 SOLICITATION/CONTRACT FILE FOLDER INDEX
INSTRUCTIONS: Set forth is a list of essential items to be included, as appropriate, in each contract file. The list is not all-inclusive; therefore, contracting officers must refer to the Federal Acquisition Regulation (FAR) and other related regulatory material to ensure that actions required by Stature, Executive Order, and/or regulation are accomplished and documented in the contract file. The index will be updated periodically and contracting personnel must be alert to any changes in the updated form.
 (
SOLICITATION NUMBER:
CONTRACT NUMBER:
)Contracting Officers will indicate the contents of each file. Additional papers pertinent to the procurement action will be identified in the blank spaces provided. Documents and papers will be placed in the file in the order indicated by the numbers (filed consecutively, with the highest number on top. Document and papers filed within each tab will be filed in chronological order from bottom to top. Use only those tabs which are necessary for this particular acquisition.

	#
	DESCRIPTION
	
	
	#
	DESCRIPTION
	

	
	TAB A - PRE-AWARD DOCUMENTS
	
	
	
	TAB C - CONTRACT ADMINISTRATION
	

	1
	Purchase Request/Independent Cost Estimate/SON Initial Review Comments, BRAG Meeting Minutes
	
	
	1
	Pre-construction Checklist (AF Form 3035)
	

	2
	Acquisition Plan (USAFE Form 638)
	
	
	2
	Minutes of Post Award/Preperformance Conference (Miscellaneous Correspondence)
	

	3
	Market Research Report
	
	
	3
	Site Visits
	

	4
	Pre-solicitation Notice/
Electronic Posting System
	
	
	4
	Contract Modifications and supporting documentation (i.e. reviews, DD350, memo of contract action)
	

	5
	Solicitation Mailing List (USAFE Form 171)
	
	
	5
	Contract Distribution Sheet
	

	6
	Copy of Draft RFP or SOO sent to Industry
	
	
	6
	Miscellaneous
	

	7
	Comments from Industry on Draft RFP or SOO
	
	
	
	
	

	8
	Site Visit Report
	
	
	
	TAB D - PAYMENT RECORDS
	

	9
	Determinations and Findings (all types)
	
	
	1
	Expenditure Log
	

	
10
	Local and HQs Review (USAFE Form 139) and Legal Review (AF Form 3059)
	
	
	2
	Invoices and Receiving Reports (DD Form 250)
	

	11
	RFP plus Amendments
	
	
	3
	Blanket Delivery Orders
	

	12
	Abstract of Proposals/Quotations
	
	
	4
	Contract Close-out Sheet
	

	13
	Technical Evaluations
	
	
	5
	Miscellaneous
	

	14
	Past Performance Information
	
	
	
	
	

	15
	Unsuccessful Proposals
	
	
	
	TAB E - CONSTRUCTION PROGESS INFORMATION
	

	16
	General Pre-award Correspondence (liquidated damages letter, etc.
	
	
	1
	Notice to Proceed
	

	 17
	USAFE Form 655 (Memorandum of Contract Actions)
	
	
	2
	Contract Progress Report (AF Form 3065)
	

	 18
	Miscellaneous
	
	
	3
	Contract Progress Schedule (AF Forms 3064)
	

	
	
	
	
	4
	Delinquent Performance Notifications
	

	
	TAB B - CONTRACT DOCUMENTS
	
	
	5
	Liquidated Damages Data
	

	1
	Bid Verification
	
	
	6
	Punch List Discrepancies
	

	 2
	Request for Clearance/Approval
	
	
	7
	Notice of Final Inspection
	

	3
	Contract Reviews (internal, legal, HQs)
	
	
	
	
	

	4
	Miscellaneous Award Abstract
	
	
	
	TAB F - DRAWINGS
	

	5
	Individual Procurement Action Report (DD Form 350)
	
	
	1
	Drawings/Plans/Specifications
	

	6
	Debriefing to Unsuccessful Offerors
	
	
	2
	Samples, Materials, and Equipment Submittals (AF Form 3000)
	

	7
	Contract Distribution Sheet
	
	
	3
	GFP Jacket File
	

	8
	Contractual Document
	
	
	4
	Inspection Records (file when contract is completed)
	

	9
	Notice of Award
	
	
	5
	Miscellaneous
	

	10
	QAE Documentation
	
	
	
	
	

	11
	Miscellaneous
	
	
	
	
	

	#
	DESCRIPTION
	

	
	TAB A - PRE-AWARD DOCUMENTS
	

	1
	Purchase Request/Independent Cost Estimate/SON Initial Review Comments
	

	2
	Acquisition Plan (USAFE Form 638)
	

	3
	Market Research Report
	

	4
	Pre-solicitation Notice/Electronic Posting System
	

	5
	Solicitation Mailing List (USAFE Form 171)
	

	6
	Copy of Draft RFP or SOO sent to Industry
	

	7
	Comments from Industry on Draft RFP or SOO
	

	8
	Site Visit Report
	

	9
	Determinations and Findings (all types)
	

	
10
	Local and HQs Review (USAFE Form 139) and Legal Review (AF Form 3059)
	

	11
	RFP plus Amendments
	

	12
	Abstract of Proposals/Quotations
	

	13
	Technical Evaluations
	

	14
	Past Performance Information
	

	15
	Unsuccessful Proposals
	

	16
	General Pre-award Correspondence (liquidated damages letter, etc.)
	

	17
	USAFE Form 655 (Memorandum of Contracting Actions)
	

	 18
	Miscellaneous
	

	#
	DESCRIPTION
	

	
	TAB B – CONTRACT DOCUMENTS
	

	1
	Bid Verification
	

	 2
	Request for Clearance/Approval
	

	3
	Contract Reviews (internal, legal, HQs)
	

	4
	Miscellaneous Award Abstract
	

	5
	Individual Procurement Action Report (DD Form 350)
	

	6
	Debriefing to Unsuccessful offeror's
	

	7
	Contract Distribution Sheet
	

	8
	Contractual Document
	

	9
	Notice of Award
	

	10
	QAE Documentation
	

	11
	Miscellaneous
	

	
	
	

	
	
	

	
 #
	DESCRIPTION
	

	
	TAB C - CONTRACT ADMINISTRATION
	

	1
	Pre-construction Checklist (AF Form 3035)
	

	2
	Minutes of Post Award/Preperformance Conference (miscellaneous Correspondence)
	

	3
	Site Visits
	

	4
	Contract Modifications and supporting documentation (i.e. reviews, DD350, memo of contract action)
	

	5
	Contract Distribution Sheet
	

	6
	Miscellaneous
	

	#
	DESCRIPTION
	

	
	TAB D - PAYMENT RECORDS
	

	1
	Expenditure Log
	

	2
	Invoices and Receiving Reports (DD Form 250)
	

	3
	Blanket Delivery Orders
	

	4
	Contract Close-out Sheet
	

	5
	Miscellaneous
	

	
	
	

	
	
	

	#
	DESCRIPTION
	

	
	TAB E - CONSTRUCTION PROGRESS INFORMATION
	

	1
	Notice to Proceed
	

	2
	Contract Progress Report (AF Form 3065)
	

	3
	Contract Progress Schedule (AF Forms 3064)
	

	4
	Delinquent Performance Notifications
	

	5
	Liquidated Damages Data
	

	6
	Punch List Discrepancies
	

	7
	Notice of Final Inspection
	

	#
	DESCRIPTION
	

	
	TAB F - DRAWINGS
	

	1
	Drawings/Plans/Specifications
	

	2
	Samples, Materials, and Equipment Submittals (AF Form 3000)
	

	3
	GFP Jacket File
	

	4
	Inspection Records (file when contract is completed)
	

	5
	Miscellaneous
	

	
	
	

	
	
	

	
	
	

	
	
	

