SAMPLE

NON COMPETITIVE MEMORANDUM
FOR ACTIONS UNDER THE SAT
IAW FAR 13.106-3(b)(i) AND AFFARS 5313.106-1(b)(3)

1. REQUIRING AGENCY – XXX SAS/SAS , Base X, Colorado.

2. NATURE/DESCRIPTION OF ACTION BEING APPROVED – Sole source acquisition of…

3. DESCRIPTION OF SUPPLIES OR SERVICES REQUIRED TO MEET THE AGENCY’S NEEDS – (A description of the supplies or services required to meet the agency's needs (including the estimated value)).Agency requires this optical device to inspect the interior of aircraft engines without disassembling them. Inspection is required to prevent catastrophic engine failure.

4. IDENTIFICATION OF STATUTORY AUTHORITY PERMITTING OTHER THAN FULL AND OPEN COMPETITION – 10 U.S.C. 2304(C)(1) or 41 U.S.C. 253(C)(1). (Nothing else required)

5. DEMONSTRATION THAT THE PROPOSED CONTRACTOR’S UNIQUE QUALIFICATIONS OR THE NATURE OF THE ACQUISITION REQUIRES USE OF THE AUTHORITY CITED:

This brand of video scope will adapt to the existing equipment, which is made by Ron’s Electronics. No other video scope system could be identified that could be adapted to existing system. Therefore purchasing any other brand would cause us to repurchase all the existing equipment, being much more expensive. Also, the technical characteristics of the Ron’s Electronics video scope, is better able to meet our customer’s minimum requirements. It is capable of moving the internal working of the motor in increments of 1mm, the leading competitor, Rob’s Electronics’, requires movement by hand or in increments of 1 in. Ron’s Electronics also magnifies to 3X as opposed to its competitor’s 2X.

6. DESCRIPTION OF EFFORTS MADE TO ENSURE THAT OFFERS ARE SOLICITED FROM AS MANY POTENTIAL SOURCES AS PRACTICABLE:) (Include whether a notice was or will be publicized as required by Subpart 5.2 and, if not, which exception under 5.202 applies. This information comes from the customers market research).

	The customer searched the internet and could only find a couple of companies that were interested in this requirement. One, Bob’s Electronics, was unable to provide anything that could meet the customer’s requirement. The other, Rob’s Electronics, came out and demonstrated to the customer their products. While their products were similar, Rob’s Electronics could not provide anything that could be adapted to the existing equipment. Also, as stated in section 5, the technical characteristics of the Olympus brand were more favorable. I also checked the internet for video scopes, as well as GSA advantage. I could not locate anything that could meet the customer’s requirements.

7. DETERMINATION BY THE CONTRACTING OFFICER THAT THE ANTICIPATED COST TO THE GOVERNMENT WILL BE FAIR AND REASONABLE:

	I have determined the price to be fair and reasonable due to the fact that we received Ron’s Electronics’ most favored pricing available to any customer. I also compared it to their list price, identifying the price they charge the general public. I received a statement from the Ron’s Electronics sales representative, Billy Joe Jim Bob (123) 555-1234, stating these are the prices charged to their most favorable customers and the list price of the items. We are being charged $X,XXX.00 less than their list price. Furthermore, I compared the prices to the government estimate and they match. Based on the above information I have determined the price to be fair and reasonable.

8. A DESCRIPTION OF MARKET RESEARCH CONDUCTED AND THE RESULTS: (A description of the market research conducted (see Part 10) and the results or a statement of the reason market research was not conducted.)

	We have searched the internet, GSA advantage, and contacted known suppliers (Bob’s Electronics’ and Ron’s Electronics) of this type of item. However, we were unable to identify anybody that could provide an item that would satisfy the customer’s minimum needs in a cost efficient manner. MSgt Smith, our POC in the maintenance squadron, assured me that they had talked with representatives from both of the above stated companies, but the person who had the name and number of the individuals is gone and he couldn’t locate them. I contacted the customer support section and looked at the web page for Ron’s Electronics’, and verified they did not have any distributors of their products that I could get competition from. I found out they do not have distributors, therefore we need to purchase they items directly from them.

9. ANY OTHER FACT SUPPORTING THE USE OF OTHER THAN FULL AND OPEN COMPETITION:

	The video scope from Ron’s Electronics’ is not only technically superior and the sole item that is adaptable to the equipment we currently have, it is also a better value. Ron’s Electronics’ includes a software package that allows magnification, measurement, and e-mailing of images, the competitor does not offer such a program. Also, the clarity is better than what Rob’s Electronics’ could provide, and the size and weight of the Ron’s Electronics’ system is more user friendly.

10. A LIST OF SOURCES THAT EXPRESSED IN WRITING AN INTEREST IN THE ACQUISITION:

	None

11. ACTIONS TO REMOVE OR OVERCOME ANY BARRIERS TO COMPETITION BEFORE ANY SUBSEQUENT ACQUISITIONS: (A statement of the actions, if any, the agency may take to remove or overcome any barriers to competition before any subsequent acquisition for the supplies or services required)

For future requirements of this type we will once again conduct extensive market research to try to locate competition on our requirement.

I certify that the facts contained in this justification are complete and accurate to the best of my knowledge.

JOHN M. DOE
Contracting Specialist

JANE E. DOE
Contracting Officer

1. Only one responsible source and no other supplies or services will is satisfy agency needs,
2. Unusual and compelling urgency,
3. Industrial mobilization, engineering, developmental or research capability or expert services,
4. International agreement,
5. Authority or secured by statute,
6. National security, or
7. Public interest.

SAMPLE
