/default.htm
** http://www.ccr2000.com
** http://www.ccr.dlsc.dla.mil
5. DFAS, ST LOUIS CUSTOMER SERVICE PHONE NUMBERS

VENDOR PAY

· Toll Free Customer Service Phone # 1-877-303-4337 or 1-877-782-5680,

Press 1

· DSN FAX NUMBERS:

 490-2064, 490-2066, 490-2065, 490-2063, 490-2578 and 490-2847

6. CECOM LCMC, DRM MA DIVISION, CUSTOMER SUPPORT BRANCH

Return to Table of Contents
Attachment 10- Waiver of COR Training Based Upon Experience

NOV 2005 Version

Note: No waivers for appointments will be granted after 11/01/2005. This means that no one will be appointed as a COR if they have not completed the basic COR training requirement set forth in Attachment 1 of the COR Handbook. Personnel already acting as CORs on existing contracts who received a waiver in the past cannot be appointed to new contracts unless they complete the required COR training even if they have received a waiver in the past on other contracts.
REQUEST FOR WAIVER OF CONTRACTING OFFICER'S REPRESENTATIVE (COR) Training Based Upon Experience FOR CORs APPOINTED PRIOR TO 11/01/2005 is deleted.

Return to Table of Contents
ATTACHMENT 11

[image: image1.emf]CONTRACTING OFFICER'S

CONTRACTING OFFICER'S

REPRESENTATIVES (COR

REPRESENTATIVES (COR

’

’

s)

s)

TRAINING SESSION

November 2007 Version

[image: image2.emf]LEARNING OBJECTIVES

• COR REGULATORY GUIDANCE

• COR TRAINING REQUIREMENTS

• HOW TO APPOINT A COR (Including

what forms to complete.)

• COR DUTIES (Including Do’s and Don’ts)

• KO DUTIES REGARDING COR’s

• COR REVOCATION REQUIREMENTS

[image: image3.emf]COR REGULATORY

GUIDANCE

•

WHY DO WE NEED COR’S?

•

DFARS 201.602-2 Responsibilities.

•

(1) Follow the procedures at PGI 201.602-2 regarding designation

of a contracting officer's representative (COR).

•

(2) A COR—

•

(i) Must be a Government employee, unless otherwise authorized

in agency regulations;

•

(ii) Must be qualified by training and experience commensurate

with the responsibilities to be delegated in accordance with

department/agency guidelines;

•

(iii) May not be delegated responsibility to perform functions at a

contractor's location that have been delegated under FAR

42.202(a) to a contract administration office;

[image: image4.emf]DFARS 201.602-2

• (iv) Has no authority to make any

commitments or changes that affect price,

quality, quantity, delivery, or other terms

and conditions of the contract; and

• (v) Must be designated in writing, and a

copy furnished the contractor and the

contract administration office—

[image: image5.emf]DFARS 201.602-2

• (A) Specifying the extent of the COR's authority

to act on behalf of the contracting officer;

• (B) Identifying the limitations on the COR's

authority;

• (C) Specifying the period covered by the

designation;

• (D) Stating the authority is not redelegable; and

• (E) Stating that the COR may be personally liable

for unauthorized acts.

[image: image6.emf]DFARS 201.602-70

• Use the clause at 252.201-7000, Contracting

Officer's Representative, in solicitations and

contracts when appointment of a contracting

officer's representative is anticipated.

[image: image7.emf]REGULATORY GUIDANCE

•

PGI 201.602-2 Responsibilities.

• (A) For contract actions for services

awarded by a DoD component or by any

other Federal agency on behalf of DoD,

contracting officers shall designate a

properly trained contracting officer’s

representative in writing before contract

performance begins.

[image: image8.emf]REGULATORY GUIDANCE

PGI 201-602-2

• (B) Contracting officers also may designate a properly trained COR for

contract actions other than those for services.

• (C) The contracting officer shall include a copy of the written

designation required by DFARS 201.602-2(2)(v) in the official

contract file.

• (ii) In addition to the requirements of DFARS 201.602-2(2), a COR

must maintain a file for each contract assigned. This file must include,

as a minimum—

• (A) A copy of the contracting officer's letter of designation and other

documentation describing the COR's duties and responsibilities; and

• (B) Documentation of actions taken in accordance with the delegation

of authority.

[image: image9.emf]REGULATORY GUIDANCE DFARS 252.201-7000

Contracting Officer's

Representative

• (a) Definition. “Contracting Officer's

representative” means an individual

designated in accordance with subsection

201.602-2 of the Defense Federal

Acquisition Regulation Supplement and

authorized in writing by the contracting

officer to perform specific technical or

administrative functions.

[image: image10.emf]REGULATORY GUIDANCE

252.201-7000 Contracting

Officer's Representative

• (b) If the Contracting Officer designates a

contracting officer's representative (COR), the

Contractor will receive a copy of the written

designation. It will specify the extent of the COR's

authority to act on behalf of the contracting

officer. The COR is not authorized to make any

commitments or changes that will affect price,

quality, quantity, delivery, or any other term or

condition of the contract.

[image: image11.emf]REGULATORY GUIDANCE

•

AFARS 5153.9001

•

Sample COR Designation.

• Use official letterhead and follow standard

procedures for correspondence. Address the

designation to the individual by name,

including rank or grade, and full mailing

address. Date the letter.

[image: image12.emf]WHAT DOES NOT EXIST?

• NO ALTERNATE COR’S

• NO TECHNICAL COR’S

• NO CONTRACTOR COR’S

[image: image13.emf]COR TRAINING

REQUIREMENTS

• 40 HOUR COR Course is required. It may be:

• U. S. Army Logistics Management College (ALMC) COR

Course or any contractor or government course deemed

“Equivalent” in Attachment 13 List of Equivalent COR

Courses of the COR Handbook.

• Curriculums for courses not listed in Attachment 13 must

be submitted by the nominee to the KO who will submit

them to the Business Operations and Acquisition

Workforce Development Group IAW page 51 of the COR

Handbook. If accepted the new course will be added to

Attachment 13.

[image: image14.emf]• EFFECTIVE 15 JULY 2006 THERE ARE NO

MORE EMERGENCY COR APPOINTMENTS.

• ALL EMERGENCY CORs WHO COMPLETED

ONLY THE 24 HOUR ONLINE COR MENTOR

COURSE OFFERED BY THE FEDERAL

ACQUISITION INSTITUTE BEFORE IT WAS

DELETED HAVE 2 YEARS TO COMPLETE A

40 HOUR COR COURSE OR THEIR COR

APPOINTMENT WILL BE TERMINATED.

EMERGENCY COR

APPOINTMENTS

[image: image15.emf]COR TRAINING

REQUIREMENTS

• DAU’s 8 Hour “COR With A Mission Focus”

CLC 106 is available online at www.dau.mil.

COR’s must complete this course before

appointment and re-take the course every

three years in the anniversary month of

appointment and certify in that month’s COR

Monthly Report that they have completed the

re-training requirement.

• 4 Hour COR Overview Course is available

from the Defense Acquisition University. This

class does not satisfy the COR Training or

Refresher Training Requirement.

[image: image16.emf]Waiver of Training Requirements Have Been

Rescinded Effective 15 July 2006

• KO’s with a current valid warrant get an automatic waiver

of training.

• Personnel who have been granted a Waiver of COR

Training Based Upon Experience For CORs Appointed

Prior To 11/01/2005 signed by the PARC already have a

waiver. These CORs cannot be appointed to new contracts

until they have completed the mandatory training.

• No new waivers are being granted after11/05/2005.

• Former Acquisition Center employees, including KO’s, do

not get a waiver. They must take the training to be a COR.

[image: image17.emf]HOW TO APPOINT A COR

• NOMINATION OF CONTRACTING

OFFICER'S REPRESENTATIVE (COR) BY

THE COR’s SUPERVISOR OR HIGHER

AUTHORITY

• OGE 450, Confidential Financial

Disclosure Report must be completed by

the COR on a yearly basis starting with

the nomination.

• COR must confirm that a new OGE 450

has been completed each year in the

February COR Monthly Report.

[image: image18.emf]HOW TO APPOINT A COR

• COR NOMINATION FORM LISTS

• Job certification level: (For Example:

Level III Engineer):

• Activity/Office Symbol: (Please

Provide Complete Address including

zip code.):

• Telephone No.: Training:

• E-mail address: KO Names Phone #

[image: image19.emf]HOW TO APPOINT A COR

• COR Training Certificates must be provided to the

COR POC Dennis.Bradley@conus.army.mil by

the Contracting Officer in a separate PDF file.

• COR Appointment Letter must be provided to the

COR POC Dennis.Bradley@conus.army.mil by

the Contracting Officer in a separate PDF file after

it is signed by the KO and the COR. Copies also

go to the ACO and the Contractor.

[image: image20.emf]HOW TO APPOINT A COR

• SURVEILLANCE PLAN must be provided with the COR

Appointment Letter if one is required. It is not required on

all contracts.

• All contracts, task orders or delivery orders over $2,500,

including service contracts, construction contracts and T &

M contracts require a Surveillance Plan and appointment

of a COR. Simple delivery contracts do not.

• Copies go to the ACO, and the COR.

• The KO also puts a copy in PCF.

• The Contractor does receive a copy.

[image: image21.emf]COR DUTIES

• Monthly Report of actions performed.

• List all items accepted or rejected with

explanation.

• Keep copies of all DD 250’s signed and forwarded

for payment.

• Comply with the Surveillance Plan if there is one.

• List all hours worked on a T & M contracts.

• Keep the KO informed about what is going on

with the contract.

[image: image22.emf]COR DUTIES

• Keep a file of Monthly Reports at their location

and forward a copy to PCO and ACO.

• Confirm yearly OGE 450 completion and

completion of 8 hour online DAU online course

titled COR With A Mission Focus CLC 106 every

three years in the appointment anniversary

month’s COR Monthly Report.

• Comply with DoD Directive 5500.7-R,

The Joint Ethics Regulation.

[image: image23.emf]KO DUTIES

• Review customer COR Nomination Form, review

Training Certificates and decide if person can be a

COR based on training and experience.

• Forward COR Nomination Form to COR POC.

• Forward Training Certificates to COR POC.

• Forward Appointment Letter and Surveillance

Plan, if required, to DCMA, Contractor and COR

POC.

• Review and File Monthly Report in PCF.

[image: image24.emf]KO DUTIES

• Confirm COR has completed the OGE 450 yearly

and stated it in the February Monthly Report.

• Confirm COR has completed 8 hour DAU COR

With A Mission Focus online Training every three

years in anniversary month’s Monthly Report.

• Perform yearly review of COR performance.

• Notify COR, ACO, contractor, COR POC etc. of

transfer of contracts between KO’s if you leave.

• Provide COR Revocation Letter to COR, ACO,

contractor, COR POC etc. when COR leaves or

contract ends.

[image: image25.emf]Synchronized Pre-deployment and

Operational Tracker (SPOT)

• When a contract/order directs personnel

overseas the KO shall appoint the COR to

be the SPOT validation authority.

• The COR shall register and login at

https://spot.altess.army.mil/default.aspx.

• The COR shall review the contractors

SPOT data and report on it to the KO in the

Monthly COR Report.

[image: image26.emf]CONTRACTOR MANPOWER

REPORTING APPLICATION

https:/cmra.army.mil

• KO must chose COR, DCMA, or KO as CMRA

validation authority who validates inputs from the

contractor in the CMRA web site by 30 Nov

yearly and report results in COR Monthly Report.

• When COR is chosen as CMRA validation

authority then the Surveillance Plan must contain

CMRA instructions for COR.

• When COR is chosen as CMRA validation

authority , COR appointment letter must contain

optional CMRA paragraph with CMRA

instructions for COR.

[image: image27.emf]COR REVOCATION

REQUIREMENTS

• When the COR retires, transfers, quits etc.

or the contract ends, the KO must issue a

COR Revocation Letter.

• After the KO and the COR have signed the

Revocation Letter the KO must send a copy

to the ACO, the Contractor and the COR

POC.

[image: image28.emf]MORE INFORMATION

• COR Handbook available online at the

C-E LCMC Acquisition Center Knowledge Center

• Regulatory Guidance

– DFARS 201.602-2, 201.602-70, 252.201-7000

– AFARS 5153.9001, PGI 201-602-2

– PGI 201.602-2

COR POC Dennis.Bradley@conus.army.mil

Phone 732-532-5360 DSN 992-5360

[image: image29.emf]QUESTIONS?

• Call Dennis Bradley 732-532-5360

• Dennis.Bradley@conus.army.mil

• COR Handbook

ATTACHMENT 12

ARMY LOGISTICS MANAGEMENT COLLEGE CONTRACTING OFFICER”S REPRESENTATIVE CURRICULUM Nov 2006 Version

The following pages contain the table of contents for the Army Logistics Management College Contracting Officer’s Representative Course which shall serve as the Curriculum that is to be used by the Business Operations and Acquisition Workforce Development Group to determine if a contractor or other government agency COR course is equivalent to the ALMC course. Once the BOAWDG determines a course is equivalent the name of that course will be added to Attachment 13 – List Of Equivalent COR Courses.
[image: image30.emf]
[image: image31.emf]
[image: image32.emf]
[image: image33.emf]
[image: image34.emf]
ATTACHMENT 13 LIST OF EQUIVALENT CONTRACTING OFFICER’S REPRESENTATIVE COURSES AUGUST 2007 Version

The following contractor or other government agency courses have been approved by the Business Operations and Acquisition Workforce Development Group as equivalent to the Army Logistics Management College Contracting Officer’s Representative http://www.almc.army.mil/ course:
1. Management Concepts Inc. Contracting Officer Course
http://www.managementconcepts.com/scripts/mcicoursepage.asp?MCICourse=107007
2. The Graduate School United States Department of Agriculture Comprehensive COTR Workshop
 http://grad.usda.gov/course_details.php?cid=ACQI7523D
To add a course to this list follow the procedures outlined on page 51 of the COR Handbook.

ATTACHMENT 14 ANNUAL COR FILE INSPECTION CHECKLIST JUN 2007
COR’s Name: ___ Date: _________________________

Contract Number: __

For (Enter item/system/services): _________________________________

Contractor: __

Contract Period: __

(Circle appropriate response and make needed comments, use additional sheet(s) if needed)

a. A copy of the signed and acknowledged COR appointment letter.

(Y / N or n/a)

Comments: __

__

__

b. A copy of the contract and all modifications and/or delivery orders thereto.

(Y / N or n/a)

Comments: __

__

__

c. Memorandums for the record or minutes of pre-performance conferences.

(Y / N or n/a)

Comments: __

__

__

d. All correspondence between COR and the contractor, Contracting Officer, or others concerning performance of the contract; together with English translations of all correspondence written in a foreign language.

(Y / N or n/a)

Comments: __

__

__

e. Memorandum of all telephone conversations which relate in any way to the contract.

(Y / N or n/a)

Comments: __

__

__

f. A copy of the trip report of every visit that has been made to the contractor's facility. A copy of this report must be provided to the Contracting Officer within seven (7) days after each visit. The trip report must contain persons contacted, dates, items discussed and actions taken.

(Y / N or n/a)

Comments: __

__

__

g. A copy of the minutes of all meetings and conferences with the contractor. These minutes should include persons present, dates, matters discussed and actions taken.

(Y / N or n/a)

Comments: __

__

__

h. A copy of all approvals the COR has given to the contractor. These approvals can only be within the COR-designated authority.

(Y / N or n/a)

Comments: __

__

__

i. Copies of progress schedules of work approved by the Contracting Officer, if applicable, and schedule of cumulative payments approved.

(Y / N or n/a)

Comments: __

__

__

j. Copies of all data, reports and other documentation furnished by the contractor; the COR’s analysis of it, action taken and the date of such action.

(Y / N or n/a)

Comments: __

__

__

k. Records of any inspections performed under the contract including when and how the inspections were accomplished and the results.

(Y / N or n/a)

Comments: __

__

__

l. Copies of all Quality Assurance Surveillance Plans and a record of each individual surveillance conducted, the results thereof, and any actions taken.

(Y / N or n/a)

Comments: __

__

__

m. Copies of all DD Form 250's, invoices, vouchers and receipt documents processed, including COR recommendations relating to them.

(Y / N or n/a)

Comments: __

__

__

n. Any other documentation and data necessary to provide a complete history of all actions taken under, or in connection with the contract by the COR.

(Y / N or n/a)

Comments: __

__

__

o. A copy of each COR Monthly Report (Note This Report Is Mandatory).

(Y / N or n/a)

Comments: __

__

__

p. A copy of the COR Training Certificate or a current valid Contracting Officer Warrant or a Waiver of COR Training Based Upon Experience For CORs Appointed Prior To 11/01/2005 signed by the Principal Assistant Responsible For Contracting (PARC).

(Y / N or n/a)

Comments: __

__

__

ADDITIONAL NOTES:

__

__

__

__

__

__

__

__

__

__

Inspection Performed by:

Name: __ Signature: _____________________________________

Title: ___ Date: _______________________

Rank/Grade: _____________________________________ Telephone: ________________________
Note: It is mandatory that the Contracting Officer conduct this yearly review and place a memorandum for file in the contract files and document the review, findings and any recommended actions in the contract files.

1
48

