DFARS Case 2015-D012
Food Services for Dining Facilities on Military Installations
Proposed Rule

PART 202—DEFINITIONS OF WORDS AND TERMS

SUBPART 202.1—DEFINITIONS

202.101 Definitions.

* * * * *

	[“Military dining facility” means a facility owned, operated, leased, or wholly controlled by DoD and used to provide dining services to members of the Armed Forces, including a cafeteria, military mess hall, military troop dining facility, or similar dining facility operated with appropriated funds for the purpose of providing meals to members of the Armed Forces.]

* * * * *

	[“Operation of a military dining facility” means the exercise of management responsibility and day-to-day decision-making authority by a contractor for the overall functioning of a military dining facility, including responsibility for its staff and subcontractors, where the DoD role is generally limited to contract administration functions described in FAR part 42.]

* * * * *

PART 205—PUBLICIZING CONTRACT ACTIONS

[bookmark: BM205_2]SUBPART 205.2—SYNOPSES OF PROPOSED CONTRACT ACTIONS

* * * * *

205.207 Preparation and transmittal of synopses.

	(a) * * *

		[(ii) When advertising for the operation of a military dining facility, as defined in 202.101, within the 50 States, the District of Columbia, Puerto Rico, the Commonwealth of the Northern Mariana Islands, American Samoa, Guam, or the U.S. Virgin Islands, the synopsis shall state that the solicitation is subject to the Randolph-Sheppard Act (20 U.S.C. 107, et seq.) (see 237.7X03).]

* * * * *

PART 212—ACQUISITION OF COMMERCIAL ITEMS

* * * * *

SUBPART 212.3—SOLICITATION PROVISIONS AND CONTRACT CLAUSES FOR THE ACQUISITION OF COMMERCIAL ITEMS

212.301 Solicitation provisions and contract clauses for acquisition of commercial items.

	(c)[(i)] * * *

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]		[(ii) When issuing a solicitation for the operation of a military dining facility, as defined in 202.101, include in the evaluation criteria factors or subfactors for determining if the State licensing agency proposal is comparable to the quality and price available from other providers (see 237.7X03).]

* * * * *

	(f) * * *

		(xv) Part 237—Service Contracting.

* * * * *

			[(C) Use the provision at 252.237-70XX, Operation of a Military Dining Facility, as prescribed in 237.7X04.]

* * * * *

PART 237—SERVICE CONTRACTING

* * * * *

[SUBPART 237.7X—SERVICES FOR MILITARY DINING FACILITIES

237.7X00 Scope of subpart.
237.7X01 Definitions.
237.7X02 Policy.
237.7X03 Procedures for Randolph-Sheppard Act contracts.
237.7X04 Solicitation provision.

237.7X00 Scope of subpart.

[bookmark: _GoBack]This subpart provides policy and procedures for soliciting and awarding contracts pursuant to—

	(a) The Randolph-Sheppard Act (20 U.S.C. 107, et seq.);

	(b) The Committee for Purchase from People Who are Blind or Severely Disabled statute (41 U.S.C. 8501, et seq.);

	(c) Section 856 of the National Defense Authorization Act for Fiscal Year 2007 (Pub. L. 109-364); and

	(d) The Joint Report and Policy Statement to Congress issued pursuant to section 848 of the National Defense Authorization Act for Fiscal Year 2006 (Pub. L. 109-163).

237.7X01 Definitions.

As used in this subpart—

	"Dining support services" means food preparation services, food serving, ordering and inventory of food, meal planning, cashiers, mess attendant services, or any and all other services that are encompassed by, included in or otherwise support the operation of a military dining facility other than the exercise of management responsibility and day-to-day decision-making authority by a contractor for the overall functioning of a military dining facility.

	“Mess attendant services” (or “dining facility attendant services”) means those activities required to perform food line support such as setting up the serving lines, serving food and tearing down the serving line, preserving food for subsequent meals, and performing janitorial and custodial duties within dining facilities, including sweeping, mopping, scrubbing, trash removal, pot and pan cleaning, dishwashing, waxing, stripping, buffing, window washing, and other sanitation-related functions.

	“State licensing agency” means the State agency designated by the Secretary of Education under 34 CFR 395 to issue licenses to blind persons for the operation of vending facilities on Federal and other property.

237.7X02 Policy.

	(a) Randolph-Sheppard Act (20 U.S.C. 107 et seq.).

		(1) All contracts for the “operation of military dining facilities” (as defined at 202.101) within the 50 States, the District of Columbia, Puerto Rico, the Commonwealth of the Northern Mariana Islands, American Samoa, Guam, or the U.S. Virgin Islands are subject to the Randolph-Sheppard Act. Except as provided in paragraph (a)(2) of this section, follow the procedures at 237.7X03.

		(2) The procedures at 237.7X03 do not apply to any food services or related services that are identified on the Procurement List maintained by the Committee for Purchase from People Who Are Blind or Severely Disabled.

	(b) Committee for Purchase from People Who Are Blind or Severely Disabled statute (41 U.S.C. 8501 et seq.). Contracts for dining support services (including mess attendant services) in a military dining facility where DoD food services specialists exercise management responsibility over and above those contract administration functions described in FAR part 42 are subject to the Committee for Purchase from People Who Are Blind or Severely Disabled statute. See FAR subpart 8.7.

237.7X03 Procedures for Randolph-Sheppard Act contracts.

	(a) When issuing a solicitation for the operation of a military dining facility, include in the evaluation criteria factors or subfactors for determining if the State licensing agency proposal is comparable to the quality and price available from other providers.

	(b) A State licensing agency shall be afforded priority for award of the contract if the State licensing agency has submitted a proposal that—

		(1) Demonstrates that the operation of the military dining facility can be provided with food of a high quality and at a fair and reasonable price comparable to that available from other providers; and

		(2) Has a reasonable chance of being selected for award as determined by the contracting officer after applying the evaluation criteria contained in the solicitation.

237.7X04 Solicitation provision.

	(a) Except as provided in paragraph (b) of this section, use the provision at 252.237-70XX, Operation of a Military Dining Facility, in all solicitations, including solicitations using FAR part 12 procedures for the acquisition of commercial items, that are for operation of a military dining facility within the 50 States, the District of Columbia, Puerto Rico, the Commonwealth of the Northern Mariana Islands, American Samoa, Guam, or the U.S. Virgin Islands.

	(b) Do not use the provision at 252.237-70XX in solicitations for any food services or related services that are identified on the Procurement List maintained by the Committee for Purchase from People Who Are Blind or Severely Disabled.]

* * * * *

PART 252—SOLICITATION PROVISIONS AND CONTRACT CLAUSES

* * * * *

[252.237-70XX Operation of a Military Dining Facility.
As prescribed in 237.7X04, use the following provision:

OPERATION OF A MILITARY DINING FACILITY (DATE)

This solicitation is for the operation of a military dining facility.

	(a) Definitions. As used in this provision—

	“Military dining facility” means a facility owned, operated, leased, or wholly controlled by DoD and used to provide dining services to members of the Armed Forces, including a cafeteria, military mess hall, military troop dining facility, or similar dining facility operated with appropriated funds for the purpose of providing meals to members of the Armed Forces.

	“Operation of a military dining facility” means the exercise of management responsibility and day-to-day decision-making authority by a contractor for the overall functioning of a military dining facility, including responsibility for its staff and subcontractors, where the DoD role is generally limited to contract administration functions described in FAR part 42.

	“State licensing agency” means the State agency designated by the Secretary of Education under 34 CFR 395 to issue licenses to blind persons for the operation of vending facilities on Federal and other property.

	(b) A State licensing agency will be afforded priority for award of the contract if the State licensing agency has submitted a proposal that—

		(1) Demonstrates the operation of the military dining facility can be provided with food of a high quality and at a fair and reasonable price comparable to that available from other providers; and

		(2) Is judged to have a reasonable chance of being selected for award as determined by the contracting officer after applying the evaluation criteria contained in the solicitation.

(End of provision)]

2

Page 5 of 5

