DECENTRALIZED CONTRACTING IMPREST FUND SCENARIO
TASK: Proper use of imprest funds
OBJECTIVE: The CCO must recognize that with the commander’s approval, an imprest fund account may be set up to accommodate the hospital’s needs.

· Did the CCO recognize that an Imprest Fund can be established?

· Did the CCO inform the customer that he must have an appointment letter signed by the deployed commander?

· Did the CCO provide training to the customer and give the customer a letter specifying limitations on use of the Imprest Fund Account?

· Did the CCO direct the customer to finance for additional training and advancement of the funds?

SITUATION: The deployed commander has been approached by the hospital Commander, Major Frank Burns. Major Burns has informed the commander that he wants an imprest fund established which will allow his medical buyer to make some on the spot buys of critically needed items without spending time going through the Contracting Office. As a result, the deployed commander, Colonel Powers has agreed to approve an imprest fund account.
PROPS: Letter from deployed commander establishment of an imprest fund for the hospital. A second version of the letter will also have coordination and approval from the disbursing office. Imprest Funds
PREFACE: Assume signature on Prop is legitimate

ROLE PLAYER: Customer from the Hospital

ROLE PLAYER’S COPY
DECENTRALIZED CONTRACTING

IMPREST FUND

SCENARIO 11

SITUATION: The deployed commander has been approached by the hospital Commander, Major Frank Burns. Major Burns has informed the commander that he wants an imprest fund established which will allow his medical buyer to make some on the spot buys of critically needed items without spending time going through the Contracting Office. As a result, the deployed commander, Colonel Powers has agreed to approve an imprest fund account.

SCRIPT FOR THE CUSTOMER: The customer enters the CCO’s office and states:

“Hello, I’m TSgt Marie Curie from the Hospital. My Boss, Major Frank Burns met with the deployed commander and told him that we really need to be able to buy certain unique hospital supplies without having to go through contracting. We are located quite away from the contracting office and there are times when we need to buy small dollar items immediately. What do we need to do to make this happen ASAP?”

NOTE: Do not give the CCO the letter signed by the deployed commander unless he/she informs you that an imprest fund is an option that could meet your needs. Offer objections to proposed solutions including contracting’s responsiveness, the CCO’s IMPAC card, BPAs, SFs 44, etc.

NOTE: If the CCO does not suggest an imprest fund account as an option, tell him/her that you will have to talk to your boss and storm out. Return in 15 minutes with the letter from the deployed commander.

6 Jan 02

FROM: CC

TO: ATH/CC

SUBJECT: Appointment orders for Imprest Fund Account

1. Effective this date, TSgt Marie Curey, 123-45-6789, is hereby designated to be an Imprest Fund Officer.

2. This fund is limited to the purchase of chemicals (readily available from a commercial photo processor such as Kodak) to be used in the hospital laboratory and the x-ray room.

3. TSgt Curey is expected to use sound judgment in managing these funds, which will be maintained at the ATH. The maximum amount to be maintained in the account will be $2,500.00.

Major Powers
MAJOR POWERS, Colonel, USAF

Deployed Commander

1st Ind

To: Contingency Contracting Officer

Imprest Fund Account for the Hospital is hereby approved per request from the Deployed Commander, amount will not exceed $2,500.00. Imprest fund will be replenished on a monthly basis. Consider this letter to be appointment orders for Major Burns and Capt Casey.

Mike Money
MIKE MONEY, MAJOR, USAF

Deployed Disbursing Officer

6 Jan 02

FROM: CC

TO: ATH/CC

SUBJECT: Appointment orders for Imprest Fund Account

1. Effective this date, TSgt Marie Curey, 123-45-6789, is hereby designated to be an Imprest Fund Officer.

2. This fund is limited to the purchase of chemicals (readily available from a commercial photo processor such as Kodak) to be used in the hospital laboratory and the x-ray room.

3. TSgt Curey is expected to use sound judgment in managing these funds, which will be maintained at the ATH. The maximum amount to be maintained in the account will be $2,500.00.

Major Powers
MAJOR POWERS, Colonel, USAF

Deployed Commander

