Defense Federal Acquisition Regulation Supplement

Part 216--Types of Contracts

[bookmark: BM216_6]DFARS Case 2014-D020
Approval Threshold for Time-and-Materials and Labor-Hour Contracts
Final Rule

PART 216—TYPES OF CONTRACTS

SUBPART 216.6--TIME-AND-MATERIALS, LABOR-HOUR, AND LETTER CONTRACTS

216.601 Time-and-materials contracts.

See DoD Class Deviation 2012-O0016, Approval Threshold for Time-and-Materials and Labor-Hour Contracts and Preference for Cost-Plus-Fixed-Fee Term Contracts, issued on October 11, 2012. This deviation increases the approval threshold for the determination and findings required when using a time-and-materials or labor-hour contract type and expresses a preference for cost-plus-fixed-fee contract type. This deviation remains in effect until incorporated in the FAR or DFARS or otherwise rescinded.

[bookmark: _GoBack]	(d) Limitations.

[(1)(A) Approval of determination and findings for time-and-materials or labor-hour contracts.

				(1) Base period plus any option periods is three years or less.

					(i) For contracts (including indefinite-delivery contracts) and orders in which the portion of the requirement performed on a time-and-materials or labor-hour basis exceeds $1 million, the approval authority for the determination and findings shall be the senior contracting official within the contracting activity. This authority may not be delegated.

					(ii) For contracts (including indefinite-delivery contracts) and orders in which the portion of the requirement performed on a time-and-materials or labor-hour basis is less than or equal to $1 million, the determination and findings shall be approved one level above the contracting officer.

				(2) Base period plus any option periods exceeds three years. The authority of the head of the contracting activity to approve the determination and findings may not be delegated.

				(3) Exception. The approval requirements in paragraphs (d)(1)(A)(1) and (2) of this section do not apply to contracts that—

					(i) Support contingency or peacekeeping operations; or

					(ii) Provide humanitarian assistance, disaster relief, or recovery from conventional, nuclear, biological, chemical, or radiological attack.

			(B) Content of determination and findings.](i) The determination and findings shall contain sufficient facts and rationale to justify that no other contract type is suitable. At a minimum, the determination and findings shall—

			[(1)](A) Include a description of the market research conducted;

			[(2)](B) Establish that it is not possible at the time of placing the contract or order to accurately estimate the extent or duration of the work or to anticipate costs with any reasonable degree of certainty;

[bookmark: OLE_LINK9][bookmark: OLE_LINK10][(3) Address why a cost-plus-fixed-fee term or other cost-reimbursement, incentive, or fixed-price contract or order is not appropriate; for contracts (including indefinite-delivery contracts) and orders for noncommercial items awarded to contractors with adequate accounting systems, a cost-plus-fixed-fee term contract type shall be preferred over a time-and-materials or labor-hour contract type;]

			[(4)](C) Establish that the requirement has been structured to minimize the use of time-and-materials [and labor-hour]requirements (e.g., limiting the value or length of the time-and-materials [or labor-hour]portion of the contract or order; establishing fixed prices for portions of the requirement); and

			[(5)](D) Describe the actions planned to minimize the use of time-and-materials [and labor-hour]contracts on future acquisitions for the same requirements.

		[(C) Indefinite-delivery contracts.](ii) For indefinite-delivery contracts, the contracting officer shall—

			(A) [s]Structure contracts that authorize time-and-materials orders or labor-hour orders to also authorize orders on a cost-reimbursement, incentive, or fixed-price basis, to the maximum extent practicable[.]; and

			(B) Execute the determination and findings for—

				(1) Each order placed on a time-and-materials basis if the indefinite-delivery contract also authorizes orders on a cost-reimbursement, incentive, or fixed-price basis; or

				(2) The basic contract if the indefinite-delivery contract only authorizes time-and-materials orders. The determination and findings shall—

					(i) Contain sufficient facts and rationale to justify why orders on a cost-reimbursement, incentive, and fixed-price basis are not practicable; and

					(ii) Be approved one level above the contracting officer.

	(e) Solicitation provisions. Use the provision at FAR 52.216-29, Time-and-Materials/Labor-Hour Proposal Requirements – Non-Commercial Item Acquisition with Adequate Price Competition, with 252.216-7002, Alternate A, in solicitations contemplating the use of a time-and-materials or labor-hour contract type for non-commercial items if the price is expected to be based on adequate competition.

216.6-		1991 EDITION
Page 1 of 2
