
Independent Government
Cost Estimate (IGCE)

Handbook for
Services Acquisition

Originally posted: December 2017
Last updated: February 2018

2

FOREWORD

In Fiscal Year 2017, the Department of Defense (DoD) obligated more than $156 billion, or about

50 percent of the Department’s contract spending, on service contracts to help achieve its mission.

Independent Government Estimates (IGEs), the Government’s best estimate of a contract’s

potential costs, are an important tool throughout the process of planning and awarding service

contracts.

The Government develops the IGE without bias and typically without contractor input, and when

done correctly, it is directly tied to comprehensive market research. The IGE supports efforts to

ensure that the cost of meeting the Government’s requirements for the service being acquired are
known. Format and contents of the IGE will vary in accordance with the complexity and value of

the requirement. It is imperative to remember that the IGE is a procurement-sensitive document

and should be handled as For Official Use Only (FOUO).

The IGE may also be referred to as a Government Estimate (GE) or an Independent Government

Cost Estimate (IGCE). This Handbook will use the term “IGCE” since it will focus primarily on

the common elements of costs that may be found in an IGCE for Services Acquisition.

The content of this Handbook will help explain the importance of the IGCE and its purpose. This

Handbook is not intended to cover every possible acquisition, but rather presents information

regarding the minimum requirements for IGCE documentation. It will also assist with

understanding the elements of a cost element and the tools available for its development.

The examples provided in the appendix are simply examples. They are not meant to be a one-

size-fits-all or plug- and-play solution. They are meant to be thought-provoking and a jumping-

off point for the development of a cost estimate.

This Handbook provides fundamental guidance only, and it is designed more for the

less experienced IGCE preparer, who also may not be a member of the DoD’s

Acquisition Workforce (AWF).

Military Departments and other DoD components may issue additional guidance and

implementing instructions to meet the unique IGCE needs of their agencies.

This is a living document. To suggest changes or edits, please email to:

osd.pentagon.ousd-atl.mbx.services-acquisition@mail.mil

file://///usr.osd.mil/Home/OSD/OUSDATL/SweeneSM/_MyComputer/Documents/Section%20854%20-%20PIlot%20Program%20-%20MultiYear%20Service%20Contracts/Post%20Study%20-%20CATMS%20Action%20USA000XXX-18/osd.pentagon.ousd-atl.mbx.services-acquisition@mail.mil

3

TABLE OF CONTENTS

Background 4

Principles 5

Application 7

Market Research 8

Cost Estimation 9

Cost Estimation Methods 12

General Best Practices 13

Available Tools 14

References 18

Other Helpful Links 19

Acronyms 20

Appendix 22

A-1, Sample IGCE Format for Firm Fixed Price Contract or Task Order 23

A-2, Sample IGCE Format for Cost Reimbursement Contract or Task Order 25

A-3, Knowledge-Based Services Example 27

A-4, Facility-Related Services Example 28

4

Background

The IGCE is a cost estimate developed by the Government Requiring Activity, based on the

requirements of the Performance Work Statement (PWS) or Statement of Work (SOW). An IGCE

is required for every new acquisition that exceeds the simplified acquisition threshold (SAT).

The purpose of the IGCE is to develop an assessment of the probable cost of services being

acquired and to help determine the reasonableness of an offeror’s proposed costs and the offeror’s

understanding of the work. Further detail is required for cost-reimbursement type contracts. This

should include a cost breakdown of all cost factors required for a contractor to complete the

performance work statement, including an estimate of technical staff labor categories, hours, and

rates; direct material and supplies; subcontracting; consultant services; travel, indirect rates; and

fee.

While preliminary cost analysis may serve as the basis for budgeting and other pre-solicitation

activities, the Requiring Activity members of the multi-functional team (MFT) prepare the IGCE

during the Requirements Definition Phase of the 7-Step Services Acquisition Process (see Figure

1 below), correlating with the specific outcomes and tasks described in the PWS or SOW. Prior

acquisition history or similar acquisitions should provide the basis for the preparation of an

IGCE, as well as the data provided by thorough market research.

Figure 1. 7-Step Services Acquisition Process and IGCE

5

principles

The IGCE is used during all phases of a program to include Life Cycle Cost and Total Operating

Cost of a Services Acquisition project, as well as more limited estimates related to a subset of a

current contract or even for a contract option period within an overall period of performance. It is:

• Developed by the Government without contractor influence;

• An aid in achieving best value and shared contract risk;

• Based on market research;

• An analysis of reasonable and required resources to perform the contract;

• The projected, anticipated, or probable cost/price of a proposed Federal acquisition; and

• A benchmark for establishing cost/price analysis.

The IGCE is used to:

• Project and reserve funds for the Federal procurement as part of the acquisition planning

process;

• Determine if assumptions in a cost proposal are based on the same or similar assumptions

as used by the Government;

• Assist in decisions related to project viability, structure, and resource requirements;

• Conduct an Analysis of Alternatives;

• Inform design trade-off decisions;

• Conduct in-process reviews of projects; and

• Satisfy public law and oversight requirements.

Figure 2 illustrates how the IGCE is used in the acquisition planning and contracting process.

The IGCE is prepared:

• For every new services acquisition in excess of the SAT (see specific agency policy);

• Prior to Request for Proposal (RFP), Request for Quotation (RFQ), and Invitation for Bids

(IFB) for new fixed-price contracts and cost-reimbursement contracts;

• To cover the contract period of performance to include transition and multi-year periods;

• When requested for some individual projects under an existing contract;

• When requested (by the Contracting Officer) for any contract less than the SAT; and

• When there is a change to the PWS that impacts the contract cost.

The IGCE is typically not required when:

• Modifying a contract to exercise priced options or to provide incremental funding; or when

• Placing relatively small dollar task/delivery orders under an indefinite-delivery contract for

fixed-price services or supplies.

The estimate submitted with the procurement request shall include a basis for the Government’s

estimate using current validated data, whether at the price level or at the cost element level. The

6

estimator must provide an adequate narrative validating the source or the basis of the information

comprising the estimate and ensuring the estimate is repeatable. Cost element or price values

alone are not adequate without a basis to support the estimated values.

Figure 2: IGCEs in the Acquisition Planning and Contracting Process

7

In the narrative of the IGCE, the five primary questions to be answered are:

1. How was the estimate made?

2. What assumptions were made?

3. What information/tools were used?

4. Where was the information obtained from?

5. How did previous estimates compare with prices paid?

Prior to being accepted, the IGCE preparer should ensure that:

• The IGCE contains enough detail to assist the Contracting Officer or Cost/Price Team in the

evaluation of the reasonableness of offered prices during the Source Selection process,

especially for relatively high-dollar-value, complex acquisitions;

• The IGCE provides sufficient narrative and analytical detail, to include reference material, to

support its preparation;

• The IGCE includes a certification that the Government developed the IGCE independently

prior to seeking any formal proposals from contractors.

Application

Requirement for an IGCE in Services Acquisition

Regulatory requirements for an IGCE may be described as limited and spread out over a number of

different regulatory and other policy documents. IGCE preparers should always check the guidance of

their DoD agency for more information.

There are some regulations that address the requirement for an IGCE, such as for construction in

Federal Acquisition Regulation (FAR) 36.203.

COR responsibilities as stated in the FAR and in DoDI 5000.72, state that the COR will participate, as

appropriate, in pre-award requirements definition, acquisition planning, and contract formations

processes (i.e., market research, independent government cost estimation, justification and approval

documentation).

Importance of a Quality IGCE in Services Acquisition

The IGCE is the Government’s estimate of the resources and projected cost of the resources a

contractor will incur in the performance of a contract. A sufficiently detailed and accurate IGCE

establishes a realistic budget and assists Services Requirements Review Boards (SRRBs) in their

review, validation, prioritization, and approval of services requirements to meet mission need.

During source selection, it aids the cost/price team and contracting officer in evaluating the

reasonableness of offered prices pursuant to FAR 15.404-1. When required, it may also assist in

cost realism analysis. Cost realism means that the offeror’s proposal is realistic for the work to be
performed and reflects a clear understanding of the requirement. When appropriate, contracting

staff will document differences between the IGCE and final contract award value in the contract

file.

8

Key Statutes that Govern Services Acquisitions

Some key statutes that govern the acquisition of products and services are: Competition in

Contracting Act (CICA), Davis-Bacon Act (DBA), Federal Acquisition Reform Act,

Federal Acquisition Streamlining Act (FASA), Javits-Wagner-O’Day Act (JWOD),

Procurement Integrity Act, Service Contract Act (SCA), and Small Business Act. These

statutes may impact cost estimation.

Time Phasing of Costs

In addition to looking at Services Acquisition costs aggregated in various ways, the MFT must

also be able to determine when these costs will be incurred. It is important to allocate the costs

to the fiscal years when funds will be required.

Total Ownership Costs (TOC)/Life Cycle Cost (LCC) in Services Acquisition

As distinguished from the costs of an IGCE for a particular contract requirement, Functional

Services Managers are encouraged to look at all the costs associated with a Services

Acquisition requirement. In light of shrinking budgets, DoD is focusing on reducing the

overall cost of the DoD Services Acquisition establishment, with the goal of freeing up

funding for modernization and recapitalization of weapons systems, the “tip of the spear.”

Total Ownership Cost (TOC) in Services Acquisition is defined as the sum of financial

resources needed to organize, train, support, sustain, manage, and operate the contract service

requirement while meeting mission goals, policies, and standards of readiness, environmental

compliance, safety, and quality of life concerns. Sometimes even what appears to be a simple

Services Acquisition may require a level of organizational commitment, financial resources,

manpower, infrastructure, and other Government costs that are not reflected in the IGCE. The

TOC of a Services Acquisition should be the same as its Life Cycle Cost (LCC), which

includes all the elements, appropriations, and cost categories.

Market research

Robust market research, supported by the MFT, facilitates the development of a sound

IGCE by:

• Identifying potential vendors and published labor rates;

• Scoping market supply and demand and associated cost impacts;

• Identifying how other potential cost drivers such as certification standards,

geographic, seasonality, and other factors impact direct and indirect costs; and

• Evaluating previous buys for relevancy and currency.

The Market Research Report Guide for Improving the Tradecraft in the Acquisition of

Services provides useful information on preparation, considerations, and methods as well as

optional report templates for market research. (See References Section for link.)

9

Sources of Information

• Historical cost information such as previous prices and quantities purchased as part of

prior contracts, current or previous documents, and the previous IGCE. It is important

to ensure that the information is relevant and recent and that the sources of information

are for similar services;

• Commercial pricing sources, catalogs, and market surveys;

• Comparable data for specific firms/industries may be available from the

Defense Contract Audit Agency (DCAA) and the Defense Contract
Management Agency (DCMA);

• Contracting Office personnel, including the Contracting Specialist and

Contracting Officer, who have experience in evaluating cost elements.

• Requests for Information (RFIs);

• Industry Day;

• General Services Administration (GSA) One Acquisition Solution for Integrated

Services (OASIS) Tool for Professional Services;

• GSA Acquisition Gateway Contract-Awarded Labor Category (CALC) Tool,

which provides fully burdened labor rates; and

• Economic Research Institute (ERI). ERI databases can be used to set the

benchmark for reasonable and acceptable rates.

It is important to note that not any one of the aforementioned sources of information will

provide the MFT with everything that it needs in order to develop a sound IGCE; however, the

MFT can get bits of information from each, as each has its own strengths and weaknesses.

Cost estimation

The format and content of the IGCE will differ based on the type, complexity, and value of the

acquisition. The IGCE consists of the anticipated costs to include direct costs (labor, products,

equipment, travel, and transportation), indirect costs (burden on labor such as fringe benefits and

labor overhead), material overhead, general and administrative (G&A) expenses, and profit.

This Handbook addresses key components of an IGCE but does not cover all probable

acquisitions. As the complexity of an acquisition grows, so will the number of sub-

components. The IGCE should be tailored to suit the size and complexity of the description of

work (PWS/SOW).

Direct Costs. As defined at FAR 2.101, direct cost means any cost that is identified specifically

with a particular final cost objective. Costs identified specifically with a contract are direct costs

of that contract.

Labor Costs are typically the most significant part of the IGCE in terms of dollars for either

services or construction contracts. Direct labor is the labor directly applied to the performance

of the contract requirements. The IGCE should identify the labor categories and the number of

hours required to perform the work, known as level of effort, for each category. Market

Research is necessary to determine the appropriate labor category and labor mix that supports

the PWS or SOW. Consideration should also be given to the geographical location and site

10

(Government versus contractor facility) in which the work will be performed.

In contracts for services and construction, direct labor may be covered by the Department of

Labor wage determinations (see References Section for links) and is considered non-exempt

(typically blue collar, but may cover some white-collar occupations, such as clerical, that do not

require a professional license or college degree). As non-exempt employees, they must be paid

no less than delineated on the associated wage determination or collective bargaining agreement

(CBA). The provisions that govern non-exempt are the Service Contract Act (SCA) for services

or the Davis-Bacon Act (DBA) for construction. The SCA Directory of Occupations and the

Bureau of Labor Statistics (see Reference Section for links) provide labor categories,

descriptions, and historical wage data. In contrast, management and professional salaried staff,

are not covered by a wage determination and are considered exempt (white collar occupations

that typically require a professional license or college degree). As exempt employees, they will

receive benefits and wages comparable to those in industry and Government.

Once the MFT has determined the labor categories and labor mix required to support the

PWS/SOW, it next must calculate the number of labor hours. An average work year is 2,080

hours, which is 40 hours a week multiplied by 52 weeks a year. It is important to determine the

actual productive hours, which are the hours that the employee is actually performing his or her

duties. For example, one full-time equivalent (FTE) of labor equates to 1,880 hours, which is

2,080 hours less 80 holiday hours, 80 vacation hours, and 40 sick hours. IGCE preparers should

ensure that the IGCE only includes the FTE for the period of performance required by the PWS

or SOW. It is important to note that FTE does not necessarily equate to the actual number of

people working on a particular effort.

There are two types of labor costs:

• Unburdened: Includes only the salary.

• Burdened (Fully loaded): Includes salary plus an allocation of costs for overhead,

G&A, profit/fee, and any escalation for option years.

Once the basic skills and hours have been assessed, payroll additives or labor burden (fringe

benefits) must be calculated. Fringe benefits are indirect expenses allocated to direct labor in the

same manner as labor overhead. Often contractors will include fringe as a component of their

overhead rate rather than having a separate fringe rate as part of their forward pricing.

When estimating fringe benefits, a straightforward approach may be used, and an average burden

rate can be applied across all wages. However, the straightforward approach is based on an

assumption and is not necessarily precise. The IGCE preparer should be aware that some

contractors use different fringe and overhead rates for different types of labor, such as

engineering. Information on average burden rates can be found at the Bureau of Labor Statistics

(see Reference Section for link). Historical fringe benefit rates may also be available from

DCMA/DCAA (see References Section for links).

Typical groupings of fringe benefits and payroll taxes in the IGCE are below.

Health and Welfare (H&W) includes life, accident, health insurance plans, pension plans, leave,

severance pay, and savings and thrift plans. When preparing the IGCE, the Requiring Activity

11

should research individual wage determinations for specific fringe benefits for H&W covered

under SCA.

The Federal Insurance Contributions Act (FICA) tax rate is comprised of separate rates

for Social Security and for Medicare. Current rates are published by the Social Security

Administration (https://www.ssa.gov/oact/progdata/taxRates.html).

Federal Unemployment Tax Act (FUTA) taxes, along with State Unemployment Tax Act

(SUTA) taxes, provide for payments of unemployment compensation to workers who have

lost their jobs. Most employers pay both a Federal and a state unemployment tax. The FUTA

tax rates are published by the Internal Revenue Service

(https://taxmap.irs.gov/taxmap/pubs/p15-013.htm).

SUTA tax rates vary by state and are published by the respective state unemployment

agencies (https://workforcesecurity.doleta.gov/unemploy/agencies.asp).

Workers Compensation Insurance (WCI) is an insurance that covers injuries from work-

related injuries. WCI rates vary by state. WCI rates are published by the Bureau of Labor

Statistics under the “Employment Cost Trends (ECT) Databases-Employment” section

(https://www.bls.gov/ncs/ect/data.htm).

Other Direct Costs are other charges that are directly associated with the effort. Examples

include but are not limited to software licenses, Defense Base Act (DBA) insurance, shipping,

travel, consultants, and subcontracts.

Materials and Equipment are items that are directly essential for the performance of the

contract. The item descriptions and cost details for development of the estimate can be found,

among other places, in catalogs and price quotes.

Travel. Use the Joint Travel Regulations (JTR) (see References Section for link) to estimate

travel. Ensure to calculate the individuals that need to travel, the number of trips, travel

locations, and the number of days per trip.

Indirect Costs. As defined at FAR 2.101, an indirect cost means any cost not directly

identified with a single final cost objective, but rather identified with two or more final cost

objectives or with at least one intermediate cost objective. Examples include but are not

limited to: utilities, facilities, janitorial supplies, office supplies, transportation, and

depreciation. When estimating indirect costs, consult DCMA/DCAA.

G&A costs are associated with management, financial, and/or other expenses incurred as part of

the overall “cost of doing business.” Examples include but are not limited to: officers’ salaries,

legal, insurance, and training. When estimating G&A, consult DCMA/DCAA for a

representative G&A rate based on a prior audit.

Profit/fee is the dollar amount over and above allowable costs that is paid to the firm for contract

performance. When estimating profit or fee, it is calculated as a percentage of the total estimated

costs. Be sure to document the profit or fee rationale in the assumptions area of the IGCE.

https://www.ssa.gov/oact/progdata/taxRates.html
https://taxmap.irs.gov/taxmap/pubs/p15-013.htm
https://workforcesecurity.doleta.gov/unemploy/agencies.asp
https://www.bls.gov/ncs/ect/data.htm

12

Escalation is a percentage that is applied to future contract years to account for changes in the

economy and market volatility. The Department of Labor Consumer Price Index (CPI) (see

References Section for link) provides data and percentage of change in inflation/escalation

factors. The Department of Labor Producer Price Index (PPI) program measures the average

change over time in the selling prices received by domestic producers for their output. The

prices included in the PPI are from the first commercial transaction for may products and some

services.

Assumptions that are made when preparing the cost estimate must be documented and detailed

so that the Contracting Officer can understand how the estimate was derived. Be sure to note

and explain assumptions in the IGCE document. An example of an assumption is that prices

obtained through competition will still be valid without adjustment, except for proper escalation

into future years.

Cost estimation methods

This section is not intended to address how it is done, but rather is a reference list for the

developer of the IGCE to recognize the terms and a quick reference guide. If desired,

additional information can be found in the Contract Pricing Reference Guides (CPRG).

An IGCE can contain any combination of cost estimation methods and expert opinions. The four

primary cost estimation methods used to develop cost estimates are:

Analogy (Top Down)

• Estimates are based on historical data of a similaritem/system.

• Adjusts the known costs by adding or subtracting elements of material, time, and

economic or inflationary changes as necessary.

• Generally less costly and less time-consuming than other methods, but also generally

less accurate.

• Example: In the past when landscaping at location “A” was purchased, it was $20,000

for 100,000 square feet; therefore, estimates are made based on similar acquisitions.

Parametric (Statistical)

• Relies on statistical analysis to establish a relationship between a technical

characteristic and the cost of the system.

• When there is a simple mathematical relationship between two tasks/elements, it

is known as “Factor” cost estimating. For example, initial set-up is 10% of the
operation and maintenance cost.

• Measurable base units may include man-hours, trips, moves, units, and square feet.

• Use in early planning stages of a contract service when specific tasks/elements are not

yet known.

• Example: Painting: 500 square feet x $15 per square foot = $7,500.

Engineering (Bottom Up)

• Estimates are very detailed, separated into tasks/elements.

• The cost of individual tasks and elements are estimated to the greatest level of specified

detail.

13

• The task/element costs are then summarized or “rolled up” to higher levels.

• Cost and accuracy influenced by the size and complexity of tasks/elements.

• Example: An enterprise-wide telephone system with switches, components, and

handsets.

Actual Costs (Extrapolation)

• Typically associated with tasks/elements in progress or material items when taking the

actual cost of previous production lots.

• Adjusted for inflation, labor saving, production and technology changes, and other

factors.

In the absence of one of the four primary cost estimates, the MFT may have to rely on the

following cost estimation method:

Expert Opinion

• Relies on subject matter experts’ opinion of what something should cost.

• Typically used as a last-resort method.

General Best practices

• Employ a Team Approach to include members of the Project Office, Contracting,

Finance, General Counsel, and other stakeholders as appropriate.

• Understand the Requirement. Know the importance of the PWS.

• Be sure to follow the internal review and approval processes.

• Be sure to:

• Engage early and often with other members of the MFT.

• Take it one piece at a time: Do not get overwhelmed!

• Thoroughly document IGCE methodologies, assumptions, sources, and calculations.

• Ensure estimate reflects the period of performance, inflated properly for multi-year

IGCEs.

• Use multiple sources of market research – not just one.

• Include the standard cost elements (e.g., direct labor, overhead), but also tailor to

meet specific needs.

• Ensure that the estimate is updated, as appropriate.

14

Available tools

Acquisition Center of Excellent (ACE) for Services Community
https://www.dau.mil/cop/ace/Pages/Default.aspx

This site serves as a platform to conned Services Acquisition practitioners from across the

community, including those in the non-Acquisition Workforce.

Services Acquisition Mall (SAM)
https://shortcut.dau.mil/sam

Automated Requirements Roadmap Tool (ARRT) Suite

• DAU’s Services Acquisition Mall (SAM) provides usable tools and templates to

create performance-based services acquisition requirements.

• Within SAM there are nine “Wings” that directly align to the SA Portfolio Groups,

in accordance with DoDI 5000.74.
• The suite includes:

• ARRT Requirements Definition: helps to write performance-based

requirements (Performance Work Statement (PWS), Quality Assurance

Surveillance Plan (QASP), Performance Requirements Summary(PRS))

• ARRT Evaluation Factors: helps develop source selectionfactors.

• ARRT Performance Assessment: assists CORs in executing an assessment

schedule in accordance with (IAW) the QASP.

• ARRT Cost Estimation: guides through the process of estimating costs of

services detailed in the PWS, which helps create the IGCE.

General Services Acquisition (GSA) One Acquisition Solution for Integrated Services

(OASIS)
https://www.gsa.gov/portal/category/104731

Tool pulls information from the System for Award Management (SAM) and Federal

Procurement Data System, Next Generation (FPDS-NG).
• OASIS and OASIS Small Business (SB) are multiple-award, Indefinite Delivery

Indefinite Quantity (IDIQ) contracts that provide flexible and innovative solutions for

complex professional services.

• The core disciplines of the contract include:

• Program Management Services

• Management Consulting Services

• Logistics Services

• Engineering Services

• Scientific Services

• Financial Services

• Estimating Tool:

• The automated estimating tool can be used to build realistic estimates for the

labor portion of the requirements.

https://www.dau.mil/cop/ace/Pages/Default.aspx
https://shortcut.dau.mil/sam
https://www.gsa.gov/portal/category/104731

15

• Quick-to-use tool for creating the task order Independent GovernmentEstimate.

• Incorporates statistics based on Bureau of Labor Statistics (BLS).

Acquisition Gateway – Contract-Awarded Labor Category (CALC)
https://calc.gsa.gov/

• Allows you to conduct market research on professional service labor categories quickly and

easily.
• Facilitates searching awarded ceiling rates for specific labor categories. Therefore,

results shown are awarded hourly rates from General Services Administration (GSA)

IDIQ serviceschedules.

• Provides the +/- standard deviation and the average.

• Does not provide a breakdown of the fully burdened rate, but can provide a benchmark of

where to start.

Contract Pricing Reference Guides (CPRG)
https://shortcut.dau.mil/JST/cprg

• Focus is on Contract Cost, Price, and Finance.

• Five Volumes:

• Volume 1. Price Analysis

• Volume 2. Quantitative Techniques for Contract Pricing

• Volume 3. Cost Analysis

• Volume 4. Advanced Issues in Contract Pricing

• Volume 5. Negotiation Techniques

Economic Research Institute (ERI)
https://www.erieri.com/

• ERI databases can be used to set the benchmark for reasonable and acceptable rates.

https://calc.gsa.gov/
https://shortcut.dau.mil/JST/cprg
https://www.erieri.com/

16

References

• Acquisition Community Connection (ACC) Contract Pricing Reference Guides (CPRG)

https://acc.dau.mil/CommunityBrowser.aspx?id=499374

• Bureau of Labor Statistics https://www.bls.gov/home.htm

• Commercial Item Guidebook Part A and Part B – draft, February 24, 2017

http://www.acq.osd.mil/dpap/cpic/cp/commercial_item_guide.html

• COR Handbook, Mar 2012 http://www.acq.osd.mil/dpap/cpic/cp/docs/

SA001390-12_DoD_COR_Handbook_Signed.pdf

• DAU Courses: CON 100, 121, 124, COR/CLC 206, 222, CLC 106, and CLB 007

• https://www.dau.mil/training

• Defense Acquisition University (DAU) Services Acquisition Mall (SAM): Acquisition

Requirements Roadmap Tool (ARRT) Suite https://shortcut.dau.mil/JST/arrt

• DCAA http://www.dcaa.mil/

• DCMA http://www.dcma.mil/

• Defense Acquisition Guidebook (DAG), 2017 releasehttps://www.dau.mil/tools/dag

• Defense Contingency COR (DCCOR) Handbook, Sep 2012

http://www.acq.osd.mil/dpap/ccap/cc/corhb/

• Defense Federal Acquisition Regulation Supplement (DFARS) and Procedures, Guidance,

and Information (PGI)

• Department of Labor http://www.wdol.gov/sca.aspx orhttp://www.bls.gov/bls/wages.htm

• Department of Labor Consumer Price Index (CPI)http://www.bls.gov/cpi/

• DoDI 5000.72 DoD Standards for Contracting Officer’s Representative(COR)

Certification, Mar 2015

• DoDI 5000.74 Defense Acquisition of Services, Jan 2016

• Federal Acquisition Institute (FAI) Contracting Professionals Smart Guide

https://www.fai.gov/drupal/resources/contracting-professionals-smart-guide

• Federal Acquisition Regulation (FAR)

• GAO Cost Estimating Assessment Guide (GAO-09-3SP)

• Acquisition Gateway, Contract-Awarded Labor Category (CALC) https://calc.gsa.gov/

• One Acquisition Solution for Integrated Services (OASIS)Tool

https://www.gsa.gov/portal/category/104731

• Guide to the Project Management Body of Knowledge (PMBOK®), 6th Ed. (September 6,

2017)

• Joint Travel Regulations (JTR)http://www.defensetravel.dod.mil/site/travelreg.cfm

• Market Research Report Guide for Improving the Tradecraft in Services Acquisition, Mar

2017 http://www.acq.osd.mil/dpap/cpic/cp/docs/2017_Market_Research_Guide_(Final).pdf

• SCA Directory of Occupations

https://www.dol.gov/whd/regs/compliance/wage/SCADirV5/SCADirectVers5.pdf

• OUSD(AT&L) Memo “Taxonomy for Acquisition of Services and Supplies &Equipment”

Aug 2012

https://acc.dau.mil/CommunityBrowser.aspx?id=499374
https://www.bls.gov/home.htm
http://www.acq.osd.mil/dpap/cpic/cp/commercial_item_guide.html
http://www.acq.osd.mil/dpap/cpic/cp/docs/USA001390-12_DoD_COR_Handbook_Signed.pdf
http://www.acq.osd.mil/dpap/cpic/cp/docs/USA001390-12_DoD_COR_Handbook_Signed.pdf
http://www.acq.osd.mil/dpap/cpic/cp/docs/USA001390-12_DoD_COR_Handbook_Signed.pdf
https://www.dau.mil/training
https://shortcut.dau.mil/JST/arrt
http://www.dcaa.mil/
http://www.dcma.mil/
https://www.dau.mil/tools/dag
http://www.acq.osd.mil/dpap/ccap/cc/corhb/
http://www.wdol.gov/sca.aspx
http://www.bls.gov/bls/wages.htm
http://www.bls.gov/cpi/
https://www.fai.gov/drupal/resources/contracting-professionals-smart-guide
https://calc.gsa.gov/
https://www.gsa.gov/portal/category/104731
http://www.defensetravel.dod.mil/site/travelreg.cfm
http://www.acq.osd.mil/dpap/cpic/cp/docs/2017_Market_Research_Guide_(Final).pdf
https://www.dol.gov/whd/regs/compliance/wage/SCADirV5/SCADirectVers5.pdf

17

OTHER HELPFUL LINKS

Agency Specific Policy

• Department of Defense

o http://www.acq.osd.mil/dpap/dars/dfarspgi/current/index.html

• Air Force

o SCA Specific -http://ww3.safaq.hq.af.mil/Contracting

• Army

o https://acc.dau.mil/adl/en-US/31479/file/5705/Army ContractingAgency Guide on
IGEs.doc

• Navy

o http://www.secnav.navy.mil/rda/Pages/PolicyGuidance.aspx

• Marine Corps

o http://www.marcorsyscom.marines.mil/Professional-Staff/Programs-AC-

PROG/Assessments-Branch/

• Missile Defense Agency

o https://www.mda.mil/business/acq_resources.html

Types of Service

• Davis-Bacon Act – Construction/Repair of GovernmentBuildings

o https://www.dol.gov/whd/govcontracts/dbra.htm

• Part 7.4 – Equipment Leasing and Purchasing

o https://www.acquisition.gov/sites/default/files/current/far/html/Subpart 7_4.html

• Part 35—Research and Development Contracting

o https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP35

.html

• Part 36—Construction and Architect-Engineer Contracts

o https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP36

.html

• Part 37 – Service Contracting

o https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP37

.html

• Part 37.2 – Advisory and Assistance Services

o https://www.acquisition.gov/sites/default/files/current/far/html/Subpart

http://www.acq.osd.mil/dpap/dars/dfarspgi/current/index.html
http://ww3.safaq.hq.af.mil/Contracting
https://acc.dau.mil/adl/en-US/31479/file/5705/Army%20Contracting%20Agency%20Guide%20on%20IGEs.doc
https://acc.dau.mil/adl/en-US/31479/file/5705/Army%20Contracting%20Agency%20Guide%20on%20IGEs.doc
https://acc.dau.mil/adl/en-US/31479/file/5705/Army%20Contracting%20Agency%20Guide%20on%20IGEs.doc
https://acc.dau.mil/adl/en-US/31479/file/5705/Army%20Contracting%20Agency%20Guide%20on%20IGEs.doc
http://www.secnav.navy.mil/rda/Pages/PolicyGuidance.aspx
http://www.marcorsyscom.marines.mil/Professional-Staff/Programs-AC-PROG/Assessments-Branch/
http://www.marcorsyscom.marines.mil/Professional-Staff/Programs-AC-PROG/Assessments-Branch/
http://www.marcorsyscom.marines.mil/Professional-Staff/Programs-AC-PROG/Assessments-Branch/
https://www.mda.mil/business/acq_resources.html
https://www.dol.gov/whd/govcontracts/dbra.htm
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%207_4.html
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%207_4.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP35.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP35.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP36.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP36.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP37.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP37.html
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2037_2.html#wp1079695

18

37_2.html#wp1079695

• Part 37.4 – Non-Personal Medical Services

o https://www.acquisition.gov/sites/default/files/current/far/html/Subpart

37_4.html#wp1073873

• Part 39 – Acquisition of Information Technology

o https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP39
.html

• Part 41 – Acquisition of UtilityServices

o https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP41
.html

• Part 47.2 – Acquisition of TransportationServices

o https://www.acquisition.gov/sites/default/files/current/far/html/Subpart 47_2.html

Work Breakdown Structure (WBS)

• Cost Handbooks

o http://www.gao.gov/key_issues/leading_practices_acquisition_manageme

nt/issue_summary
o GAO Cost Estimating Guide -

http://www.gao.gov/resources/federal_managers/overview

o https://www.ncca.navy.mil/tools/csruh/index.cfm

o https://www.nasa.gov/offices/ooe/CAD/nasa-cost-estimating-handbook- ceh/

• MIL-STD 881C WBS Guidance

o http://dcarc.cape.osd.mil/csdr/Planning.aspx

Data Sources of Exempt Salary

• Bureau of Labor Statistics – National CompensationSurvey

o http://www.bls.gov/ncs

• Payscale.com

o http://www.payscale.com

• The Riley Guide

o http://www.rileyguide.com

Types of Labor

• Multiple OMB Regulations

o http://www.fedgovcontracts.com/omb-toc.htm

https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2037_2.html#wp1079695
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2037_4.html#wp1073873
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2037_4.html#wp1073873
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2037_4.html#wp1073873
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP39.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP39.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP41.html
https://www.acquisition.gov/sites/default/files/current/far/html/FARTOCP41.html
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2047_2.html
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2047_2.html
http://www.gao.gov/key_issues/leading_practices_acquisition_management/issue_summary
http://www.gao.gov/key_issues/leading_practices_acquisition_management/issue_summary
http://www.gao.gov/key_issues/leading_practices_acquisition_management/issue_summary
http://www.gao.gov/resources/federal_managers/overview
https://www.ncca.navy.mil/tools/csruh/index.cfm
http://https/www.nasa.gov/offices/ooe/CAD/nasa-cost-estimating-handbook-ceh/
http://https/www.nasa.gov/offices/ooe/CAD/nasa-cost-estimating-handbook-ceh/
http://dcarc.cape.osd.mil/csdr/Planning.aspx
http://www.bls.gov/ncs/
http://www.payscale.com/
http://www.rileyguide.com/
http://www.fedgovcontracts.com/omb-toc.htm
https://Payscale.com

19

• Service Contract Regulation

o https://www.acquisition.gov/sites/default/files/current/far/html/Subpart22_1 0.html

• Wage and Hour Division of the Department of Labor

o http://www.dol.gov/whd/

o http://www.dol.gov/whd/recovery/pwrb/toc.htm

• Wage and Hour Division – Minimum Wage Laws in the States, Jan 1,2014

o http://www.dol.gov/whd/minwage/america.htm

• Economic Research Institute (ERI)
o https://www.erieri.com/

Data Sources for Rates

• OPM Website for annual salary with locality pay

o https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/

• Process for Obtaining Wage Determination

o http://www.wdol.gov/e98.aspx

• SCA Directory of Occupations

o https://www.dol.gov/whd/regs/compliance/wage/

• Strategic Sourcing Website

o https://strategicsourcing.gov

• Wage Determinations Online Website

o http://www.wdol.gov/

o User's Guide - http://www.wdol.gov/usrguide

Travel Policy

• Airfare (City Pair Program) Rates

o https://cpsearch.fas.gsa.gov/

• Hotel and Per Diem Rates

o http://www.gsa.gov/portal/content/104877

• Joint Travel Regulations (JTR)

o http://www.defensetravel.dod.mil/site/travelreg.cfm

https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2022_10.html
https://www.acquisition.gov/sites/default/files/current/far/html/Subpart%2022_10.html
http://www.dol.gov/whd
http://www.dol.gov/whd/recovery/pwrb/toc.htm
http://www.dol.gov/whd/minwage/america.htm
https://www.erieri.com/
https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/
http://www.wdol.gov/e98.aspx
https://www.dol.gov/whd/regs/compliance/wage/
https://strategicsourcing.gov/
http://www.wdol.gov/
http://www.wdol.gov/usrguide/
https://cpsearch.fas.gsa.gov/
http://www.gsa.gov/portal/content/104877
http://www.defensetravel.dod.mil/site/travelreg.cfm

20

Acronyms

ACC Acquisition Community Connection

ACE Acquisition Center of Excellent

ARRT Acquisition Requirements Roadmap Tool

AWD Area Wage Determination

AWF Acquisition Workforce

BLS Bureau of Labor Statistics

CALC Contract-Awarded Labor Category

CBA Collective Bargaining Agreement

CER Cost Estimating Relationship

CICA Competition in Contracting Act

COR Contracting Officer’s Representative

CPI Consumer Price Index

CPRG Consumer Price Reference Guide

DAU Defense Acquisition University

DBA Davis-Bacon Act (Construction Services) or Defense Base Act (Insurance)

DCAA Defense Contract Audit Agency

DCCOR Defense Contingency Contracting Officer’s Representative

DCMA Defense Contract Management Agency

DFARS Defense Federal Acquisition Regulation Supplement

DLC Direct Labor Cost

DoD Department of Defense

DoDI Department of Defense Instruction

E Exempt (FLSA Status)

ECT Employment Cost Trends

ERI Economic Research Institute

FAI Federal Acquisition Institute

FAR Federal Acquisition Regulation

FASA Federal Acquisition Streamlining Act

FCCM Facilities Capital Cost of Money

FICA Federal Insurance Contributions Act

FLSA Fair Labor Standards Act

FOIA Freedom of Information Act

FOUO For Official Use Only

FPDS-NG Federal Procurement Data System, Next-Generation

FSM Functional Services Manager

FSS Federal Supply Schedule

FTE Full-Time Equivalent

FUTA Federal Unemployment Tax Act

G&A General and Administrative

GAO Government Accountability Office

GSA General Services Administration

H&W Health and Welfare

IAW In Accordance With

ICE Independent Cost Estimate

IDIQ Indefinite Delivery Indefinite Quantity

IFB Invitation for Bids

IGCE Independent Government Cost Estimate

IGE Independent Government Estimate

21

JTR Joint Travel Regulations

JWOD Javits-Wagner-O’Day
MFT Multifunctional Team

MIL-STD Military Standard

NE Non-Exempt (FLSA Status)

O&M Operations and Maintenance

OASIS One Acquisition Solution for Integrated Services

ODC Other Direct Cost

OMB Office of Management and Budget

OT Overtime

PCO Procurement Contracting Officer

PEO Program Executive Office

PGI Procedures, Guidance, and Information

PMBOK® Project Management Body of Knowledge

PPI Producer Price Index

PRS Performance Requirements Summary

PWS Performance Work Statement

RFI Request for Information
RFQ Request for Quotes

QA Quality Assurance

QASP Quality Assurance Surveillance Plan

SA Services Acquisition

SAM Services Acquisition Mall; Also, System for Award Management

SAT Simplified Acquisition Threshold

SB Small Business

SCA Service Contract Act

SOW Statement of Work

SRRB Services Requirements Review Board

SUTA State Unemployment Tax Act

TINA Truth in Negotiations Act

TOC Total Ownership Cost

UO Uncompensated Overtime

USC United States Code

WBS Work Breakdown Structure

WCI Workers Compensation Insurance

22

Appendix

A-1 Sample IGCE Format for Firm Fixed Price Contract or Task Order

A-2 Sample IGCE Format for Cost Reimbursement Contract or Task Order

A-3 Knowledge-Based Services Example

A-4 Facilities Related Services Example

23

APPENDIX A-1 – Sample IGCE Format

for Firm Fixed Price Contract or

Task Order

PROGRAM DATA

a. Program Title:

b. Action Officer:

c. IGCE Preparer: <SIGNATURE>

d. Activity Code:

e. Phone:

f. Date:

g. Document/Reference No.

h. Description of Purchase:

(Provide a narrative that explains the source of the data listed on the IGCE)

• How was the estimate made?

• What assumptions were made?

• What information/tools were used?

• Where was the information obtained from?

• How did previous estimates compare with prices paid?

24

Description of Goods or Service Quantity

(items or hours)

Estimated Unit

Price or Labor

Rates*

Estimated

Fixed Price

Per Line

Item

X =

X =

X =

X =

X =

Estimated Total

Firm Fixed Price

$

*Estimated unit prices may be obtained through market research, catalog prices, published price lists, GSA schedules,

and previous purchases.

Basis of estimate:

25

APPENDIX A-2 – Sample IGCE Format for

Cost Reimbursement Contract or Task

Order

PROGRAM DATA

i. Program Title:

j. Action Officer:

k. IGCE Preparer: <SIGNATURE>

l. Activity Code:

m. Phone:

n. Date:

o. Document/Reference No.

p. Description of Purchase:

(Provide a narrative that explains the source of the data listed on the IGCE)

• How was the estimate made?

• What assumptions were made?

• What information/tools were used?

• Where was the information obtained from?

• How did previous estimates compare with prices paid?

26

Direct Labor by Category Person Hours Rate Total

X =

X =

X =

X =

Labor

Subtotal

$

Fringe Benefits (xx% of labor) $

Overhead (xx% of labor & fringe) $

Other Direct Costs (ODC)

Subcontracts

Material, Equipment, etc.

Travel & Per Diem

Consultants

Other

Total Other Direct Costs ODC

Subtotal

$

General and Administrative

Expense (xx% of labor, fringe, overhead & ODC) $

Total Estimated Cost (Labor +

Fringe+Overhead+ODC+G&A)

Subtotal $

Fee*/Profit (xx% of Total

Estimated Cost)

$

Total Estimated Cost & Fee** Total $

* Statutory fee limitations, as presented at FAR 15. 404-4(b), areas follows:

(4)(i) The contracting officer shall not negotiate a price or fee that exceeds the following statutory limitations, imposed by 10
U.S.C. 2306(d) and 41 U.S.C. 254(b):

(A) For experimental, developmental, or research work performed under a cost-plus-fixed-fee contract, the feel shall not exceed
15 percent of the contract’s estimated cost, excluding fee.

(B) For architect-engineer services for public works or utilities, the contract price or the estimated cost and fee for production

and delivery of designs, plans, drawings, and specifications shall not exceed 6 percent of the estimated cost of construction of the public

work or utility, excluding fee.

(C) For other cost-plus-fixed-fee contracts, the fee shall not exceed 10 percent of the contract’s estimated cost, excluding fee.

**Repeat for each option year.

27

Appendix A-3 – Knowledge-Based Services Example 1

Direct Labor:

Labor Category Hours Labor Rate Price
Program Manager 80 $112.00 $ 8,960.00

FOIA Specialist 9600 $87.50 $840,000.00

Administrative Assistant 1920 $34.00 $ 65,280.00

Total Labor $914,240.00

Other Direct Costs (ODCs):

Material (include detailed description) $ 2,500.00
Travel $ 10,000.00

Total ODCs $ 12,500.00

Total Price $926,740.00

Notes:

• A separate IGCE is needed for each year of the requirement, along with a summary IGCE for the

total effort.

• GSA FSS labor rates are fully loaded (i.e., inclusive of G&A, overhead, and profit).

• For requirements not to be awarded under GSA FSS, G&A, overhead and profit must be included as

separate cost elements in the IGCE.

• Travel is always IAW the Joint Travel Regulations (JTR). The contract may provide for restrictions

on payment of local travel (within a 50-mile radius of the workplace) and profit on travel.

1 Mission and Installation Contracting Command, Independent Government Cost Estimate Guide, January 2013

28

Appendix A-4 – Facility-Related Services Example 2

Independent Government Cost Estimate Operation of

Waste Water Treatment Plant/Process

Fort Huge, Texas

Requirement: The requirement is for operation and maintenance of the wastewater treatment plant at

Fort Huge, Texas. The basic specifications are: the aeration pond on the west end is 20 acres, the

oxidation pond is 90 acres, and the polishing pond on the east end is 18 acres. Total volume in all

three ponds is about 883 acre-feet (287,878,300 gallons), and the permitted treatment capacity for the

pond system is 10.2 million gallons per day.

Performance: The performance area will be in Bell County, Texas, for the purposes of the Service

Contract Act (SCA). Wages for non-exempt personnel will be based on Area Wage Determination

(AWD) 2005-2523 (Revision 10 effective 6/15/2010).

The contract duration encompasses a base year and four (4) one-year option periods, a total of 60

months. Incorporation of the cost impact of FAR 52.217-8, Option to Extend Services, is procedural

and is not included in this IGCE. The following cost estimate is for the base year, which is anticipated

to encompass 12 months from xxxxxxx to yyyyyyy. The IGCE is based on anticipated award of a firm

fixed-price contract with constant staffing year to year. The base-year detail summary is shown in the

cost schedule below.

Labor
Labor Classification FLSA

Status
AWD
Code

FTEs Hours Hrly Rate Labor $

Superintendent E N/A 1 1920 $ 24.18 $ 46,425.60

Foreman E 25210 3 5760 $ 17.18 $ 98,956.80

Stationary engineer E 25070 1 1920 $ 18.97 $ 36,422.40
Secretary II NE 01312 1 1920 $ 13.39 $ 25,708.80

Accounting Clerk III NE 01313 1 1920 $ 14.69 $ 28,204.80

Carpenter, Maintenance NE 23130 2 3840 $ 15.84 $ 60,825.60

Plumber, Maintenance NE 23810 6 11520 $ 18.49 $ 213,004.80
WTP Operator NE 25210 6 11520 $ 15.62 $ 179,942.40

Mechanic, Maintenance NE 23110 3 5760 $ 15.95 $ 91,872.00

Helper/Laborer NE 23580 3 5760 $ 13.19 $ 75,974.40

TOTAL DIRECT LABOR NE $ 857,337.60

Fringe Benefits/Payroll Taxes $ 857,337.60 39.372% $ 337,550.96

Labor Overhead $ 857,337.60 11% $ 94,307.14

TOTAL LABOR COST $ 1,289,195.70
Supplies $ 1,289,195.70 15% $ 193,379.35

Replacement Equipment $ 193,379.35 150% $ 290,069.03

Other direct Costs $ 27,635.00

TOTAL COST INPUT BASE $ 1,800,279.08

G&A Expense $ 1,800,279.08 15% $ 270,041.86

Profit Base $ 2,070,320.94 8% $ 165,625.68

TOTAL PRICE $ 2,235,946.62

2 Op. cit.

29

Basis of Estimate: The following narrative provides explanation for the various elements of cost

and profit that comprise the IGCE.

Direct Labor:

Staffing: The labor classifications and staffing (number of FTEs) were determined based on

studies of similar Waste Water Treatment Plants in Texas and encompass operation and

maintenance of the facility.

Wages: Inasmuch as a number of the occupations are subject to the SCA and an AWD will

likely be incorporated into any awarded contract, the IGCE depicts labor positions in terms of

those that are exempt from (“E”) and those that are subject to the provisions of the SCA (“non-

exempts” or “NE”). Based on the current revision of the applicable AWD, the labor position

code for the specific position is indicated, and the associated minimum wage was used to

estimate the labor costs. The Superintendent position is based on current wages for the Water

Treatment Operator position plus 10% for supervisory duties (hence the code, despite the “E”
indicator of Fair Labor Standards Act (FLSA) status). Stationary Engineer is based on the

AWD position (code 25070), although it is treated as an exempt.

Fringe benefits/Payroll Taxes: Were based on determining the total percentage rate using the

various benefits (paid time off, payroll taxes, H&W, and WCI). It was chosen so as to at least

meet the AWD requirements for leave and H&W. Retirement is usually not part of the benefits

“package” based on previous experience and is not required by the AWD.

Labor Overhead: Was estimated at 11% of total labor based on the average of previous

billings over a ten-year period.

Supplies: This cost element encompasses everything from chemicals used in the water

treatment processes to paper used in office paperwork. Unit prices were based on the lowest

of three (3) prices displayed on various websites for each of the major items in similar

quantities, and discounts were taken where quantity discounts were listed. This has also been

determined through billings and invoices to correlate to 15% of total labor cost during a given

year.

Replacement Equipment: Refers to those assemblies and subassemblies of processing

equipment which would be scheduled for replacement during the particular year as part of

remedial maintenance. This has been determined through billings and invoices to be

approximately 150% of the cost of supplies during a given year; unit price checks and this

cost relationship were used to estimate this element of cost.

G&A: A rate of 15% was used based on previous billings over a 10-year period. The base

was total cost input.

30

Profit: A rate of 8% of total costs was estimated based on previous billings over a 10-year

period, as well as review of similar services at other Army installations.

Escalation in the Option Years: Escalation of 3% per annum was applied to exempt labor,

supplies and replacement equipment, which produced various total escalation factors used to

establish the option year amounts shown in the price schedule below. The overall rates of

escalation are shown in the rightmost column. The 3% rate was based on previous

experience at Fort Huge (amounts billed).

This produced the following total amounts by option year, with the overall increase shown in the

rightmost column. The cost buildup by option year is in the attached Excel workbook.

	DoD Independent Government Cost Estimate (IGCE) Handbook for Services Acquisition
	IGCE Handbook
	FOREWORD
	TABLE OF CONTENTS
	Background
	Principles
	Application
	Requirement for an IGCE in Services Acquisition
	Importance of a Quality IGCE in Services Acquisition
	Key Statutes that Govern Services Acquisitions
	Time Phasing of Costs
	Total Ownership Costs (TOC)/Life Cycle Cost (LCC) in Services Acquisition
	Market Research
	Sources of Information
	Cost Estimation
	Cost Estimation Methods
	Analogy (Top Down)
	Parametric (Statistical)
	Engineering (Bottom Up)
	Actual Costs (Extrapolation)
	Expert Opinion
	General Best Practices
	Available Tools
	Acquisition Center of Excellent (ACE) for Services Community
	Services Acquisition Mall (SAM)
	Automated Requirements Roadmap Tool (ARRT) Suite
	General Services Acquisition (GSA) One Acquisition Solution for Integrated Services (OASIS)
	Acquisition Gateway Contract-Awarded Labor Category (CALC)
	Contract Pricing Reference Guides (CPRG)
	Economic Research Institute (ERI)
	References
	Other Helpful Links
	Agency Specific Policy
	Types of Service
	Work Breakdown Structure (WBS)
	Data Sources of Exempt Salary
	Types of Labor
	Data Sources for Rates
	Travel Policy
	Acronyms
	Appendix
	Appendix A-1 Sample IGCE Format
	Appendix A-2 Sample IGCE Format for Cost Reimbursement Contract or Task Order
	Appendix A-3 Knowledge-Based Services Example
	Appendix A-4 Facility-Related Services Example

Accessibility Report

		Filename:

		DoD_IGCE_for_SA_Handbook_508_Oct 2025.pdf

		Report created by:

		

		Organization:

		

[Enter personal and organization information through the Preferences > Identity dialog.]

Summary

The checker found no problems in this document.

		Needs manual check: 2

		Passed manually: 0

		Failed manually: 0

		Skipped: 1

		Passed: 29

		Failed: 0

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Needs manual check		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Needs manual check		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Passed		Appropriate nesting

Back to Top

