

SECTION III
AGENCY VIEWS

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Total Federal Snapshot Report

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	32,587				
	2. Foreign Govt or International Organization	43,488					110,282
	3. Simplified Acquisition Procedures	3,794,647	4,086,180	1,521,951	493,620	201,918	6,303,669
	4. Orders - GSA Federal Schedules	354,126	524,497	663,127	16,287	21,150	1,225,061
	5. Orders - Other Federal Schedules	430,257	158,083	337,872	8,407	11,919	516,281
	6. All Other Orders	4,060,889	1,503,406	4,491,434	203,435	186,861	6,385,136
	7. Other Procurement Methods	612,193	269,010	180,791	78,358	188,732	716,891
	8. TOTAL NEW AWARDS & MODIFICATIONS	9,328,187	6,541,176	7,195,175	800,107	610,580	15,337,450
COMPETITION	9. Competed	3,017,933	3,923,852	2,932,756	589,988	171,068	7,617,664
	10. Not Competed	661,436	904,350	700,747	85,753	116,894	1,807,744
	11. Not Available for Competition	5,648,818	1,712,974	3,561,672	124,366	322,618	5,721,630
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	329,617					507,086
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	1,163,875	2,364,162	HBCU/MI	819	3,493		
Small Business Concerns	4,713,531	6,541,176	HUBZone Program	228	1,217		
8(a) Contract Awards	33,295	111,840	HUBZone Small Business Concerns	6,218	11,628		
Small Disadvantaged Business Set-Aside	32,821	121,793	Women-Owned Small Business Concerns	375,745	421,914		
Small Disadvantaged Business Concerns	226,831	491,747	JWOD Nonprofit Agency	38,869	121,687		

Total Federal Snapshot Report
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	519,780	203,508,288
CICA APPLICABILITY		
Pre-CICA	3,088	5,249,164
CICA Awards	435,318	183,031,171
Simplified Acquisitions	53,808	2,557,208
Subject to Statute Other Than CICA	4,983	2,074,079
KIND OF CONTRACT ACTION		
Initial Letter Contract	1,268	4,194,075
Definitive Contract Superseding Letter	329	2,056,383
New Definitive Contract	40,534	37,751,811
Simplified Acquisitions	63,426	4,101,476
Order Under Single Award Indefinite Delivery Contract	143,613	27,302,855
Order Under BOA	27,600	6,570,376
Order/Mod Under GSA Schedule	52,178	10,062,013
Order/Mod Under Other Federal Schedule	2,013	165,214
Modifications	149,683	97,519,623
Order Under Multiple Awards Contract	38,316	14,063,097
Terminations	820	-278,635
AWARDS FUNDED BY OTHER AGENCIES	6,613	1,828,496
EXTENT COMPETED		
Competed	403,043	129,069,709
Not Available For Competition	47,374	11,375,640
Follow-on to Competed Action	3,786	8,460,588
Not Competed	59,864	45,937,363

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Total Federal Snapshot Report

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	187	34,940
	HUBZone Set-Aside	181	38,170
	HUBZone Price Evaluation Preference	20	14,933
	Combined HUBZone Preference/SDB Price Adjustment	8	1,829
	8(a) Contract Award	29,996	5,463,145
	8(a) with HUBZone Priority	749	155,589
	SDB Set-Aside	537	68,032
	SDB Price Evaluation Adjustment	34	12,452
	SDB Participation Program	2,566	533,549
	Directed to JWOD	1,822	238,648
	Small Business Set-Aside	55,415	9,068,197
	Buy Indian/Self Determination	1,323	261,146
	Very Small Business Set-Aside	661	16,019
	Other Preference Programs Not Applicable	426,281	187,601,639
COMMERCIAL ITEM ACQUISITION		135,836	31,453,042
TYPE OF CONTRACT			
	Fixed Price	417,103	116,074,946
	Cost Reimbursement	70,013	71,274,511
	Time and Material	22,035	6,142,687
	Labor Hour	4,916	1,351,156
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	65,672	12,584,961
	Other Small Business	165,348	25,670,227
	Large Business	244,875	135,569,400
	JWOD Nonprofit Agency	3,612	794,548
	Education, Nonprofit and HBCU/MI	13,481	12,850,379
	State and Local Government	2,410	426,858
	Foreign Contractor	16,157	4,687,189
	Domestic Contractor Performing Outside US	2,512	2,259,738
WOMEN-OWNED BUSINESS			
	Small	27,966	4,140,768
	Other	2,603	313,869
HUBZONE SMALL BUSINESS CONCERNS		3286	662849
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	105,306	55,199,552
	Service Contract Act	93,006	32,571,680
	Davis Bacon Act	60,492	13,455,057
	Not Subject to Above Acts	255,263	93,617,011
PRODUCT OR SERVICE			
	Supplies and Equipment	148,848	70,744,610
	ADP Equipment, Purchase and Lease	33,587	5,804,436
	Research and Development	33,200	23,623,275
	Construction	71,108	15,891,413
	Architect and Engineering	22,040	3,367,924
	Real Property, Purchase and Lease, or Maintenance	11,842	1,889,562
	ADP Services (includes Installation and Maintenance)	39,889	14,176,024
	Other Services	159,266	68,011,044

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Executive Office of the President

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	4,638	1,850	1,653	0	27	3,530
	4. Orders - GSA Federal Schedules	134	584	481	0	0	1,065
	5. Orders - Other Federal Schedules	12	39	69	0	0	108
	6. All Other Orders	4	37	24	0	0	61
	7. Other Procurement Methods	64	297	164	0	0	461
	8. TOTAL NEW AWARDS & MODIFICATIONS	4,852	2,807	2,391	0	27	5,225
COMPETITION	9. Competed	3,903	1,654	890	0	7	2,551
	10. Not Competed	690	712	852	0	20	1,584
	11. Not Available for Competition	259	441	649	0	0	1,090
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	30					204
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	2,194	2,089	HBCU/MI	0	0		
Small Business Concerns	2,274	2,807	HUBZone Program	0	0		
8(a) Contract Awards	3	47	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	24	344	Women-Owned Small Business Concerns	163	540		
Small Disadvantaged Business Concerns	50	568	JWOD Nonprofit Agency	1	0		

Executive Office of the President

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	182	31,225
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	171	30,790
Simplified Acquisitions	10	387
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	890
Definitive Contract Superseding Letter	0	0
New Definitive Contract	6	2,027
Simplified Acquisitions	11	435
Order Under Single Award Indefinite Delivery Contract	3	111
Order Under BOA	3	886
Order/Mod Under GSA Schedule	65	6,297
Order/Mod Under Other Federal Schedule	0	0
Modifications	85	20,088
Order Under Multiple Awards Contract	7	491
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	132	20,142
Not Available For Competition	37	9,089
Follow-on to Competed Action	2	89
Not Competed	11	1,905

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Executive Office of the President

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	18	6,222
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	13	2,002
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	151	23,001
COMMERCIAL ITEM ACQUISITION	63	6,369
TYPE OF CONTRACT		
Fixed Price	133	13,139
Cost Reimbursement	16	8,291
Time and Material	20	7,161
Labor Hour	13	2,634
TYPE OF CONTRACTOR		
Small Disadvantaged Business	65	13,998
Other Small Business	33	3,202
Large Business	83	13,842
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	183
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	24	2,750
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	32	2,864
Service Contract Act	73	21,180
Davis Bacon Act	0	0
Not Subject to Above Acts	77	7,181
PRODUCT OR SERVICE		
Supplies and Equipment	32	2,050
ADP Equipment, Purchase and Lease	65	9,956
Research and Development	0	0
Construction	1	26
Architect and Engineering	1	27
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	66	16,087
Other Services	17	3,079

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Agriculture

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	315				
	2. Foreign Govt or International Organization	2					-1
	3. Simplified Acquisition Procedures	137,709	130,589	20,779	1,120	4,164	156,652
	4. Orders - GSA Federal Schedules	33,052	13,180	20,167	87	43	33,477
	5. Orders - Other Federal Schedules	2,297	2,052	1,763	537	71	4,423
	6. All Other Orders	4,464	2,732	1,150	68	786	4,736
	7. Other Procurement Methods	10,488	6,513	6,507	499	3,300	16,819
	8. TOTAL NEW AWARDS & MODIFICATIONS	188,327	155,066	50,366	2,311	8,364	216,692
COMPETITION	9. Competed	88,946	102,757	34,705	1,526	2,732	141,720
	10. Not Competed	48,353	28,506	8,933	449	2,158	40,046
	11. Not Available for Competition	51,028	23,803	6,728	336	3,474	34,341
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	7,275					3,328
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	65,849	96,333	HBCU/MI	36	262		
Small Business Concerns	121,710	155,066	HUBZone Program	19	80		
8(a) Contract Awards	355	1,776	HUBZone Small Business Concerns	2,215	403		
Small Disadvantaged Business Set-Aside	21,294	35,976	Women-Owned Small Business Concerns	6,742	13,025		
Small Disadvantaged Business Concerns	23,311	40,444	JWOD Nonprofit Agency	334	236		

Department of Agriculture
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	15,230	3,316,245
CICA APPLICABILITY		
Pre-CICA	195	26,637
CICA Awards	13,023	3,179,182
Simplified Acquisitions	1,501	55,846
Subject to Statute Other Than CICA	331	40,724
KIND OF CONTRACT ACTION		
Initial Letter Contract	110	25,732
Definitive Contract Superseding Letter	4	1,275
New Definitive Contract	4,640	2,599,076
Simplified Acquisitions	1,301	55,638
Order Under Single Award Indefinite Delivery Contract	6,294	344,261
Order Under BOA	149	4,705
Order/Mod Under GSA Schedule	503	80,633
Order/Mod Under Other Federal Schedule	2	60
Modifications	1,855	153,240
Order Under Multiple Awards Contract	365	51,664
Terminations	7	-39
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	13,549	3,074,145
Not Available For Competition	1,069	167,928
Follow-on to Competed Action	63	17,473
Not Competed	548	56,677

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Agriculture

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	4	657
	HUBZone Set-Aside	31	3,308
	HUBZone Price Evaluation Preference	16	12,852
	Combined HUBZone Preference/SDB Price Adjustment	4	472
	8(a) Contract Award	1,212	160,311
	8(a) with HUBZone Priority	11	2,133
	SDB Set-Aside	7	722
	SDB Price Evaluation Adjustment	4	472
	SDB Participation Program	49	8,378
	Directed to JWOD	53	24,181
	Small Business Set-Aside	2,152	180,329
	Buy Indian/Self Determination	94	7,855
	Very Small Business Set-Aside	11	204
	Other Preference Programs Not Applicable	11,582	2,914,371
COMMERCIAL ITEM ACQUISITION		2,397	531,053
TYPE OF CONTRACT			
	Fixed Price	15,057	3,278,262
	Cost Reimbursement	87	25,437
	Time and Material	41	2,170
	Labor Hour	44	10,354
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	2,386	298,170
	Other Small Business	5,691	832,868
	Large Business	6,929	2,137,210
	JWOD Nonprofit Agency	61	26,552
	Education, Nonprofit and HBCU/MI	50	14,580
	State and Local Government	80	2,646
	Foreign Contractor	32	4,197
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	929	82,099
	Other	24	6,678
HUBZONE SMALL BUSINESS CONCERNS		150	38,759
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	751	100,118
	Service Contract Act	3,776	371,248
	Davis Bacon Act	1,843	220,630
	Not Subject to Above Acts	8,859	2,624,227
PRODUCT OR SERVICE			
	Supplies and Equipment	4,274	2,401,670
	ADP Equipment, Purchase and Lease	1,318	100,809
	Research and Development	3	51
	Construction	1,977	166,709
	Architect and Engineering	478	34,571
	Real Property, Purchase and Lease, or Maintenance	356	21,924
	ADP Services (includes Installation and Maintenance)	3,409	180,075
	Other Services	3,415	410,436

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Commerce

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	129				
	2. Foreign Govt or International Organization	3					39
	3. Simplified Acquisition Procedures	29,129	71,972	14,031	1,738	7,091	94,832
	4. Orders - GSA Federal Schedules	10,766	11,422	17,249	71	179	28,921
	5. Orders - Other Federal Schedules	283	712	1,237	0	166	2,115
	6. All Other Orders	677	1,290	1,797	0	90	3,177
	7. Other Procurement Methods	2,155	1,352	381	4	592	2,329
	8. TOTAL NEW AWARDS & MODIFICATIONS	43,142	86,748	34,695	1,813	8,118	131,622
COMPETITION	9. Competed	17,806	43,471	23,509	237	734	67,951
	10. Not Competed	8,738	25,535	7,343	1,285	5,114	39,277
	11. Not Available for Competition	16,598	17,742	3,843	291	2,270	24,146
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	3,967					18,144
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	4,553	17,988	HBCU/MI	2	8		
Small Business Concerns	23,583	86,748	HUBZone Program	0	0		
8(a) Contract Awards	47	265	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	254	1,343	Women-Owned Small Business Concerns	2,171	5,493		
Small Disadvantaged Business Concerns	610	3,321	JWOD Nonprofit Agency	24	47		

Department of Commerce
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	6,583	1,780,281
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	5,476	1,715,095
Simplified Acquisitions	1,000	50,370
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	10	5,345
Definitive Contract Superseding Letter	0	0
New Definitive Contract	331	256,868
Simplified Acquisitions	892	48,223
Order Under Single Award Indefinite Delivery Contract	1,205	389,537
Order Under BOA	101	9,635
Order/Mod Under GSA Schedule	1,328	202,490
Order/Mod Under Other Federal Schedule	0	0
Modifications	2,341	760,025
Order Under Multiple Awards Contract	373	108,343
Terminations	2	-185
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	4,851	1,582,438
Not Available For Competition	1,091	103,143
Follow-on to Competed Action	25	6,192
Not Competed	585	86,028

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Commerce

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	570	66,803
8(a) with HUBZone Priority	0	0
SDB Set-Aside	14	5,330
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	49	16,268
Directed to JWOD	3	97
Small Business Set-Aside	352	38,422
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	5,595	1,653,361
COMMERCIAL ITEM ACQUISITION	2,158	252,916
TYPE OF CONTRACT		
Fixed Price	5,134	1,039,412
Cost Reimbursement	531	555,299
Time and Material	517	113,251
Labor Hour	370	69,839
TYPE OF CONTRACTOR		
Small Disadvantaged Business	1,551	246,861
Other Small Business	2,574	305,892
Large Business	2,012	1,180,032
JWOD Nonprofit Agency	22	2,083
Education, Nonprofit and HBCU/MI	280	27,219
State and Local Government	67	8,657
Foreign Contractor	41	5,115
Domestic Contractor Performing Outside US	5	1,942
WOMEN-OWNED BUSINESS		
Small	650	113,734
Other	6	280
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	734	244,051
Service Contract Act	1,365	341,354
Davis Bacon Act	303	405,513
Not Subject to Above Acts	4,150	786,883
PRODUCT OR SERVICE		
Supplies and Equipment	951	101,548
ADP Equipment, Purchase and Lease	1,132	342,578
Research and Development	153	19,762
Construction	193	191,946
Architect and Engineering	272	30,605
Real Property, Purchase and Lease, or Maintenance	37	5,610
ADP Services (includes Installation and Maintenance)	1,189	360,454
Other Services	2,656	727,778

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Defense

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	20,725				
	2. Foreign Govt or International Organization	42,968					108,969
	3. Simplified Acquisition Procedures	1,086,154	2,235,868	681,693	304,449	31,584	3,253,594
	4. Orders - GSA Federal Schedules	76,291	215,289	248,089	13,015	6,528	482,921
	5. Orders - Other Federal Schedules	65,548	30,728	34,506	7,412	2,429	75,075
	6. All Other Orders	3,579,164	1,088,756	4,218,523	199,026	67,373	5,573,678
	7. Other Procurement Methods	254,994	146,780	137,106	61,372	63,713	408,971
	8. TOTAL NEW AWARDS & MODIFICATIONS	5,125,844	3,717,421	5,319,917	585,274	171,627	9,947,774
COMPETITION	9. Competed	1,660,230	2,417,195	1,941,661	462,683	30,832	4,852,371
	10. Not Competed	162,282	327,270	327,971	47,284	27,880	730,405
	11. Not Available for Competition	3,303,332	972,956	3,050,285	75,307	112,915	4,211,463
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	93,270					223,289
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	619,933	1,495,053	HBCU/MI	711	2,836		
Small Business Concerns	2,101,457	3,717,421	HUBZone Program	64	290		
8(a) Contract Awards	20,942	65,375	HUBZone Small Business Concerns	3,022	7,583		
Small Disadvantaged Business Set-Aside	3,350	11,157	Women-Owned Small Business Concerns	118,464	197,220		
Small Disadvantaged Business Concerns	86,575	190,394	JWOD Nonprofit Agency	10,974	25,840		

Department of Defense
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	304,523	132,099,835
CICA APPLICABILITY		
Pre-CICA	1,581	807,817
CICA Awards	251,834	119,655,463
Simplified Acquisitions	35,165	1,742,544
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	459	3,525,035
Definitive Contract Superseding Letter	97	1,957,860
New Definitive Contract	23,214	27,135,717
Simplified Acquisitions	46,807	3,107,386
Order Under Single Award Indefinite Delivery Contract	80,426	18,768,146
Order Under BOA	13,743	4,538,600
Order/Mod Under GSA Schedule	28,291	5,570,599
Order/Mod Under Other Federal Schedule	661	51,636
Modifications	85,730	57,173,912
Order Under Multiple Awards Contract	24,332	10,550,337
Terminations	763	-279,393
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	235,437	78,068,723
Not Available For Competition	19,935	5,222,453
Follow-on to Competed Action	2,698	6,745,386
Not Competed	41,468	33,490,251

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Defense

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	109	22,432
	HUBZone Set-Aside	91	23,159
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	17,728	3,128,376
	8(a) with HUBZone Priority	641	140,490
	SDB Set-Aside	230	21,417
	SDB Price Evaluation Adjustment	7	1,026
	SDB Participation Program	1,390	286,425
	Directed to JWOD	148	39,330
	Small Business Set-Aside	34,584	6,524,055
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	108	1,442
	Other Preference Programs Not Applicable	249,487	121,911,683
COMMERCIAL ITEM ACQUISITION		75,046	20,318,529
TYPE OF CONTRACT			
	Fixed Price	235,528	79,266,247
	Cost Reimbursement	49,587	39,210,681
	Time and Material	12,965	4,510,305
	Labor Hour	1,458	539,580
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	35,763	6,770,619
	Other Small Business	87,644	16,495,681
	Large Business	151,203	89,623,215
	JWOD Nonprofit Agency	1,711	565,432
	Education, Nonprofit and HBCU/MI	6,174	3,559,566
	State and Local Government	0	0
	Foreign Contractor	14,716	4,397,086
	Domestic Contractor Performing Outside US	2,327	2,115,214
WOMEN-OWNED BUSINESS			
	Small	14,385	2,328,006
	Other	723	159,405
HUBZONE SMALL BUSINESS CONCERNS		2,296	518,041
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	82,999	46,240,005
	Service Contract Act	49,961	17,122,566
	Davis Bacon Act	41,432	8,952,150
	Not Subject to Above Acts	125,146	51,212,092
PRODUCT OR SERVICE			
	Supplies and Equipment	96,572	57,413,021
	ADP Equipment, Purchase and Lease	15,807	2,842,162
	Research and Development	25,763	18,750,914
	Construction	52,004	11,465,114
	Architect and Engineering	14,619	2,132,244
	Real Property, Purchase and Lease, or Maintenance	239	92,915
	ADP Services (includes Installation and Maintenance)	17,104	5,786,277
	Other Services	82,415	33,617,188

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Education

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	1,133				
	2. Foreign Govt or International Organization	23					224
	3. Simplified Acquisition Procedures	3,466	4,679	1,992	31	1,984	8,686
	4. Orders - GSA Federal Schedules	260	325	503	0	216	1,044
	5. Orders - Other Federal Schedules	59	27	132	3	57	219
	6. All Other Orders	872	2,330	466	0	63	2,859
	7. Other Procurement Methods	1,019	1,034	524	0	426	1,984
	8. TOTAL NEW AWARDS & MODIFICATIONS	6,832	8,395	3,617	34	2,746	17,955
COMPETITION	9. Competed	1,489	3,410	2,024	0	909	6,343
	10. Not Competed	1,190	886	573	29	739	2,227
	11. Not Available for Competition	4,153	4,099	1,020	5	1,098	6,222
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	356					-150
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	65	177	HBCU/MI	2	3		
Small Business Concerns	3,430	8,395	HUBZone Program	0	0		
8(a) Contract Awards	2	23	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	138	619		
Small Disadvantaged Business Concerns	36	186	JWOD Nonprofit Agency	2	28		

Department of Education
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1,114	881,341
CICA APPLICABILITY		
Pre-CICA	1	2,700
CICA Awards	963	861,975
Simplified Acquisitions	81	6,686
Subject to Statute Other Than CICA	42	7,335
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	58	39,636
Simplified Acquisitions	66	3,799
Order Under Single Award Indefinite Delivery Contract	2	181
Order Under BOA	1	21
Order/Mod Under GSA Schedule	107	24,802
Order/Mod Under Other Federal Schedule	0	0
Modifications	837	800,839
Order Under Multiple Awards Contract	43	12,063
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	930	798,374
Not Available For Competition	41	31,440
Follow-on to Competed Action	24	36,663
Not Competed	119	14,864

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Education

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	1	190
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	75	8,610
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	5	2,195
Directed to JWOD	0	0
Small Business Set-Aside	42	12,695
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	991	857,651
COMMERCIAL ITEM ACQUISITION	184	56,464
TYPE OF CONTRACT		
Fixed Price	678	573,809
Cost Reimbursement	218	243,800
Time and Material	218	63,732
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	105	23,680
Other Small Business	265	82,827
Large Business	567	642,994
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	130	130,075
State and Local Government	47	1,765
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	68	8,079
Other	1	6,246
HUBZONE SMALL BUSINESS CONCERNS	2	265
SUBJECT TO LABOR STATUES		
Walsh Healy Act	67	25,580
Service Contract Act	97	46,287
Davis Bacon Act	19	1,354
Not Subject to Above Acts	931	808,120
PRODUCT OR SERVICE		
Supplies and Equipment	27	12,925
ADP Equipment, Purchase and Lease	130	84,239
Research and Development	144	92,121
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	2	420
ADP Services (includes Installation and Maintenance)	314	232,908
Other Services	497	458,728

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Energy

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	8,582	17,379	4,669	83	1,403	23,534
	4. Orders - GSA Federal Schedules	522	967	2,566	24	132	3,689
	5. Orders - Other Federal Schedules	42	365	83	0	51	499
	6. All Other Orders	30	159	27	0	35	221
	7. Other Procurement Methods	202	188	174	0	347	709
	8. TOTAL NEW AWARDS & MODIFICATIONS	9,378	19,058	7,519	107	1,968	28,652
COMPETITION	9. Competed	6,303	11,052	3,725	2	133	14,912
	10. Not Competed	2,090	6,833	3,400	103	1,427	11,763
	11. Not Available for Competition	985	1,173	394	2	408	1,977
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	115					161
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	5,462	9,156	HBCU/MI	1	7		
Small Business Concerns	6,387	19,058	HUBZone Program	2	33		
8(a) Contract Awards	48	353	HUBZone Small Business Concerns	9	77		
Small Disadvantaged Business Set-Aside	142	843	Women-Owned Small Business Concerns	230	1,130		
Small Disadvantaged Business Concerns	253	1,627	JWOD Nonprofit Agency	13	27		

Department of Energy
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	5,634	16,880,859
CICA APPLICABILITY		
Pre-CICA	136	4,085,365
CICA Awards	4,845	12,766,970
Simplified Acquisitions	595	18,476
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	7	1,873
Definitive Contract Superseding Letter	0	0
New Definitive Contract	185	147,444
Simplified Acquisitions	428	18,434
Order Under Single Award Indefinite Delivery Contract	532	55,110
Order Under BOA	2	490
Order/Mod Under GSA Schedule	556	89,779
Order/Mod Under Other Federal Schedule	0	0
Modifications	3,745	16,542,607
Order Under Multiple Awards Contract	176	25,468
Terminations	3	-346
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	4,091	10,088,526
Not Available For Competition	865	2,204,001
Follow-on to Competed Action	48	811,723
Not Competed	630	3,776,609

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Energy

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	3	284
	HUBZone Set-Aside	3	785
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	869	125,574
	8(a) with HUBZone Priority	1	650
	SDB Set-Aside	8	1,092
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	82	11,675
	Directed to JWOD	25	5,421
	Small Business Set-Aside	477	142,112
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	60	1,442
	Other Preference Programs Not Applicable	4,106	16,591,824
COMMERCIAL ITEM ACQUISITION		984	159,786
TYPE OF CONTRACT			
	Fixed Price	2,513	1,082,141
	Cost Reimbursement	1,870	15,561,906
	Time and Material	903	191,875
	Labor Hour	348	44,937
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	1,232	184,874
	Other Small Business	1,201	298,470
	Large Business	2,640	10,598,625
	JWOD Nonprofit Agency	27	5,762
	Education, Nonprofit and HBCU/MI	471	5,775,548
	State and Local Government	15	8,147
	Foreign Contractor	39	3,923
	Domestic Contractor Performing Outside US	9	5,510
WOMEN-OWNED BUSINESS			
	Small	351	40,640
	Other	9	911
HUBZONE SMALL BUSINESS CONCERNS		30	6,523
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	426	893,915
	Service Contract Act	1,469	3,302,648
	Davis Bacon Act	305	180,834
	Not Subject to Above Acts	3,434	12,503,462
PRODUCT OR SERVICE			
	Supplies and Equipment	523	492,165
	ADP Equipment, Purchase and Lease	204	19,931
	Research and Development	339	676,432
	Construction	355	135,703
	Architect and Engineering	175	109,320
	Real Property, Purchase and Lease, or Maintenance	13	2,121
	ADP Services (includes Installation and Maintenance)	330	66,419
	Other Services	3,695	15,378,768

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Health and Human Services

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	121,121	232,660	102,619	3,294	31,131	369,704
	4. Orders - GSA Federal Schedules	20,777	40,605	52,477	15	733	93,830
	5. Orders - Other Federal Schedules	7,091	8,571	47,638	5	3,295	59,509
	6. All Other Orders	3,795	20,417	7,364	0	674	28,455
	7. Other Procurement Methods	56,333	29,010	11,604	5	2,581	43,200
	8. TOTAL NEW AWARDS & MODIFICATIONS	209,117	331,263	221,702	3,319	38,414	594,698
COMPETITION	9. Competed	27,603	97,441	49,065	405	8,817	155,728
	10. Not Competed	91,933	155,204	91,415	2,091	20,892	269,602
	11. Not Available for Competition	89,581	78,618	81,222	823	8,705	169,368
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	4,482					14,077
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	48,778	110,020	HBCU/MI	1	25		
Small Business Concerns	151,314	331,263	HUBZone Program	41	99		
8(a) Contract Awards	367	1,175	HUBZone Small Business Concerns	85	199		
Small Disadvantaged Business Set-Aside	5,446	61,962	Women-Owned Small Business Concerns	16,253	25,603		
Small Disadvantaged Business Concerns	15,794	89,177	JWOD Nonprofit Agency	38	46		

Department of Health and Human Services
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	11,375	3,947,167
CICA APPLICABILITY		
Pre-CICA	35	3,808
CICA Awards	9,109	3,645,985
Simplified Acquisitions	947	48,989
Subject to Statute Other Than CICA	1,018	217,558
KIND OF CONTRACT ACTION		
Initial Letter Contract	11	1,649
Definitive Contract Superseding Letter	4	1,543
New Definitive Contract	944	484,915
Simplified Acquisitions	1,072	60,178
Order Under Single Award Indefinite Delivery Contract	1,566	268,386
Order Under BOA	28	12,108
Order/Mod Under GSA Schedule	593	123,982
Order/Mod Under Other Federal Schedule	9	425
Modifications	6,896	2,890,765
Order Under Multiple Awards Contract	249	103,184
Terminations	3	32
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	7,165	3,007,996
Not Available For Competition	2,160	449,271
Follow-on to Competed Action	106	37,985
Not Competed	1,939	451,004

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Health and Human Services

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	1	773
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	558	143,759
8(a) with HUBZone Priority	0	0
SDB Set-Aside	6	516
SDB Price Evaluation Adjustment	1	188
SDB Participation Program	178	31,670
Directed to JWOD	3	612
Small Business Set-Aside	665	103,234
Buy Indian/Self Determination	1,182	238,549
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	8,781	3,427,866
COMMERCIAL ITEM ACQUISITION	1,461	201,817
TYPE OF CONTRACT		
Fixed Price	5,261	1,315,736
Cost Reimbursement	5,541	2,495,861
Time and Material	419	122,160
Labor Hour	149	12,499
TYPE OF CONTRACTOR		
Small Disadvantaged Business	2,593	556,842
Other Small Business	2,195	426,323
Large Business	3,721	1,989,127
JWOD Nonprofit Agency	18	3,379
Education, Nonprofit and HBCU/MI	1,980	791,536
State and Local Government	852	177,717
Foreign Contractor	8	1,178
Domestic Contractor Performing Outside US	3	154
WOMEN-OWNED BUSINESS		
Small	739	144,353
Other	44	12,340
HUBZONE SMALL BUSINESS CONCERNS	28	6,031
SUBJECT TO LABOR STATUES		
Walsh Healy Act	330	129,150
Service Contract Act	2,021	1,066,180
Davis Bacon Act	920	141,009
Not Subject to Above Acts	8,099	2,609,917
PRODUCT OR SERVICE		
Supplies and Equipment	777	167,463
ADP Equipment, Purchase and Lease	676	153,452
Research and Development	1,648	889,153
Construction	1,000	138,264
Architect and Engineering	219	39,941
Real Property, Purchase and Lease, or Maintenance	37	1,267
ADP Services (includes Installation and Maintenance)	1,335	518,128
Other Services	5,683	2,039,499

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter
Department of Housing and Urban Development

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	4,586	7,839	3,347	-1	141	11,326
	4. Orders - GSA Federal Schedules	870	381	3,646	0	270	4,297
	5. Orders - Other Federal Schedules	265	248	316	0	181	745
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	43	188	25	0	1	214
	8. TOTAL NEW AWARDS & MODIFICATIONS	5,764	8,656	7,334	-1	593	16,582
COMPETITION	9. Competed	2,399	5,974	2,922	0	60	8,956
	10. Not Competed	1,202	922	1,562	0	136	2,620
	11. Not Available for Competition	2,163	1,760	2,850	-1	397	5,006
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	563					1,190
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	1,735	4,009	HBCU/MI	6	16		
Small Business Concerns	3,252	8,656	HUBZone Program	0	0		
8(a) Contract Awards	10	43	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	238	706		
Small Disadvantaged Business Concerns	143	448	JWOD Nonprofit Agency	8	59		

Department of Housing and Urban Development
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1,951	1,091,944
CICA APPLICABILITY		
Pre-CICA	6	2,937
CICA Awards	1,755	1,079,263
Simplified Acquisitions	182	6,440
Subject to Statute Other Than CICA	8	3,304
KIND OF CONTRACT ACTION		
Initial Letter Contract	6	1,556
Definitive Contract Superseding Letter	2	99
New Definitive Contract	139	92,113
Simplified Acquisitions	52	3,290
Order Under Single Award Indefinite Delivery Contract	391	129,027
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	1,359	864,852
Order Under Multiple Awards Contract	2	1,007
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	1,758	1,047,686
Not Available For Competition	72	13,918
Follow-on to Competed Action	3	2,667
Not Competed	118	27,673

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Department of Housing and Urban Development

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	104	24,350
8(a) with HUBZone Priority	0	0
SDB Set-Aside	13	2,032
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	12	816
Small Business Set-Aside	737	123,044
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	1,085	941,702
COMMERCIAL ITEM ACQUISITION	100	40,154
TYPE OF CONTRACT		
Fixed Price	1,348	708,722
Cost Reimbursement	252	223,677
Time and Material	130	67,782
Labor Hour	221	91,763
TYPE OF CONTRACTOR		
Small Disadvantaged Business	290	73,302
Other Small Business	923	318,855
Large Business	705	686,025
JWOD Nonprofit Agency	13	891
Education, Nonprofit and HBCU/MI	17	12,226
State and Local Government	3	645
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	209	108,342
Other	19	20,829
HUBZONE SMALL BUSINESS CONCERNS	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	3	1,654
Service Contract Act	378	233,927
Davis Bacon Act	125	197,579
Not Subject to Above Acts	1,445	658,784
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	2	278
Construction	113	11,694
Architect and Engineering	122	2,085
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	335	254,206
Other Services	1,379	823,681

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of the Interior

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	6,068				
	2. Foreign Govt or International Organization	5					26
	3. Simplified Acquisition Procedures	53,143	125,091	22,514	770	11,765	160,140
	4. Orders - GSA Federal Schedules	6,519	16,656	25,548	53	2,144	44,401
	5. Orders - Other Federal Schedules	1,623	4,064	3,865	1	1,042	8,972
	6. All Other Orders	1,402	4,444	1,319	7	958	6,728
	7. Other Procurement Methods	1,584	2,498	1,442	32	1,412	5,384
	8. TOTAL NEW AWARDS & MODIFICATIONS	70,344	152,753	54,688	863	17,321	228,572
COMPETITION	9. Competed	31,051	99,477	30,610	165	3,966	134,218
	10. Not Competed	15,371	30,077	13,418	519	6,588	50,602
	11. Not Available for Competition	23,922	23,199	10,660	179	6,767	40,805
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	4,444					3,174
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	19,151	48,157	HBCU/MI	13	98		
Small Business Concerns	33,593	152,753	HUBZone Program	0	0		
8(a) Contract Awards	209	1,498	HUBZone Small Business Concerns	375	1,165		
Small Disadvantaged Business Set-Aside	223	707	Women-Owned Small Business Concerns	1,137	3,475		
Small Disadvantaged Business Concerns	1,289	4,608	JWOD Nonprofit Agency	28	115		

Department of the Interior
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	12,704	1,207,814
CICA APPLICABILITY		
Pre-CICA	50	5,851
CICA Awards	8,882	973,152
Simplified Acquisitions	2,911	107,272
Subject to Statute Other Than CICA	396	52,730
KIND OF CONTRACT ACTION		
Initial Letter Contract	76	17,291
Definitive Contract Superseding Letter	7	284
New Definitive Contract	1,218	334,843
Simplified Acquisitions	2,270	102,929
Order Under Single Award Indefinite Delivery Contract	2,588	196,158
Order Under BOA	27	2,994
Order/Mod Under GSA Schedule	1,398	162,846
Order/Mod Under Other Federal Schedule	2	120
Modifications	4,266	312,956
Order Under Multiple Awards Contract	850	78,643
Terminations	2	-1,250
AWARDS FUNDED BY OTHER AGENCIES	2	67
EXTENT COMPETED		
Competed	10,261	1,007,956
Not Available For Competition	1,486	131,317
Follow-on to Competed Action	136	7,029
Not Competed	811	60,512

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of the Interior

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	23	2,634
	HUBZone Set-Aside	3	553
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	1,034	118,508
	8(a) with HUBZone Priority	6	163
	SDB Set-Aside	15	1,507
	SDB Price Evaluation Adjustment	3	355
	SDB Participation Program	31	2,369
	Directed to JWOD	35	2,829
	Small Business Set-Aside	3,843	260,639
	Buy Indian/Self Determination	43	14,496
	Very Small Business Set-Aside	36	506
	Other Preference Programs Not Applicable	7,632	803,255
COMMERCIAL ITEM ACQUISITION		3,851	392,502
TYPE OF CONTRACT			
	Fixed Price	11,823	1,087,879
	Cost Reimbursement	328	85,165
	Time and Material	257	24,965
	Labor Hour	286	8,805
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	2,122	238,409
	Other Small Business	5,954	479,921
	Large Business	3,990	457,231
	JWOD Nonprofit Agency	45	3,322
	Education, Nonprofit and HBCU/MI	412	15,482
	State and Local Government	93	7,147
	Foreign Contractor	69	4,929
	Domestic Contractor Performing Outside US	9	373
WOMEN-OWNED BUSINESS			
	Small	959	58,672
	Other	68	9,567
HUBZONE SMALL BUSINESS CONCERNS		177	12,648
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	866	82,623
	Service Contract Act	3,490	298,266
	Davis Bacon Act	2,745	343,253
	Not Subject to Above Acts	5,593	482,672
PRODUCT OR SERVICE			
	Supplies and Equipment	1,717	159,706
	ADP Equipment, Purchase and Lease	807	70,048
	Research and Development	38	5,257
	Construction	2,693	326,772
	Architect and Engineering	1,517	88,729
	Real Property, Purchase and Lease, or Maintenance	263	21,803
	ADP Services (includes Installation and Maintenance)	1,409	203,570
	Other Services	4,260	331,929

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Justice

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	1,667				
	2. Foreign Govt or International Organization	4					31
	3. Simplified Acquisition Procedures	252,884	297,350	127,138	58	9,922	434,468
	4. Orders - GSA Federal Schedules	13,001	29,195	41,007	0	898	71,100
	5. Orders - Other Federal Schedules	2,741	6,624	5,651	3	565	12,843
	6. All Other Orders	15,054	7,597	14,290	12	5,820	27,719
	7. Other Procurement Methods	126,686	30,800	11,845	0	7,603	50,248
	8. TOTAL NEW AWARDS & MODIFICATIONS	412,037	371,566	199,931	73	24,808	598,061
COMPETITION	9. Competed	76,526	160,399	76,834	16	6,468	243,717
	10. Not Competed	28,287	80,686	80,952	42	5,419	167,099
	11. Not Available for Competition	307,224	130,481	42,145	15	12,921	185,562
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	5,786					5,397
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	166,894	205,238	HBCU/MI	10	61		
Small Business Concerns	291,086	371,566	HUBZone Program	0	0		
8(a) Contract Awards	319	898	HUBZone Small Business Concerns	3	13		
Small Disadvantaged Business Set-Aside	1,085	3,755	Women-Owned Small Business Concerns	7,443	15,378		
Small Disadvantaged Business Concerns	3,298	20,250	JWOD Nonprofit Agency	408	406		

Department of Justice
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	27,298	3,061,665
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	22,671	2,879,713
Simplified Acquisitions	1,212	49,069
Subject to Statute Other Than CICA	4	215
KIND OF CONTRACT ACTION		
Initial Letter Contract	18	134,741
Definitive Contract Superseding Letter	9	25,502
New Definitive Contract	1,144	410,241
Simplified Acquisitions	1,144	59,952
Order Under Single Award Indefinite Delivery Contract	16,235	965,219
Order Under BOA	57	18,198
Order/Mod Under GSA Schedule	2,132	340,298
Order/Mod Under Other Federal Schedule	28	2,171
Modifications	5,323	897,587
Order Under Multiple Awards Contract	1,199	205,796
Terminations	9	1,960
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	21,848	2,568,925
Not Available For Competition	1,842	289,651
Follow-on to Competed Action	28	6,490
Not Competed	3,350	181,416

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Justice

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	556	109,718
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	41	2,573
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	20	2,642
	Directed to JWOD	52	9,359
	Small Business Set-Aside	948	79,308
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	3	91
	Other Preference Programs Not Applicable	25,678	2,857,974
COMMERCIAL ITEM ACQUISITION		9,390	712,526
TYPE OF CONTRACT			
	Fixed Price	24,597	2,442,958
	Cost Reimbursement	327	279,555
	Time and Material	1,995	257,558
	Labor Hour	149	66,411
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	2,259	258,712
	Other Small Business	10,455	561,267
	Large Business	13,770	2,068,072
	JWOD Nonprofit Agency	52	9,359
	Education, Nonprofit and HBCU/MI	304	76,096
	State and Local Government	184	69,349
	Foreign Contractor	25	2,740
	Domestic Contractor Performing Outside US	19	887
WOMEN-OWNED BUSINESS			
	Small	1,409	95,839
	Other	1,076	12,712
HUBZONE SMALL BUSINESS CONCERNS		63	2,611
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	3,850	321,011
	Service Contract Act	4,414	1,182,017
	Davis Bacon Act	1,283	397,786
	Not Subject to Above Acts	17,521	1,145,668
PRODUCT OR SERVICE			
	Supplies and Equipment	15,017	470,991
	ADP Equipment, Purchase and Lease	1,784	296,304
	Research and Development	15	1,531
	Construction	558	362,802
	Architect and Engineering	435	34,287
	Real Property, Purchase and Lease, or Maintenance	128	21,899
	ADP Services (includes Installation and Maintenance)	1,807	618,092
	Other Services	7,554	1,255,759

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Labor

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	7,718	16,289	9,278	14	3,702	29,283
	4. Orders - GSA Federal Schedules	2,599	3,629	5,866	56	1,231	10,782
	5. Orders - Other Federal Schedules	2	12	0	0	7	19
	6. All Other Orders	89	551	137	0	215	903
	7. Other Procurement Methods	202	208	1	0	3	212
	8. TOTAL NEW AWARDS & MODIFICATIONS	10,610	20,689	15,282	70	5,158	41,199
COMPETITION	9. Competed	1,776	3,625	4,136	0	1,918	9,679
	10. Not Competed	5,234	11,706	5,425	14	2,615	19,760
	11. Not Available for Competition	3,600	5,358	5,721	56	625	11,760
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	370					498
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	2,264	7,972	HBCU/MI	1	2		
Small Business Concerns	5,614	20,689	HUBZone Program	0	0		
8(a) Contract Awards	12	70	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	63	314	Women-Owned Small Business Concerns	217	1,074		
Small Disadvantaged Business Concerns	175	1,057	JWOD Nonprofit Agency	24	27		

Department of Labor
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	2,655	1,288,566
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	2,506	1,281,535
Simplified Acquisitions	147	6,965
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	146	189,270
Simplified Acquisitions	149	7,031
Order Under Single Award Indefinite Delivery Contract	52	6,492
Order Under BOA	2	144
Order/Mod Under GSA Schedule	676	122,097
Order/Mod Under Other Federal Schedule	0	0
Modifications	1,544	950,659
Order Under Multiple Awards Contract	86	12,873
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	10	1,244
EXTENT COMPETED		
Competed	2,139	1,089,327
Not Available For Competition	260	110,756
Follow-on to Competed Action	0	0
Not Competed	254	88,417

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Labor

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	3	231
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	206	68,300
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	0	0
	Small Business Set-Aside	533	125,441
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	1,913	1,094,594
COMMERCIAL ITEM ACQUISITION		651	117,843
TYPE OF CONTRACT			
	Fixed Price	1,506	271,343
	Cost Reimbursement	770	937,413
	Time and Material	70	11,630
	Labor Hour	307	68,114
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	456	116,745
	Other Small Business	888	209,222
	Large Business	1,119	779,014
	JWOD Nonprofit Agency	1	32
	Education, Nonprofit and HBCU/MI	114	137,687
	State and Local Government	74	45,713
	Foreign Contractor	1	87
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	229	54,024
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		3	231
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	151	20,543
	Service Contract Act	581	307,404
	Davis Bacon Act	321	182,679
	Not Subject to Above Acts	1,600	777,874
PRODUCT OR SERVICE			
	Supplies and Equipment	250	21,264
	ADP Equipment, Purchase and Lease	362	49,875
	Research and Development	0	0
	Construction	163	46,746
	Architect and Engineering	118	24,085
	Real Property, Purchase and Lease, or Maintenance	34	11,123
	ADP Services (includes Installation and Maintenance)	183	81,201
	Other Services	1,545	1,054,272

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of State

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	49				
	2. Foreign Govt or International Organization	276					517
	3. Simplified Acquisition Procedures	113,315	56,517	22,512	147,919	6,632	233,580
	4. Orders - GSA Federal Schedules	3,561	8,377	16,148	1,111	310	25,946
	5. Orders - Other Federal Schedules	582	1,053	2,092	289	330	3,764
	6. All Other Orders	5,784	5,630	4,225	3,792	556	14,203
	7. Other Procurement Methods	101,302	11,956	1,409	16,039	2,716	32,120
	8. TOTAL NEW AWARDS & MODIFICATIONS	224,869	83,533	46,386	169,150	10,544	310,393
COMPETITION	9. Competed	61,286	55,015	31,928	101,928	4,821	193,692
	10. Not Competed	80,181	14,617	9,091	27,313	3,558	54,579
	11. Not Available for Competition	83,402	13,901	5,367	39,909	2,165	61,342
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	94,672					39,032
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	929	9,654	HBCU/MI	1	1		
Small Business Concerns	9,939	83,533	HUBZone Program	0	0		
8(a) Contract Awards	89	771	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	37	236	Women-Owned Small Business Concerns	2,331	9,342		
Small Disadvantaged Business Concerns	1,481	5,474	JWOD Nonprofit Agency	0	0		

Department of State
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	4,467	1,232,962
CICA APPLICABILITY		
Pre-CICA	51	19,777
CICA Awards	3,067	1,101,651
Simplified Acquisitions	1,099	57,821
Subject to Statute Other Than CICA	157	31,394
KIND OF CONTRACT ACTION		
Initial Letter Contract	62	38,119
Definitive Contract Superseding Letter	158	53,592
New Definitive Contract	369	192,547
Simplified Acquisitions	1,120	61,555
Order Under Single Award Indefinite Delivery Contract	930	261,521
Order Under BOA	48	17,124
Order/Mod Under GSA Schedule	522	85,449
Order/Mod Under Other Federal Schedule	1	47
Modifications	957	495,398
Order Under Multiple Awards Contract	298	27,616
Terminations	2	-6
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	3,453	1,007,428
Not Available For Competition	572	172,635
Follow-on to Competed Action	68	4,724
Not Competed	358	37,852

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of State

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	1	41
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	385	142,351
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	2	152
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	4	748
	Directed to JWOD	0	0
	Small Business Set-Aside	53	12,033
	Buy Indian/Self Determination	1	136
	Very Small Business Set-Aside	353	10,932
	Other Preference Programs Not Applicable	3,668	1,066,569
COMMERCIAL ITEM ACQUISITION		1,765	231,490
TYPE OF CONTRACT			
	Fixed Price	3,968	960,665
	Cost Reimbursement	73	131,881
	Time and Material	99	61,269
	Labor Hour	311	68,824
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	732	223,150
	Other Small Business	1,343	164,966
	Large Business	1,499	691,459
	JWOD Nonprofit Agency	2	1,075
	Education, Nonprofit and HBCU/MI	33	7,367
	State and Local Government	3	153
	Foreign Contractor	808	126,668
	Domestic Contractor Performing Outside US	31	7,801
WOMEN-OWNED BUSINESS			
	Small	192	25,282
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		2	638
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	533	68,191
	Service Contract Act	770	270,172
	Davis Bacon Act	30	54,950
	Not Subject to Above Acts	3,118	829,326
PRODUCT OR SERVICE			
	Supplies and Equipment	1,420	215,490
	ADP Equipment, Purchase and Lease	559	65,108
	Research and Development	1	164
	Construction	344	251,431
	Architect and Engineering	192	209,885
	Real Property, Purchase and Lease, or Maintenance	6	191
	ADP Services (includes Installation and Maintenance)	377	86,935
	Other Services	1,568	403,758

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Transportation

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	34				
	2. Foreign Govt or International Organization	55					95
	3. Simplified Acquisition Procedures	28,135	68,840	22,818	347	2,738	94,743
	4. Orders - GSA Federal Schedules	2,551	8,844	10,160	15	264	19,283
	5. Orders - Other Federal Schedules	788	3,158	2,930	14	145	6,247
	6. All Other Orders	817	10,746	451	42	159	11,398
	7. Other Procurement Methods	695	1,116	223	16	480	1,835
	8. TOTAL NEW AWARDS & MODIFICATIONS	33,075	92,704	36,582	434	3,786	133,707
COMPETITION	9. Competed	13,017	58,357	19,092	106	1,283	78,838
	10. Not Competed	12,935	24,392	12,314	217	1,263	38,186
	11. Not Available for Competition	7,123	9,955	5,176	111	1,240	16,482
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	480					8,846
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	8,722	49,756	HBCU/MI	1	12		
Small Business Concerns	22,617	92,704	HUBZone Program	0	0		
8(a) Contract Awards	97	855	HUBZone Small Business Concerns	1	10		
Small Disadvantaged Business Set-Aside	7	46	Women-Owned Small Business Concerns	791	3,854		
Small Disadvantaged Business Concerns	447	3,901	JWOD Nonprofit Agency	11	61		

Department of Transportation
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	14,120	1,800,044
CICA APPLICABILITY		
Pre-CICA	24	8,029
CICA Awards	12,531	1,700,053
Simplified Acquisitions	1,167	43,307
Subject to Statute Other Than CICA	161	23,199
KIND OF CONTRACT ACTION		
Initial Letter Contract	5	1,404
Definitive Contract Superseding Letter	15	9,858
New Definitive Contract	620	422,350
Simplified Acquisitions	1,012	54,444
Order Under Single Award Indefinite Delivery Contract	3,777	375,390
Order Under BOA	391	12,181
Order/Mod Under GSA Schedule	605	55,986
Order/Mod Under Other Federal Schedule	3	98
Modifications	7,210	754,360
Order Under Multiple Awards Contract	476	114,083
Terminations	6	-110
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	11,587	1,457,351
Not Available For Competition	1,665	206,665
Follow-on to Competed Action	11	508
Not Competed	855	134,498

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Transportation

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	9	2,812
HUBZone Price Evaluation Preference	4	2,081
Combined HUBZone Preference/SDB Price Adjustment	2	290
8(a) Contract Award	1,608	241,400
8(a) with HUBZone Priority	19	627
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	6	3,193
SDB Participation Program	17	9,228
Directed to JWOD	54	7,758
Small Business Set-Aside	1,135	89,599
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	3	55
Other Preference Programs Not Applicable	11,263	1,443,001
COMMERCIAL ITEM ACQUISITION	2,552	228,573
TYPE OF CONTRACT		
Fixed Price	11,189	1,408,406
Cost Reimbursement	1,626	324,681
Time and Material	1,240	58,366
Labor Hour	63	7,569
TYPE OF CONTRACTOR		
Small Disadvantaged Business	2,197	337,921
Other Small Business	6,835	594,009
Large Business	4,689	799,484
JWOD Nonprofit Agency	58	8,003
Education, Nonprofit and HBCU/MI	221	49,547
State and Local Government	68	7,146
Foreign Contractor	49	2,855
Domestic Contractor Performing Outside US	1	57
WOMEN-OWNED BUSINESS		
Small	653	81,968
Other	10	4,080
HUBZONE SMALL BUSINESS CONCERNS	163	13,485
SUBJECT TO LABOR STATUES		
Walsh Healy Act	2,935	291,949
Service Contract Act	4,444	492,097
Davis Bacon Act	1,714	370,903
Not Subject to Above Acts	5,025	644,073
PRODUCT OR SERVICE		
Supplies and Equipment	1,434	241,420
ADP Equipment, Purchase and Lease	1,081	45,354
Research and Development	762	99,062
Construction	1,797	377,494
Architect and Engineering	851	67,090
Real Property, Purchase and Lease, or Maintenance	2	702
ADP Services (includes Installation and Maintenance)	623	230,238
Other Services	7,570	738,684

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of the Treasury

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	4				
	2. Foreign Govt or International Organization	5					0
	3. Simplified Acquisition Procedures	21,692	63,204	25,115	559	2,883	91,761
	4. Orders - GSA Federal Schedules	4,724	9,942	19,840	0	738	30,520
	5. Orders - Other Federal Schedules	257	1,430	865	0	201	2,496
	6. All Other Orders	1,565	10,498	4,789	131	565	15,983
	7. Other Procurement Methods	4,345	2,296	913	7	1,096	4,312
	8. TOTAL NEW AWARDS & MODIFICATIONS	32,592	87,370	51,522	697	5,483	145,079
COMPETITION	9. Competed	10,226	39,466	20,597	246	1,701	62,010
	10. Not Competed	8,611	23,717	14,569	370	1,961	40,617
	11. Not Available for Competition	13,755	24,187	16,356	81	1,821	42,445
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	3,339					5,629
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	8,474	33,912	HBCU/MI	6	42		
Small Business Concerns	18,981	87,370	HUBZone Program	0	0		
8(a) Contract Awards	61	550	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	22	155	Women-Owned Small Business Concerns	1,705	7,395		
Small Disadvantaged Business Concerns	752	6,189	JWOD Nonprofit Agency	19	102		

Department of the Treasury
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	9,824	2,713,749
CICA APPLICABILITY		
Pre-CICA	296	36,484
CICA Awards	7,175	1,830,428
Simplified Acquisitions	1,100	49,016
Subject to Statute Other Than CICA	919	566,640
KIND OF CONTRACT ACTION		
Initial Letter Contract	44	77,281
Definitive Contract Superseding Letter	8	1,928
New Definitive Contract	248	111,936
Simplified Acquisitions	1,129	215,394
Order Under Single Award Indefinite Delivery Contract	2,656	938,651
Order Under BOA	507	185,021
Order/Mod Under GSA Schedule	1,294	270,241
Order/Mod Under Other Federal Schedule	0	0
Modifications	3,031	788,716
Order Under Multiple Awards Contract	903	122,284
Terminations	4	2,297
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	7,969	2,314,236
Not Available For Competition	859	199,815
Follow-on to Competed Action	28	9,266
Not Competed	912	161,230

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of the Treasury

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	3	30
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	406	85,857
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	9	1,091
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	93	38,722
	Directed to JWOD	44	10,979
	Small Business Set-Aside	413	48,359
	Buy Indian/Self Determination	1	67
	Very Small Business Set-Aside	2	46
	Other Preference Programs Not Applicable	8,853	2,528,598
COMMERCIAL ITEM ACQUISITION		2,941	707,085
TYPE OF CONTRACT			
	Fixed Price	8,480	2,174,211
	Cost Reimbursement	663	426,771
	Time and Material	108	26,192
	Labor Hour	517	57,373
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	1,157	223,416
	Other Small Business	3,339	457,053
	Large Business	5,022	1,941,040
	JWOD Nonprofit Agency	73	17,559
	Education, Nonprofit and HBCU/MI	88	26,713
	State and Local Government	25	3,888
	Foreign Contractor	52	14,130
	Domestic Contractor Performing Outside US	12	748
WOMEN-OWNED BUSINESS			
	Small	673	112,082
	Other	9	7,986
HUBZONE SMALL BUSINESS CONCERNS		29	11,864
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	1,374	468,610
	Service Contract Act	1,716	402,418
	Davis Bacon Act	300	47,221
	Not Subject to Above Acts	6,378	1,766,298
PRODUCT OR SERVICE			
	Supplies and Equipment	2,549	884,696
	ADP Equipment, Purchase and Lease	1,409	336,224
	Research and Development	48	24,124
	Construction	247	37,738
	Architect and Engineering	216	95,534
	Real Property, Purchase and Lease, or Maintenance	55	7,022
	ADP Services (includes Installation and Maintenance)	1,571	700,230
	Other Services	3,729	628,181

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Department of Veterans Affairs

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	2,137				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	1,413,789	379,487	317,671	723	55,341	753,222
	4. Orders - GSA Federal Schedules	41,001	44,393	52,284	35	647	97,359
	5. Orders - Other Federal Schedules	347,703	96,909	234,371	100	2,606	333,986
	6. All Other Orders	170,636	53,654	97,204	97	11,256	162,211
	7. Other Procurement Methods	18,620	10,715	7,657	8	14,786	33,166
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,993,886	585,158	709,187	963	84,636	1,406,193
COMPETITION	9. Competed	596,989	271,196	415,951	439	10,574	698,160
	10. Not Competed	53,972	41,141	46,392	45	19,338	106,916
	11. Not Available for Competition	1,342,925	272,821	246,844	479	54,724	574,868
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	28,664					32,546
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	99,647	136,876	HBCU/MI	3	10		
Small Business Concerns	1,356,873	585,158	HUBZone Program	74	550		
8(a) Contract Awards	5,689	12,270	HUBZone Small Business Concerns	433	1,821		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	153,534	52,537		
Small Disadvantaged Business Concerns	58,654	48,428	JWOD Nonprofit Agency	4,045	5,255		

Department of Veterans Affairs
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	21,169	3,880,021
CICA APPLICABILITY		
Pre-CICA	574	144,965
CICA Awards	18,848	3,586,241
Simplified Acquisitions	1,073	59,858
Subject to Statute Other Than CICA	157	25,532
KIND OF CONTRACT ACTION		
Initial Letter Contract	95	15,123
Definitive Contract Superseding Letter	2	232
New Definitive Contract	3,071	760,752
Simplified Acquisitions	1,252	82,232
Order Under Single Award Indefinite Delivery Contract	9,679	2,139,162
Order Under BOA	2,136	84,147
Order/Mod Under GSA Schedule	1,870	356,374
Order/Mod Under Other Federal Schedule	1,303	110,436
Modifications	970	120,290
Order Under Multiple Awards Contract	791	211,273
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	11,677	3,051,387
Not Available For Competition	7,843	644,368
Follow-on to Competed Action	90	9,479
Not Competed	1,547	174,250

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Department of Veterans Affairs

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	35	5,735
HUBZone Set-Aside	35	5,676
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	2	1,067
8(a) Contract Award	843	194,392
8(a) with HUBZone Priority	61	7,775
SDB Set-Aside	6	663
SDB Price Evaluation Adjustment	12	7,108
SDB Participation Program	16	5,347
Directed to JWOD	98	18,727
Small Business Set-Aside	1,146	139,867
Buy Indian/Self Determination	1	13
Very Small Business Set-Aside	13	371
Other Preference Programs Not Applicable	18,901	3,493,280
COMMERCIAL ITEM ACQUISITION	8,447	2,242,241
TYPE OF CONTRACT		
Fixed Price	21,126	3,872,654
Cost Reimbursement	19	6,332
Time and Material	7	486
Labor Hour	5	12
TYPE OF CONTRACTOR		
Small Disadvantaged Business	1,762	407,434
Other Small Business	6,336	602,369
Large Business	10,840	2,634,850
JWOD Nonprofit Agency	115	22,850
Education, Nonprofit and HBCU/MI	1,656	163,611
State and Local Government	414	46,614
Foreign Contractor	23	1,311
Domestic Contractor Performing Outside US	11	445
WOMEN-OWNED BUSINESS		
Small	1,305	171,354
Other	49	2,704
HUBZONE SMALL BUSINESS CONCERNS	214	33,584
SUBJECT TO LABOR STATUES		
Walsh Healy Act	3,814	1,827,438
Service Contract Act	8,964	570,861
Davis Bacon Act	1,391	533,223
Not Subject to Above Acts	6,988	947,962
PRODUCT OR SERVICE		
Supplies and Equipment	4,773	1,925,980
ADP Equipment, Purchase and Lease	1,330	162,072
Research and Development	24	3,636
Construction	1,236	506,205
Architect and Engineering	382	40,284
Real Property, Purchase and Lease, or Maintenance	298	34,708
ADP Services (includes Installation and Maintenance)	482	225,581
Other Services	12,644	981,555

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Agency for International Development

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	3,358	3,587	2,615	6,537	343	13,082
	4. Orders - GSA Federal Schedules	98	96	430	24	63	613
	5. Orders - Other Federal Schedules	40	132	142	43	0	317
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	5	0	65	0	22	87
	8. TOTAL NEW AWARDS & MODIFICATIONS	3,501	3,815	3,252	6,604	428	14,099
COMPETITION	9. Competed	2,297	3,066	2,312	4,822	260	10,460
	10. Not Competed	713	542	618	1,403	154	2,717
	11. Not Available for Competition	491	207	322	379	14	922
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	300					3,531
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	70	290	HBCU/MI	4	36		
Small Business Concerns	412	3,815	HUBZone Program	0	0		
8(a) Contract Awards	8	71	HUBZone Small Business Concerns	14	92		
Small Disadvantaged Business Set-Aside	24	97	Women-Owned Small Business Concerns	63	166		
Small Disadvantaged Business Concerns	76	394	JWOD Nonprofit Agency	0	0		

Agency for International Development
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	819	441,124
CICA APPLICABILITY		
Pre-CICA	1	64
CICA Awards	529	303,256
Simplified Acquisitions	31	25,093
Subject to Statute Other Than CICA	258	112,711
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	181	85,230
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	201	57,562
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	437	298,332
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	775	420,417
Not Available For Competition	44	20,707
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Agency for International Development

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	1	5
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	9	1,976
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	34	911
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	775	438,232
COMMERCIAL ITEM ACQUISITION	0	0
TYPE OF CONTRACT		
Fixed Price	243	77,167
Cost Reimbursement	352	277,064
Time and Material	197	81,811
Labor Hour	27	5,082
TYPE OF CONTRACTOR		
Small Disadvantaged Business	265	57,890
Other Small Business	53	14,154
Large Business	434	297,207
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	58	66,204
State and Local Government	0	0
Foreign Contractor	9	5,669
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	52	24,956
Other	2	50
HUBZONE SMALL BUSINESS CONCERNS	1	5
SUBJECT TO LABOR STATUES		
Walsh Healy Act	41	3,301
Service Contract Act	36	18,517
Davis Bacon Act	12	3,399
Not Subject to Above Acts	730	415,907
PRODUCT OR SERVICE		
Supplies and Equipment	193	194,453
ADP Equipment, Purchase and Lease	2	1,008
Research and Development	3	30
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	1	250
ADP Services (includes Installation and Maintenance)	8	3,036
Other Services	612	242,347

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

American Battle Monuments Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	1,601	2	232	1,018	0	1,252
	4. Orders - GSA Federal Schedules	13	0	17	0	0	17
	5. Orders - Other Federal Schedules	5	0	0	0	5	5
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	371	0	0	329	0	329
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,990	2	249	1,347	5	1,603
COMPETITION	9. Competed	157	0	0	65	0	65
	10. Not Competed	363	0	35	199	0	234
	11. Not Available for Competition	1,470	2	214	1,083	5	1,304
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	1	2	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

American Battle Monuments Commission

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1	47
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	1	47
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	1	47
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	1	47
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

American Battle Monuments Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	1	47
COMMERCIAL ITEM ACQUISITION	1	47
TYPE OF CONTRACT		
Fixed Price	1	47
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	1	47
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	1	47
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	1	47
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Broadcasting Board of Governors

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	53				
	2. Foreign Govt or International Organization	133					315
	3. Simplified Acquisition Procedures	6,197	8,812	958	97	84	9,951
	4. Orders - GSA Federal Schedules	170	653	590	0	28	1,271
	5. Orders - Other Federal Schedules	18	73	27	0	0	100
	6. All Other Orders	98	509	224	3	0	736
	7. Other Procurement Methods	320	468	82	24	0	574
	8. TOTAL NEW AWARDS & MODIFICATIONS	6,989	10,515	1,881	124	112	13,084
COMPETITION	9. Competed	2,209	4,252	324	16	22	4,614
	10. Not Competed	1,657	2,483	731	42	54	3,310
	11. Not Available for Competition	3,123	3,780	826	66	36	4,708
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	2,579	4,081	HBCU/MI	0	0		
Small Business Concerns	6,202	10,515	HUBZone Program	0	0		
8(a) Contract Awards	16	73	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	60	135	Women-Owned Small Business Concerns	240	484		
Small Disadvantaged Business Concerns	875	1,482	JWOD Nonprofit Agency	2	0		

Broadcasting Board of Governors

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	429	58,440
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	350	54,480
Simplified Acquisitions	79	3,960
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	42	6,797
Simplified Acquisitions	62	3,416
Order Under Single Award Indefinite Delivery Contract	88	15,104
Order Under BOA	0	0
Order/Mod Under GSA Schedule	91	8,751
Order/Mod Under Other Federal Schedule	0	0
Modifications	118	20,464
Order Under Multiple Awards Contract	28	3,908
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	275	25,639
Not Available For Competition	119	25,261
Follow-on to Competed Action	2	59
Not Competed	33	7,481

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Broadcasting Board of Governors

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	7	2,074
8(a) with HUBZone Priority	0	0
SDB Set-Aside	1	1
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	12	565
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	409	55,800
COMMERCIAL ITEM ACQUISITION	143	16,552
TYPE OF CONTRACT		
Fixed Price	429	58,440
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	17	2,397
Other Small Business	160	15,471
Large Business	165	23,470
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	82	16,881
Domestic Contractor Performing Outside US	5	221
WOMEN-OWNED BUSINESS		
Small	17	1,452
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	60	4,781
Service Contract Act	15	951
Davis Bacon Act	2	337
Not Subject to Above Acts	352	52,371
PRODUCT OR SERVICE		
Supplies and Equipment	151	16,799
ADP Equipment, Purchase and Lease	61	6,823
Research and Development	1	15
Construction	1	216
Architect and Engineering	1	121
Real Property, Purchase and Lease, or Maintenance	3	288
ADP Services (includes Installation and Maintenance)	42	5,333
Other Services	169	28,845

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Consumer Product Safety Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	0					0	
3. Simplified Acquisition Procedures	1,482	1,172	552	3	1,162	2,889	
4. Orders - GSA Federal Schedules	109	217	471	0	0	688	
5. Orders - Other Federal Schedules	0	0	0	0	0	0	
6. All Other Orders	0	0	0	0	0	0	
7. Other Procurement Methods	12	74	0	0	0	74	
8. TOTAL NEW AWARDS & MODIFICATIONS	1,603	1,463	1,023	3	1,162	3,651	
COMPETITION	9. Competed	151	437	597	0	7	1,041
	10. Not Competed	19	40	79	0	0	119
	11. Not Available for Competition	1,433	986	347	3	1,155	2,491
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	22					31
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	535	1,171	HBCU/MI	0	0		
Small Business Concerns	577	1,463	HUBZone Program	0	0		
8(a) Contract Awards	12	74	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	283	656		
Small Disadvantaged Business Concerns	79	200	JWOD Nonprofit Agency	0	0		

Consumer Product Safety Commission

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	82	2,967
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	60	2,245
Simplified Acquisitions	22	722
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	4	584
Simplified Acquisitions	17	716
Order Under Single Award Indefinite Delivery Contract	1	36
Order Under BOA	0	0
Order/Mod Under GSA Schedule	18	1,073
Order/Mod Under Other Federal Schedule	0	0
Modifications	41	504
Order Under Multiple Awards Contract	1	54
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	37	1,825
Not Available For Competition	42	1,031
Follow-on to Competed Action	0	0
Not Competed	3	111

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Consumer Product Safety Commission

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	15	656
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	1	-9
	Small Business Set-Aside	0	0
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	1	33
	Other Preference Programs Not Applicable	65	2,287
COMMERCIAL ITEM ACQUISITION		19	1,108
TYPE OF CONTRACT			
	Fixed Price	80	2,990
	Cost Reimbursement	0	0
	Time and Material	0	0
	Labor Hour	2	-23
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	28	1,239
	Other Small Business	14	295
	Large Business	23	1,213
	JWOD Nonprofit Agency	1	-9
	Education, Nonprofit and HBCU/MI	15	194
	State and Local Government	0	0
	Foreign Contractor	1	35
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	13	415
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		0	0
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	3	138
	Service Contract Act	8	110
	Davis Bacon Act	0	0
	Not Subject to Above Acts	71	2,719
PRODUCT OR SERVICE			
	Supplies and Equipment	10	320
	ADP Equipment, Purchase and Lease	10	618
	Research and Development	0	0
	Construction	0	0
	Architect and Engineering	0	0
	Real Property, Purchase and Lease, or Maintenance	0	0
	ADP Services (includes Installation and Maintenance)	19	989
	Other Services	43	1,040

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter
Corporation For National And Community Service

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	971	1,454	2,268	0	269	3,991
	4. Orders - GSA Federal Schedules	273	301	339	0	108	748
	5. Orders - Other Federal Schedules	12	11	21	0	0	32
	6. All Other Orders	62	155	73	0	7	235
	7. Other Procurement Methods	2	3	4	0	0	7
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,320	1,924	2,705	0	384	5,013
COMPETITION	9. Competed	162	624	658	0	13	1,295
	10. Not Competed	727	664	542	0	0	1,206
	11. Not Available for Competition	431	636	1,505	0	371	2,512
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	1					4
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	7	65	HBCU/MI	0	0		
Small Business Concerns	515	1,924	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	9	65		
Small Disadvantaged Business Concerns	4	33	JWOD Nonprofit Agency	5	55		

Corporation For National And Community Service
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	71	14,800
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	51	13,579
Simplified Acquisitions	17	1,029
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	3	178
Simplified Acquisitions	17	835
Order Under Single Award Indefinite Delivery Contract	5	505
Order Under BOA	0	0
Order/Mod Under GSA Schedule	9	881
Order/Mod Under Other Federal Schedule	0	0
Modifications	24	9,478
Order Under Multiple Awards Contract	13	2,923
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	59	13,283
Not Available For Competition	6	479
Follow-on to Competed Action	0	0
Not Competed	3	846

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Corporation For National And Community Service

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	10	807
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	2	263
Small Business Set-Aside	6	397
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	53	13,333
COMMERCIAL ITEM ACQUISITION	12	971
TYPE OF CONTRACT		
Fixed Price	25	2,465
Cost Reimbursement	9	6,667
Time and Material	34	5,476
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	12	999
Other Small Business	15	1,335
Large Business	37	11,396
JWOD Nonprofit Agency	3	315
Education, Nonprofit and HBCU/MI	1	563
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	6	390
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	4	194
Service Contract Act	13	2,413
Davis Bacon Act	0	0
Not Subject to Above Acts	51	12,001
PRODUCT OR SERVICE		
Supplies and Equipment	8	680
ADP Equipment, Purchase and Lease	3	372
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	6	868
ADP Services (includes Installation and Maintenance)	17	1,753
Other Services	37	11,127

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Defense Nuclear Facilities Safety Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	3	45	0	0	0	45
	4. Orders - GSA Federal Schedules	6	6	73	0	0	79
	5. Orders - Other Federal Schedules	1	0	0	0	4	4
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	10	51	73	0	4	128
COMPETITION	9. Competed	9	51	73	0	0	124
	10. Not Competed	1	0	0	0	4	4
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	4	51	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	1	6		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

Defense Nuclear Facilities Safety Board

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1	25
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	1	25
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	1	25
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	1	25

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Defense Nuclear Facilities Safety Board

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	0	0
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	0	0
	Small Business Set-Aside	0	0
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	1	25
COMMERCIAL ITEM ACQUISITION		0	0
TYPE OF CONTRACT			
	Fixed Price	0	0
	Cost Reimbursement	0	0
	Time and Material	1	25
	Labor Hour	0	0
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	0	0
	Other Small Business	1	25
	Large Business	0	0
	JWOD Nonprofit Agency	0	0
	Education, Nonprofit and HBCU/MI	0	0
	State and Local Government	0	0
	Foreign Contractor	0	0
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	1	25
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		0	0
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	0	0
	Service Contract Act	0	0
	Davis Bacon Act	0	0
	Not Subject to Above Acts	1	25
PRODUCT OR SERVICE			
	Supplies and Equipment	0	0
	ADP Equipment, Purchase and Lease	0	0
	Research and Development	0	0
	Construction	0	0
	Architect and Engineering	0	0
	Real Property, Purchase and Lease, or Maintenance	0	0
	ADP Services (includes Installation and Maintenance)	0	0
	Other Services	1	25

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Environmental Protection Agency

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	2					1
	3. Simplified Acquisition Procedures	8,840	27,008	19,754	504	5,646	52,912
	4. Orders - GSA Federal Schedules	2,484	10,017	44,614	0	6,221	60,852
	5. Orders - Other Federal Schedules	217	949	904	0	649	2,502
	6. All Other Orders	1	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	11,544	37,974	65,272	504	12,516	116,267
COMPETITION	9. Competed	1,502	9,797	6,313	188	1,159	17,457
	10. Not Competed	7,372	17,210	13,441	316	4,487	35,454
	11. Not Available for Competition	2,670	10,967	45,518	0	6,870	63,355
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	3,820	21,391	HBCU/MI	0	0		
Small Business Concerns	6,641	37,974	HUBZone Program	0	0		
8(a) Contract Awards	114	1,949	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	266	1,922	Women-Owned Small Business Concerns	662	4,383		
Small Disadvantaged Business Concerns	474	5,016	JWOD Nonprofit Agency	195	1,132		

Environmental Protection Agency
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	5,082	875,302
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	5,036	876,550
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	2	238
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	2	260
New Definitive Contract	188	46,489
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	717	95,574
Order Under BOA	0	0
Order/Mod Under GSA Schedule	3	538
Order/Mod Under Other Federal Schedule	0	0
Modifications	4,140	729,075
Order Under Multiple Awards Contract	32	3,366
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	4,770	844,612
Not Available For Competition	139	13,732
Follow-on to Competed Action	0	0
Not Competed	137	19,066

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Environmental Protection Agency

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	590	57,994
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	16	3,307
Small Business Set-Aside	624	75,428
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	3,852	738,573
COMMERCIAL ITEM ACQUISITION	12	2,174
TYPE OF CONTRACT		
Fixed Price	803	100,134
Cost Reimbursement	2,769	530,803
Time and Material	1,473	246,469
Labor Hour	1	4
TYPE OF CONTRACTOR		
Small Disadvantaged Business	700	76,361
Other Small Business	961	137,264
Large Business	3,216	629,164
JWOD Nonprofit Agency	16	3,307
Education, Nonprofit and HBCU/MI	153	31,314
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	179	28,769
Other	3	60
HUBZONE SMALL BUSINESS CONCERNS	1	142
SUBJECT TO LABOR STATUES		
Walsh Healy Act	34	3,846
Service Contract Act	1,580	326,666
Davis Bacon Act	101	12,953
Not Subject to Above Acts	3,331	533,945
PRODUCT OR SERVICE		
Supplies and Equipment	31	3,732
ADP Equipment, Purchase and Lease	5	1,188
Research and Development	426	57,905
Construction	102	13,322
Architect and Engineering	162	65,218
Real Property, Purchase and Lease, or Maintenance	4	499
ADP Services (includes Installation and Maintenance)	697	138,975
Other Services	3,655	594,463

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter
Equal Employment Opportunity Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	4,345	3,582	1,116	0	0	4,698
	4. Orders - GSA Federal Schedules	727	482	1,104	0	0	1,586
	5. Orders - Other Federal Schedules	38	0	100	0	0	100
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	8	0	0	0	25	25
	8. TOTAL NEW AWARDS & MODIFICATIONS	5,118	4,064	2,320	0	25	6,409
COMPETITION	9. Competed	496	1,155	648	0	0	1,803
	10. Not Competed	1,351	944	512	0	-7	1,449
	11. Not Available for Competition	3,271	1,965	1,160	0	32	3,157
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	124					-79

PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)					
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)
Small Business Set-Aside	0	0	HBCU/MI	0	0
Small Business Concerns	3,873	4,064	HUBZone Program	0	0
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	518	617
Small Disadvantaged Business Concerns	60	134	JWOD Nonprofit Agency	6	22

Equal Employment Opportunity Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	293	35,047
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	283	34,629
Simplified Acquisitions	6	300
Subject to Statute Other Than CICA	4	118
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	111	6,646
Simplified Acquisitions	6	300
Order Under Single Award Indefinite Delivery Contract	3	106
Order Under BOA	0	0
Order/Mod Under GSA Schedule	42	2,932
Order/Mod Under Other Federal Schedule	0	0
Modifications	130	24,882
Order Under Multiple Awards Contract	1	181
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	64	5,223
Not Available For Competition	205	28,619
Follow-on to Competed Action	0	0
Not Competed	24	1,205

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Equal Employment Opportunity Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	5	524
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	288	34,523
COMMERCIAL ITEM ACQUISITION	34	2,379
TYPE OF CONTRACT		
Fixed Price	274	34,387
Cost Reimbursement	0	0
Time and Material	2	30
Labor Hour	17	630
TYPE OF CONTRACTOR		
Small Disadvantaged Business	13	1,713
Other Small Business	30	1,817
Large Business	49	3,016
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	201	28,501
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	7	266
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	18	1,144
Service Contract Act	17	1,997
Davis Bacon Act	0	0
Not Subject to Above Acts	258	31,906
PRODUCT OR SERVICE		
Supplies and Equipment	16	952
ADP Equipment, Purchase and Lease	15	941
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	4	420
ADP Services (includes Installation and Maintenance)	10	782
Other Services	248	31,952

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Communications Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	760	1,618	1,032	0	209	2,859
	4. Orders - GSA Federal Schedules	65	818	224	0	144	1,186
	5. Orders - Other Federal Schedules	20	64	109	0	37	210
	6. All Other Orders	2	0	10	0	1	11
	7. Other Procurement Methods	3	16	0	0	13	29
	8. TOTAL NEW AWARDS & MODIFICATIONS	850	2,516	1,375	0	404	4,295
COMPETITION	9. Competed	231	1,315	485	0	199	1,999
	10. Not Competed	598	1,084	648	0	158	1,890
	11. Not Available for Competition	21	117	242	0	47	406
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	11					40
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	139	386	HBCU/MI	0	0		
Small Business Concerns	510	2,516	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	5	10		
Small Disadvantaged Business Concerns	20	374	JWOD Nonprofit Agency	0	0		

Federal Communications Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	162	5,742
CICA APPLICABILITY		
Pre-CICA	5	46
CICA Awards	46	3,134
Simplified Acquisitions	77	2,199
Subject to Statute Other Than CICA	34	363
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	24	883
Order Under Single Award Indefinite Delivery Contract	10	927
Order Under BOA	0	0
Order/Mod Under GSA Schedule	28	1,855
Order/Mod Under Other Federal Schedule	0	0
Modifications	100	2,077
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	75	3,493
Not Available For Competition	46	953
Follow-on to Competed Action	0	0
Not Competed	41	1,296

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Communications Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	3	-37
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	6	133
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	153	5,646
COMMERCIAL ITEM ACQUISITION	34	1,881
TYPE OF CONTRACT		
Fixed Price	52	2,642
Cost Reimbursement	0	0
Time and Material	110	3,100
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	19	767
Other Small Business	99	2,791
Large Business	43	2,044
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	140
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	16	356
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	11	817
Service Contract Act	109	2,534
Davis Bacon Act	13	327
Not Subject to Above Acts	29	2,064
PRODUCT OR SERVICE		
Supplies and Equipment	7	220
ADP Equipment, Purchase and Lease	30	1,797
Research and Development	0	0
Construction	0	0
Architect and Engineering	1	47
Real Property, Purchase and Lease, or Maintenance	1	10
ADP Services (includes Installation and Maintenance)	32	623
Other Services	91	3,045

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Election Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	165				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	807	540	267	0	366	1,173
	4. Orders - GSA Federal Schedules	69	247	60	0	13	320
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	25	7	51	0	19	77
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,066	794	378	0	398	1,828
COMPETITION	9. Competed	899	794	356	0	382	1,532
	10. Not Competed	0	0	0	0	0	0
	11. Not Available for Competition	167	0	22	0	16	38
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	1					-19
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	543	794	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	86	214		
Small Disadvantaged Business Concerns	3	23	JWOD Nonprofit Agency	1	8		

Federal Election Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	19	1,880
CICA APPLICABILITY		
Pre-CICA	8	887
CICA Awards	9	910
Simplified Acquisitions	2	83
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	1	502
Definitive Contract Superseding Letter	0	0
New Definitive Contract	2	835
Simplified Acquisitions	2	83
Order Under Single Award Indefinite Delivery Contract	11	419
Order Under BOA	2	40
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	1	1
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	3	66
EXTENT COMPETED		
Competed	19	1,880
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Election Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	2	51
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	17	1,829
COMMERCIAL ITEM ACQUISITION	17	1,057
TYPE OF CONTRACT		
Fixed Price	19	1,880
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	16	1,044
Large Business	3	836
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	2	16
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	14	1,730
Service Contract Act	5	150
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	3	105
ADP Equipment, Purchase and Lease	3	84
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	4	332
Other Services	9	1,359

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Emergency Management Agency

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	3				
	2. Foreign Govt or International Organization	1					4
	3. Simplified Acquisition Procedures	542	1,981	937	0	222	3,140
	4. Orders - GSA Federal Schedules	146	213	768	0	0	981
	5. Orders - Other Federal Schedules	16	74	95	0	0	169
	6. All Other Orders	13	36	80	0	0	116
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	721	2,304	1,880	0	222	4,418
COMPETITION	9. Competed	466	1,720	1,104	0	30	2,854
	10. Not Competed	186	483	429	0	156	1,068
	11. Not Available for Competition	69	101	347	0	36	484
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	180					595
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	282	1,432	HBCU/MI	0	0		
Small Business Concerns	433	2,304	HUBZone Program	0	0		
8(a) Contract Awards	16	172	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	4	34	Women-Owned Small Business Concerns	17	109		
Small Disadvantaged Business Concerns	45	445	JWOD Nonprofit Agency	1	1		

Federal Emergency Management Agency

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1,407	237,143
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	1,299	230,519
Simplified Acquisitions	92	5,185
Subject to Statute Other Than CICA	11	1,171
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	3	348
New Definitive Contract	33	15,103
Simplified Acquisitions	76	5,132
Order Under Single Award Indefinite Delivery Contract	404	72,858
Order Under BOA	8	2,163
Order/Mod Under GSA Schedule	213	25,940
Order/Mod Under Other Federal Schedule	0	0
Modifications	640	112,213
Order Under Multiple Awards Contract	30	3,386
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	1,152	204,041
Not Available For Competition	148	13,352
Follow-on to Competed Action	7	981
Not Competed	100	18,769

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Emergency Management Agency

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	14	1,237
8(a) with HUBZone Priority	0	0
SDB Set-Aside	2	93
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	2	74
Small Business Set-Aside	98	16,315
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	1,291	219,424
COMMERCIAL ITEM ACQUISITION	305	46,681
TYPE OF CONTRACT		
Fixed Price	621	93,259
Cost Reimbursement	291	102,647
Time and Material	485	40,109
Labor Hour	10	1,128
TYPE OF CONTRACTOR		
Small Disadvantaged Business	290	26,296
Other Small Business	161	40,653
Large Business	913	163,363
JWOD Nonprofit Agency	2	74
Education, Nonprofit and HBCU/MI	25	6,351
State and Local Government	16	406
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	127	13,686
Other	3	344
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	31	4,403
Service Contract Act	100	37,112
Davis Bacon Act	18	4,189
Not Subject to Above Acts	1,258	191,439
PRODUCT OR SERVICE		
Supplies and Equipment	71	20,626
ADP Equipment, Purchase and Lease	45	6,524
Research and Development	0	0
Construction	35	7,744
Architect and Engineering	548	40,194
Real Property, Purchase and Lease, or Maintenance	3	291
ADP Services (includes Installation and Maintenance)	224	32,231
Other Services	481	129,533

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Energy Regulatory Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	62	229	229	0	0	458
	4. Orders - GSA Federal Schedules	26	150	137	0	0	287
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	2	0	5	0	0	5
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	90	379	371	0	0	750
COMPETITION	9. Competed	36	187	158	0	0	345
	10. Not Competed	49	188	156	0	0	344
	11. Not Available for Competition	5	4	57	0	0	61
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	59	379	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	10	72		
Small Disadvantaged Business Concerns	2	31	JWOD Nonprofit Agency	0	0		

Federal Energy Regulatory Commission

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	115	22,788
CICA APPLICABILITY		
Pre-CICA	2	150
CICA Awards	82	20,293
Simplified Acquisitions	30	2,316
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	1	146
Simplified Acquisitions	24	1,611
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	2	559
Order/Mod Under GSA Schedule	12	2,009
Order/Mod Under Other Federal Schedule	0	0
Modifications	74	18,021
Order Under Multiple Awards Contract	2	442
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	79	19,684
Not Available For Competition	8	719
Follow-on to Competed Action	5	716
Not Competed	23	1,669

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Energy Regulatory Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	3	1,992
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	112	20,796
COMMERCIAL ITEM ACQUISITION	32	4,480
TYPE OF CONTRACT		
Fixed Price	70	8,223
Cost Reimbursement	10	10,646
Time and Material	26	2,731
Labor Hour	9	1,188
TYPE OF CONTRACTOR		
Small Disadvantaged Business	23	13,213
Other Small Business	23	2,054
Large Business	68	7,491
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	30
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	4	880
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	4	289
Service Contract Act	15	9,552
Davis Bacon Act	0	0
Not Subject to Above Acts	96	12,947
PRODUCT OR SERVICE		
Supplies and Equipment	7	659
ADP Equipment, Purchase and Lease	15	1,142
Research and Development	1	15
Construction	0	0
Architect and Engineering	3	-32
Real Property, Purchase and Lease, or Maintenance	4	616
ADP Services (includes Installation and Maintenance)	11	9,238
Other Services	74	11,150

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Labor Relations Authority

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	49	89	0	0	11	100
	4. Orders - GSA Federal Schedules	11	40	3	0	0	43
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	5	2	0	0	3	5
	8. TOTAL NEW AWARDS & MODIFICATIONS	65	131	3	0	14	148
COMPETITION	9. Competed	12	73	0	0	10	83
	10. Not Competed	42	37	3	0	1	41
	11. Not Available for Competition	11	21	0	0	3	24
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	1					1
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	58	131	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	21	9	JWOD Nonprofit Agency	0	0		

Federal Labor Relations Authority
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	0	0
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Labor Relations Authority

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	0	0
COMMERCIAL ITEM ACQUISITION	0	0
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Maritime Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	69	97	386	0	0	483
	4. Orders - GSA Federal Schedules	0	0	0	0	0	0
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	69	97	386	0	0	483
COMPETITION	9. Competed	22	84	286	0	0	370
	10. Not Competed	47	13	100	0	0	113
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	25	97	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	5	27	JWOD Nonprofit Agency	0	0		

Federal Maritime Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	4	238
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	2	134
Simplified Acquisitions	2	104
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	2	104
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	1	84
Order Under Multiple Awards Contract	1	50
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	2	110
Not Available For Competition	0	0
Follow-on to Competed Action	1	44
Not Competed	1	84

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Maritime Commission

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	0	0
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	0	0
	Small Business Set-Aside	0	0
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	4	238
COMMERCIAL ITEM ACQUISITION		1	84
TYPE OF CONTRACT			
	Fixed Price	3	194
	Cost Reimbursement	0	0
	Time and Material	1	44
	Labor Hour	0	0
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	0	0
	Other Small Business	1	60
	Large Business	3	178
	JWOD Nonprofit Agency	0	0
	Education, Nonprofit and HBCU/MI	0	0
	State and Local Government	0	0
	Foreign Contractor	0	0
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	0	0
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		0	0
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	0	0
	Service Contract Act	0	0
	Davis Bacon Act	0	0
	Not Subject to Above Acts	4	238
PRODUCT OR SERVICE			
	Supplies and Equipment	0	0
	ADP Equipment, Purchase and Lease	0	0
	Research and Development	0	0
	Construction	0	0
	Architect and Engineering	0	0
	Real Property, Purchase and Lease, or Maintenance	0	0
	ADP Services (includes Installation and Maintenance)	3	154
	Other Services	1	84

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Mediation and Conciliation Service

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	0						0
3. Simplified Acquisition Procedures	167	416	604	0	0		1,020
4. Orders - GSA Federal Schedules	93	192	340	0	0		532
5. Orders - Other Federal Schedules	1	0	9	0	0		9
6. All Other Orders	71	219	255	0	0		474
7. Other Procurement Methods	0	0	0	0	0		0
8. TOTAL NEW AWARDS & MODIFICATIONS	332	827	1,208	0	0		2,035
COMPETITION	9. Competed	114	199	531	0	0	730
	10. Not Competed	164	422	483	0	0	905
	11. Not Available for Competition	54	206	194	0	0	400
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	332					1,893
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	332	827	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

Federal Mediation and Conciliation Service
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	0	0
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Federal Mediation and Conciliation Service

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	0	0
COMMERCIAL ITEM ACQUISITION	0	0
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Mine Safety and Health Review Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	32	2	13	0	0	15
	4. Orders - GSA Federal Schedules	4	0	3	0	0	3
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	135	136	161	0	0	297
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	171	138	177	0	0	315
COMPETITION	9. Competed	64	73	87	0	0	160
	10. Not Competed	106	65	87	0	0	152
	11. Not Available for Competition	1	0	3	0	0	3
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	54	138	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	41	106		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

Federal Mine Safety and Health Review Commission

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	0	0
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Mine Safety and Health Review Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	0	0
COMMERCIAL ITEM ACQUISITION		
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Federal Trade Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	3					34	
3. Simplified Acquisition Procedures	243	991	236	4	1	1,232	
4. Orders - GSA Federal Schedules	110	484	369	0	0	853	
5. Orders - Other Federal Schedules	0	0	0	0	0	0	
6. All Other Orders	11	0	0	0	0	0	
7. Other Procurement Methods	426	60	551	0	7	618	
8. TOTAL NEW AWARDS & MODIFICATIONS	804	1,535	1,156	4	8	2,760	
9. Competed	299	1,248	540	0	1	1,789	
10. Not Competed	126	70	125	0	1	196	
11. Not Available for Competition	379	217	491	4	6	718	
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	3				-7	
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	9	84	HBCU/MI	0	0		
Small Business Concerns	285	1,535	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	26	140		
Small Disadvantaged Business Concerns	6	48	JWOD Nonprofit Agency	0	0		

Federal Trade Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	109	10,303
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	87	8,696
Simplified Acquisitions	21	1,575
Subject to Statute Other Than CICA	1	32
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	512
Definitive Contract Superseding Letter	0	0
New Definitive Contract	3	479
Simplified Acquisitions	18	1,303
Order Under Single Award Indefinite Delivery Contract	8	1,127
Order Under BOA	2	690
Order/Mod Under GSA Schedule	35	2,970
Order/Mod Under Other Federal Schedule	0	0
Modifications	28	2,433
Order Under Multiple Awards Contract	13	789
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	20	3,286
EXTENT COMPETED		
Competed	89	8,627
Not Available For Competition	12	1,194
Follow-on to Competed Action	1	1
Not Competed	7	481

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Federal Trade Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	3	680
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	3	59
Buy Indian/Self Determination	1	30
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	102	9,534
COMMERCIAL ITEM ACQUISITION	49	5,532
TYPE OF CONTRACT		
Fixed Price	109	10,303
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	8	1,075
Other Small Business	70	6,305
Large Business	31	2,923
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	9	603
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	9	801
Service Contract Act	21	3,043
Davis Bacon Act	5	516
Not Subject to Above Acts	74	5,943
PRODUCT OR SERVICE		
Supplies and Equipment	13	1,152
ADP Equipment, Purchase and Lease	23	1,278
Research and Development	0	0
Construction	3	356
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	23	1,848
Other Services	47	5,669

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

General Services Administration

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	2				
	2. Foreign Govt or International Organization	3					18
	3. Simplified Acquisition Procedures	199,360	122,404	24,243	238	4,175	151,060
	4. Orders - GSA Federal Schedules	125,861	88,539	68,767	1,671	26	159,003
	5. Orders - Other Federal Schedules	38	483	65	0	0	548
	6. All Other Orders	178,114	214,233	84,250	240	94,941	393,664
	7. Other Procurement Methods	29,462	14,509	244	0	89,016	103,769
	8. TOTAL NEW AWARDS & MODIFICATIONS	532,840	440,168	177,569	2,149	188,158	808,063
COMPETITION	9. Competed	269,187	388,507	159,971	2,088	87,993	638,559
	10. Not Competed	89,405	24,674	12,479	32	4,141	41,326
	11. Not Available for Competition	174,248	26,987	5,119	29	96,024	128,159
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	5,379					20,494
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	7,878	29,502	HBCU/MI	11	0		
Small Business Concerns	346,869	440,168	HUBZone Program	17	67		
8(a) Contract Awards	3,176	14,472	HUBZone Small Business Concerns	18	69		
Small Disadvantaged Business Set-Aside	173	1,511	Women-Owned Small Business Concerns	42,849	47,846		
Small Disadvantaged Business Concerns	17,613	45,357	JWOD Nonprofit Agency	22,693	88,123		

General Services Administration
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	47,562	10,310,911
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	42,998	9,643,450
Simplified Acquisitions	3,283	86,816
Subject to Statute Other Than CICA	919	532,701
KIND OF CONTRACT ACTION		
Initial Letter Contract	126	329,780
Definitive Contract Superseding Letter	8	2,019
New Definitive Contract	1,242	2,197,465
Simplified Acquisitions	3,028	103,988
Order Under Single Award Indefinite Delivery Contract	10,984	1,871,264
Order Under BOA	10,333	1,675,536
Order/Mod Under GSA Schedule	9,913	2,206,982
Order/Mod Under Other Federal Schedule	2	150
Modifications	7,131	1,282,319
Order Under Multiple Awards Contract	4,784	642,712
Terminations	11	-1,304
AWARDS FUNDED BY OTHER AGENCIES	6,554	1,821,747
EXTENT COMPETED		
Competed	39,622	8,617,723
Not Available For Competition	4,980	1,036,323
Follow-on to Competed Action	256	25,691
Not Competed	2,416	611,099

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

General Services Administration

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	2	1,567
HUBZone Set-Aside	5	471
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	1,332	386,207
8(a) with HUBZone Priority	7	2,612
SDB Set-Aside	123	11,365
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	621	117,495
Directed to JWOD	1,217	97,170
Small Business Set-Aside	2,282	268,480
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	21	478
Other Preference Programs Not Applicable	41,952	9,425,066
COMMERCIAL ITEM ACQUISITION	17,027	4,190,591
TYPE OF CONTRACT		
Fixed Price	45,807	9,614,328
Cost Reimbursement	694	392,219
Time and Material	579	201,749
Labor Hour	194	82,540
TYPE OF CONTRACTOR		
Small Disadvantaged Business	6,015	1,587,840
Other Small Business	18,861	2,318,842
Large Business	20,815	6,200,927
JWOD Nonprofit Agency	1,323	104,704
Education, Nonprofit and HBCU/MI	128	37,556
State and Local Government	45	3,421
Foreign Contractor	65	4,434
Domestic Contractor Performing Outside US	22	33,112
WOMEN-OWNED BUSINESS		
Small	2,714	348,594
Other	50	11,193
HUBZONE SMALL BUSINESS CONCERNS	104	13,917
SUBJECT TO LABOR STATUES		
Walsh Healy Act	2,475	441,574
Service Contract Act	4,715	2,006,740
Davis Bacon Act	6,727	1,248,075
Not Subject to Above Acts	33,357	6,594,447
PRODUCT OR SERVICE		
Supplies and Equipment	12,679	1,546,499
ADP Equipment, Purchase and Lease	4,402	857,958
Research and Development	3	352
Construction	7,138	1,294,546
Architect and Engineering	1,236	226,306
Real Property, Purchase and Lease, or Maintenance	10,265	1,653,781
ADP Services (includes Installation and Maintenance)	7,017	3,363,245
Other Services	4,822	1,368,224

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

International Trade Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	1					1
	3. Simplified Acquisition Procedures	171	281	289	17	32	619
	4. Orders - GSA Federal Schedules	56	138	160	0	0	298
	5. Orders - Other Federal Schedules	3	2	2	0	0	4
	6. All Other Orders	43	12	17	17	1	47
	7. Other Procurement Methods	13	7	28	10	20	65
	8. TOTAL NEW AWARDS & MODIFICATIONS	287	440	496	44	53	1,034
COMPETITION	9. Competed	67	110	176	0	0	286
	10. Not Competed	93	150	167	13	47	377
	11. Not Available for Competition	127	180	153	31	6	370
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	23					34
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	68	223	HBCU/MI	0	0		
Small Business Concerns	136	440	HUBZone Program	0	0		
8(a) Contract Awards	1	23	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	2	1	Women-Owned Small Business Concerns	12	22		
Small Disadvantaged Business Concerns	8	66	JWOD Nonprofit Agency	0	0		

International Trade Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	48	3,163
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	42	2,990
Simplified Acquisitions	4	169
Subject to Statute Other Than CICA	2	4
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	4	169
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	2	150
Order/Mod Under GSA Schedule	13	1,043
Order/Mod Under Other Federal Schedule	0	0
Modifications	28	1,681
Order Under Multiple Awards Contract	1	120
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	12	712
EXTENT COMPETED		
Competed	31	2,065
Not Available For Competition	13	901
Follow-on to Competed Action	2	100
Not Competed	2	97

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

International Trade Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	2	485
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	3	80
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	43	2,598
COMMERCIAL ITEM ACQUISITION	13	1,083
TYPE OF CONTRACT		
Fixed Price	48	3,163
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	7	1,101
Other Small Business	11	624
Large Business	26	1,318
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	4	120
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	1	45
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	3	90
Service Contract Act	6	653
Davis Bacon Act	0	0
Not Subject to Above Acts	39	2,420
PRODUCT OR SERVICE		
Supplies and Equipment	8	346
ADP Equipment, Purchase and Lease	4	323
Research and Development	0	0
Construction	9	309
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	8	341
Other Services	19	1,844

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

J. F. Kennedy Center for the Performing Arts

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	177	1,041	79	0	22	1,142
	4. Orders - GSA Federal Schedules	30	104	43	0	0	147
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	207	1,145	122	0	22	1,289
COMPETITION	9. Competed	77	676	12	0	0	688
	10. Not Competed	69	201	40	0	21	262
	11. Not Available for Competition	61	268	70	0	1	339
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	188	1,145	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

J. F. Kennedy Center for the Performing Arts

Actions Reported Individually on SF279
 Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	60	9,253
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	49	8,722
Simplified Acquisitions	11	531
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	1	75
New Definitive Contract	1	34
Simplified Acquisitions	11	531
Order Under Single Award Indefinite Delivery Contract	22	4,926
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	14	901
Order Under Multiple Awards Contract	11	2,786
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	44	5,321
Not Available For Competition	10	1,677
Follow-on to Competed Action	0	0
Not Competed	6	2,255

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

J. F. Kennedy Center for the Performing Arts

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	4	504
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	1	36
Directed to JWOD	0	0
Small Business Set-Aside	3	82
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	52	8,631
COMMERCIAL ITEM ACQUISITION	5	603
TYPE OF CONTRACT		
Fixed Price	60	9,253
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	32	5,529
Other Small Business	20	797
Large Business	8	2,927
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	2	745
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS	1	430
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	3	301
Davis Bacon Act	29	5,032
Not Subject to Above Acts	28	3,920
PRODUCT OR SERVICE		
Supplies and Equipment	8	354
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	30	5,052
Architect and Engineering	14	2,905
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	8	942

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Merit Systems Protection Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	0						0
3. Simplified Acquisition Procedures	429	519	569	0	0		1,088
4. Orders - GSA Federal Schedules	83	18	364	0	0		382
5. Orders - Other Federal Schedules	3	0	66	0	0		66
6. All Other Orders	28	0	33	0	0		33
7. Other Procurement Methods	44	23	31	0	0		54
8. TOTAL NEW AWARDS & MODIFICATIONS	587	560	1,063	0	0		1,623
9. Competed	360	428	1,005	0	0		1,433
10. Not Competed	5	3	0	0	0		3
11. Not Available for Competition	222	129	58	0	0		187
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	259	560	HUBZone Program	0	0		
8(a) Contract Awards	44	23	HUBZone Small Business Concerns	20	31		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	89	46		
Small Disadvantaged Business Concerns	44	23	JWOD Nonprofit Agency	0	0		

Merit Systems Protection Board
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	1	72
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	1	72
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	1	72
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	1	72
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Merit Systems Protection Board

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	1	72
COMMERCIAL ITEM ACQUISITION		
	0	0
TYPE OF CONTRACT		
Fixed Price	1	72
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	1	72
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	1	72
PRODUCT OR SERVICE		
Supplies and Equipment	1	72
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter
National Aeronautics and Space Administration

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	19,222	70,554	43,538	744	5,138	119,974
	4. Orders - GSA Federal Schedules	2,953	8,308	18,638	0	0	26,946
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	1,071	7,254	0	0	0	7,254
	8. TOTAL NEW AWARDS & MODIFICATIONS	23,246	86,116	62,176	744	5,138	154,174
COMPETITION	9. Competed	8,855	37,624	42,590	127	134	80,475
	10. Not Competed	5,727	33,537	17,426	579	4,437	55,979
	11. Not Available for Competition	8,664	14,955	2,160	38	567	17,720
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	4,935	36,839	HBCU/MI	5	38		
Small Business Concerns	17,280	86,116	HUBZone Program	9	95		
8(a) Contract Awards	1,062	7,159	HUBZone Small Business Concerns	15	106		
Small Disadvantaged Business Set-Aside	109	610	Women-Owned Small Business Concerns	570	3,209		
Small Disadvantaged Business Concerns	1,203	7,895	JWOD Nonprofit Agency	0	0		

National Aeronautics and Space Administration
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	11,336	10,912,591
CICA APPLICABILITY		
Pre-CICA	81	95,378
CICA Awards	9,579	10,709,914
Simplified Acquisitions	1,553	95,561
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	15	9,832
Definitive Contract Superseding Letter	0	0
New Definitive Contract	1,023	368,172
Simplified Acquisitions	1,088	72,584
Order Under Single Award Indefinite Delivery Contract	1,051	93,734
Order Under BOA	20	1,353
Order/Mod Under GSA Schedule	827	123,793
Order/Mod Under Other Federal Schedule	2	71
Modifications	7,221	10,226,217
Order Under Multiple Awards Contract	86	16,891
Terminations	3	-56
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	8,011	5,243,744
Not Available For Competition	1,269	201,922
Follow-on to Competed Action	142	729,668
Not Competed	1,914	4,737,257

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
National Aeronautics and Space Administration

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	3	1,139
HUBZone Set-Aside	2	628
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	1,298	325,873
8(a) with HUBZone Priority	3	1,139
SDB Set-Aside	15	17,968
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	1	129
Directed to JWOD	11	4,218
Small Business Set-Aside	2,151	604,889
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	7,852	9,956,608
COMMERCIAL ITEM ACQUISITION	3,642	543,959
TYPE OF CONTRACT		
Fixed Price	7,714	1,638,931
Cost Reimbursement	3,481	9,237,105
Time and Material	94	20,735
Labor Hour	47	15,820
TYPE OF CONTRACTOR		
Small Disadvantaged Business	2,371	667,866
Other Small Business	3,485	690,251
Large Business	4,307	7,586,817
JWOD Nonprofit Agency	11	4,218
Education, Nonprofit and HBCU/MI	974	1,866,891
State and Local Government	48	3,939
Foreign Contractor	121	91,158
Domestic Contractor Performing Outside US	19	1,451
WOMEN-OWNED BUSINESS		
Small	823	223,678
Other	1	51
HUBZONE SMALL BUSINESS CONCERNS	13	3,293
SUBJECT TO LABOR STATUES		
Walsh Healy Act	1,608	2,557,475
Service Contract Act	1,646	3,911,453
Davis Bacon Act	570	115,270
Not Subject to Above Acts	7,512	4,328,393
PRODUCT OR SERVICE		
Supplies and Equipment	1,626	1,449,323
ADP Equipment, Purchase and Lease	1,581	131,956
Research and Development	3,744	2,915,613
Construction	705	157,918
Architect and Engineering	231	45,969
Real Property, Purchase and Lease, or Maintenance	34	2,773
ADP Services (includes Installation and Maintenance)	514	873,402
Other Services	2,901	5,335,637

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Archives and Records Administration

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	27				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	829	1,139	435	0	282	1,856
	4. Orders - GSA Federal Schedules	274	373	1,471	0	0	1,844
	5. Orders - Other Federal Schedules	467	3	346	0	0	349
	6. All Other Orders	895	173	239	0	0	412
	7. Other Procurement Methods	227	39	71	0	5	115
	8. TOTAL NEW AWARDS & MODIFICATIONS	2,719	1,727	2,562	0	287	4,581
COMPETITION	9. Competed	1,505	1,137	2,180	0	6	3,323
	10. Not Competed	302	289	244	0	0	533
	11. Not Available for Competition	912	301	138	0	281	720
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	6					21
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	115	832	HBCU/MI	1	3		
Small Business Concerns	321	1,727	HUBZone Program	0	0		
8(a) Contract Awards	2	4	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	23	5	Women-Owned Small Business Concerns	12	71		
Small Disadvantaged Business Concerns	25	9	JWOD Nonprofit Agency	2	13		

National Archives and Records Administration

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	136	35,298
CICA APPLICABILITY		
Pre-CICA	7	4,963
CICA Awards	110	28,428
Simplified Acquisitions	16	1,555
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	5	859
Definitive Contract Superseding Letter	0	0
New Definitive Contract	10	1,585
Simplified Acquisitions	18	1,727
Order Under Single Award Indefinite Delivery Contract	24	9,754
Order Under BOA	0	0
Order/Mod Under GSA Schedule	38	5,085
Order/Mod Under Other Federal Schedule	0	0
Modifications	32	14,876
Order Under Multiple Awards Contract	9	1,412
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	105	25,852
Not Available For Competition	20	6,978
Follow-on to Competed Action	0	0
Not Competed	11	2,468

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Archives and Records Administration

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	1	73
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	2	537
	Small Business Set-Aside	18	2,222
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	115	32,466
COMMERCIAL ITEM ACQUISITION		61	7,698
TYPE OF CONTRACT			
	Fixed Price	129	32,303
	Cost Reimbursement	0	0
	Time and Material	4	2,336
	Labor Hour	3	659
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	14	2,133
	Other Small Business	60	8,099
	Large Business	53	22,459
	JWOD Nonprofit Agency	2	537
	Education, Nonprofit and HBCU/MI	2	1,737
	State and Local Government	2	217
	Foreign Contractor	0	0
	Domestic Contractor Performing Outside US	3	116
WOMEN-OWNED BUSINESS			
	Small	9	1,909
	Other	1	1,734
HUBZONE SMALL BUSINESS CONCERNS		2	179
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	10	1,141
	Service Contract Act	46	17,022
	Davis Bacon Act	6	1,159
	Not Subject to Above Acts	74	15,976
PRODUCT OR SERVICE			
	Supplies and Equipment	15	1,627
	ADP Equipment, Purchase and Lease	33	4,844
	Research and Development	0	0
	Construction	2	97
	Architect and Engineering	7	2,633
	Real Property, Purchase and Lease, or Maintenance	1	65
	ADP Services (includes Installation and Maintenance)	9	769
	Other Services	69	25,263

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Endowment For The Arts

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	106	330	11	0	34	375
	4. Orders - GSA Federal Schedules	13	80	25	0	0	105
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	119	410	36	0	34	480
COMPETITION	9. Competed	27	210	27	0	0	237
	10. Not Competed	92	200	9	0	34	243
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	5	82	HBCU/MI	0	0		
Small Business Concerns	104	410	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	7	59		
Small Disadvantaged Business Concerns	16	38	JWOD Nonprofit Agency	0	0		

National Endowment For The Arts

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	8	570
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	8	570
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	7	370
Order/Mod Under Other Federal Schedule	0	0
Modifications	1	200
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	7	370
Not Available For Competition	1	200
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Endowment For The Arts

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	1	200
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	7	370
COMMERCIAL ITEM ACQUISITION	7	370
TYPE OF CONTRACT		
Fixed Price	8	570
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	1	200
Other Small Business	0	0
Large Business	7	370
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	1	40
Service Contract Act	1	200
Davis Bacon Act	0	0
Not Subject to Above Acts	6	330
PRODUCT OR SERVICE		
Supplies and Equipment	1	38
ADP Equipment, Purchase and Lease	5	292
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	2	240

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Endowment For The Humanities

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	1,252	830	56	0	56	942
	4. Orders - GSA Federal Schedules	7	20	9	0	11	40
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,259	850	65	0	67	982
COMPETITION	9. Competed	924	480	1	0	11	492
	10. Not Competed	311	360	62	0	44	466
	11. Not Available for Competition	24	10	2	0	12	24
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	415	405	HBCU/MI	0	0		
Small Business Concerns	1,239	850	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	482	221		
Small Disadvantaged Business Concerns	118	55	JWOD Nonprofit Agency	0	0		

National Endowment For The Humanities

Actions Reported Individually on SF279
 Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	3	116
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	3	116
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	1	29
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	1	48
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	1	39
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	3	116
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Endowment For The Humanities

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	1	39
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	2	77
COMMERCIAL ITEM ACQUISITION		
TYPE OF CONTRACT		
Fixed Price	3	116
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	2	68
Large Business	1	48
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	1	29
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	2	87
Service Contract Act	1	29
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	1	48
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	2	68

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Gallery of Art

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	2,677	3,291	12	281	0	3,584
	4. Orders - GSA Federal Schedules	325	1,717	6	110	0	1,833
	5. Orders - Other Federal Schedules	10	22	0	0	52	74
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	6	0	0	0	60	60
	8. TOTAL NEW AWARDS & MODIFICATIONS	3,018	5,030	18	391	112	5,551
COMPETITION	9. Competed	1,143	1,841	7	145	20	2,013
	10. Not Competed	639	1,001	2	80	62	1,145
	11. Not Available for Competition	1,236	2,188	9	166	30	2,393
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	2,193	2,822	HBCU/MI	0	0		
Small Business Concerns	3,018	5,030	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	752	861	JWOD Nonprofit Agency	0	0		

National Gallery of Art
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	47	6,810
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	44	6,564
Simplified Acquisitions	1	72
Subject to Statute Other Than CICA	1	139
KIND OF CONTRACT ACTION		
Initial Letter Contract	1	269
Definitive Contract Superseding Letter	2	73
New Definitive Contract	7	2,755
Simplified Acquisitions	2	107
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	35	3,606
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	42	6,487
Not Available For Competition	2	73
Follow-on to Competed Action	0	0
Not Competed	3	250

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Gallery of Art

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	0	0
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	1	139
	Small Business Set-Aside	0	0
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	46	6,671
COMMERCIAL ITEM ACQUISITION		4	595
TYPE OF CONTRACT			
	Fixed Price	47	6,810
	Cost Reimbursement	0	0
	Time and Material	0	0
	Labor Hour	0	0
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	1	35
	Other Small Business	30	3,078
	Large Business	15	3,558
	JWOD Nonprofit Agency	1	139
	Education, Nonprofit and HBCU/MI	0	0
	State and Local Government	0	0
	Foreign Contractor	0	0
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	1	124
	Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		0	0
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	1	38
	Service Contract Act	8	795
	Davis Bacon Act	23	3,790
	Not Subject to Above Acts	15	2,187
PRODUCT OR SERVICE			
	Supplies and Equipment	2	107
	ADP Equipment, Purchase and Lease	0	0
	Research and Development	0	0
	Construction	21	4,134
	Architect and Engineering	17	2,183
	Real Property, Purchase and Lease, or Maintenance	0	0
	ADP Services (includes Installation and Maintenance)	0	0
	Other Services	7	386

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Labor Relations Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	0						0
3. Simplified Acquisition Procedures	470	644	456	0	0		1,100
4. Orders - GSA Federal Schedules	554	713	721	0	0		1,434
5. Orders - Other Federal Schedules	2	6	7	0	0		13
6. All Other Orders	8	36	11	0	0		47
7. Other Procurement Methods	4	14	0	0	0		14
8. TOTAL NEW AWARDS & MODIFICATIONS	1,038	1,413	1,195	0	0		2,608
COMPETITION	9. Competed	333	449	290	0	0	739
	10. Not Competed	251	288	233	0	0	521
	11. Not Available for Competition	454	676	672	0	0	1,348
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	290					743
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	519	1,413	HUBZone Program	0	0		
8(a) Contract Awards	49	73	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	2	14	Women-Owned Small Business Concerns	22	123		
Small Disadvantaged Business Concerns	58	154	JWOD Nonprofit Agency	0	0		

National Labor Relations Board
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	35	5,877
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	3	358
Simplified Acquisitions	32	5,519
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	32	5,519
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	3	358
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	35	5,877
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Labor Relations Board

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	2	92
Directed to JWOD	0	0
Small Business Set-Aside	20	4,622
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	13	1,163
COMMERCIAL ITEM ACQUISITION	35	5,877
TYPE OF CONTRACT		
Fixed Price	35	5,877
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	5	3,528
Other Small Business	19	1,324
Large Business	10	992
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	33
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	10	562
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	32	5,519
Davis Bacon Act	0	0
Not Subject to Above Acts	3	358
PRODUCT OR SERVICE		
Supplies and Equipment	2	96
ADP Equipment, Purchase and Lease	3	328
Research and Development	0	0
Construction	0	0
Architect and Engineering	1	325
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	13	3,742
Other Services	16	1,386

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Mediation Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	70	121	89	0	0	210
	4. Orders - GSA Federal Schedules	33	1	64	0	0	65
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	103	122	153	0	0	275
COMPETITION	9. Competed	45	55	76	0	0	131
	10. Not Competed	53	56	69	0	0	125
	11. Not Available for Competition	5	11	8	0	0	19
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	37	122	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	8	18		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

National Mediation Board
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	197	1,689
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	197	1,689
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	197	1,689
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	197	1,689
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Mediation Board

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	197	1,689
COMMERCIAL ITEM ACQUISITION		
	0	0
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	197	1,689
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	197	1,689
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	197	1,689
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	197	1,689

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Science Foundation

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	5				
	2. Foreign Govt or International Organization	1					0
	3. Simplified Acquisition Procedures	563	1,724	517	0	302	2,543
	4. Orders - GSA Federal Schedules	172	323	749	0	90	1,162
	5. Orders - Other Federal Schedules	10	28	38	0	0	66
	6. All Other Orders	14	81	37	0	0	118
	7. Other Procurement Methods	8	18	2	0	24	44
	8. TOTAL NEW AWARDS & MODIFICATIONS	773	2,174	1,343	0	416	3,933
COMPETITION	9. Competed	334	1,559	683	0	163	2,405
	10. Not Competed	222	666	414	0	137	1,217
	11. Not Available for Competition	217	-51	246	0	116	311
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	32					68
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	290	1,455	HBCU/MI	0	0		
Small Business Concerns	488	2,174	HUBZone Program	0	0		
8(a) Contract Awards	3	37	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	15	38	Women-Owned Small Business Concerns	99	369		
Small Disadvantaged Business Concerns	35	127	JWOD Nonprofit Agency	0	0		

National Science Foundation
Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	277	153,428
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	251	140,475
Simplified Acquisitions	19	1,170
Subject to Statute Other Than CICA	5	736
KIND OF CONTRACT ACTION		
Initial Letter Contract	1	423
Definitive Contract Superseding Letter	0	0
New Definitive Contract	6	12,277
Simplified Acquisitions	16	1,102
Order Under Single Award Indefinite Delivery Contract	66	11,541
Order Under BOA	0	0
Order/Mod Under GSA Schedule	47	4,763
Order/Mod Under Other Federal Schedule	0	0
Modifications	124	119,091
Order Under Multiple Awards Contract	17	4,231
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	7	725
EXTENT COMPETED		
Competed	252	132,337
Not Available For Competition	6	1,050
Follow-on to Competed Action	2	92
Not Competed	16	8,949

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Science Foundation

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	49	6,659
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	228	146,769
COMMERCIAL ITEM ACQUISITION	64	5,734
TYPE OF CONTRACT		
Fixed Price	132	10,417
Cost Reimbursement	143	131,961
Time and Material	1	50
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	34	5,197
Other Small Business	108	9,030
Large Business	104	24,131
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	24	17,615
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	6	86,455
WOMEN-OWNED BUSINESS		
Small	48	5,555
Other	1	117
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	15	735
Service Contract Act	39	5,532
Davis Bacon Act	0	0
Not Subject to Above Acts	222	136,161
PRODUCT OR SERVICE		
Supplies and Equipment	18	1,598
ADP Equipment, Purchase and Lease	24	1,485
Research and Development	4	28,665
Construction	0	0
Architect and Engineering	1	36
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	80	12,944
Other Services	150	108,700

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

National Transportation Safety Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
	1. Tariff or Regulated Acquisitions	0					0
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	217	864	282	0	138	1,284
	4. Orders - GSA Federal Schedules	36	118	174	0	0	292
	5. Orders - Other Federal Schedules	1	0	10	0	0	10
	6. All Other Orders	1	0	0	0	23	23
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	255	982	466	0	161	1,609
COMPETITION	9. Competed	70	327	173	0	12	512
	10. Not Competed	184	635	293	0	149	1,077
	11. Not Available for Competition	1	20	0	0	0	20
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	15	44	HBCU/MI	0	0		
Small Business Concerns	172	982	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	1	1	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	1	1	JWOD Nonprofit Agency	0	0		

National Transportation Safety Board
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	0	0
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

National Transportation Safety Board

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	0	0
COMMERCIAL ITEM ACQUISITION	0	0
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Nuclear Regulatory Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	18				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	413	1,235	721	0	47	2,003
	4. Orders - GSA Federal Schedules	149	476	274	0	0	750
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	25	113	118	0	4	235
	7. Other Procurement Methods	31	3	0	0	160	163
	8. TOTAL NEW AWARDS & MODIFICATIONS	636	1,827	1,113	0	211	3,151
COMPETITION	9. Competed	277	1,109	662	0	4	1,775
	10. Not Competed	136	581	421	0	38	1,040
	11. Not Available for Competition	223	137	30	0	169	336
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	157					227
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	144	890	HBCU/MI	0	0		
Small Business Concerns	312	1,827	HUBZone Program	0	0		
8(a) Contract Awards	2	3	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	12	75	Women-Owned Small Business Concerns	54	232		
Small Disadvantaged Business Concerns	30	180	JWOD Nonprofit Agency	0	0		

Nuclear Regulatory Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	544	64,205
CICA APPLICABILITY		
Pre-CICA	6	342
CICA Awards	509	61,901
Simplified Acquisitions	27	1,864
Subject to Statute Other Than CICA	1	-2
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	6	1,355
New Definitive Contract	20	3,987
Simplified Acquisitions	19	1,395
Order Under Single Award Indefinite Delivery Contract	86	5,613
Order Under BOA	0	0
Order/Mod Under GSA Schedule	48	12,306
Order/Mod Under Other Federal Schedule	0	0
Modifications	356	38,307
Order Under Multiple Awards Contract	8	1,304
Terminations	1	-62
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	432	56,408
Not Available For Competition	54	3,089
Follow-on to Competed Action	2	227
Not Competed	56	4,481

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Nuclear Regulatory Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	4	76
Directed to JWOD	0	0
Small Business Set-Aside	62	7,610
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	2	33
Other Preference Programs Not Applicable	476	56,486
COMMERCIAL ITEM ACQUISITION	117	11,858
TYPE OF CONTRACT		
Fixed Price	209	27,943
Cost Reimbursement	318	36,045
Time and Material	0	0
Labor Hour	17	217
TYPE OF CONTRACTOR		
Small Disadvantaged Business	71	10,641
Other Small Business	218	12,844
Large Business	198	21,539
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	53	18,051
State and Local Government	4	1,130
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	55	8,706
Other	8	1,310
HUBZONE SMALL BUSINESS CONCERNS	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	10	4,396
Service Contract Act	71	15,121
Davis Bacon Act	4	121
Not Subject to Above Acts	459	44,567
PRODUCT OR SERVICE		
Supplies and Equipment	25	4,177
ADP Equipment, Purchase and Lease	37	3,660
Research and Development	34	4,111
Construction	7	426
Architect and Engineering	4	3,821
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	79	11,583
Other Services	358	36,427

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter
Occupational Safety and Health Review Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	105	240	109	0	0	349
	4. Orders - GSA Federal Schedules	57	31	137	0	0	168
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	8	0	0	0	33	33
	8. TOTAL NEW AWARDS & MODIFICATIONS	170	271	246	0	33	550
COMPETITION	9. Competed	162	271	246	0	0	517
	10. Not Competed	0	0	0	0	0	0
	11. Not Available for Competition	8	0	0	0	33	33
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	15					29
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	74	271	HUBZone Program	0	0		
8(a) Contract Awards	1	24	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	1	5		
Small Disadvantaged Business Concerns	3	32	JWOD Nonprofit Agency	3	17		

Occupational Safety and Health Review Commission
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	0	0
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	0	0
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	0	0
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	0	0

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Occupational Safety and Health Review Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	0	0
COMMERCIAL ITEM ACQUISITION		
TYPE OF CONTRACT		
Fixed Price	0	0
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	0	0
Large Business	0	0
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	0	0
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	0	0

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Office of Personnel Management

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	4,309	5,720	2,769	0	407	8,896
	4. Orders - GSA Federal Schedules	431	752	1,331	0	0	2,083
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	1	4	0	0	0	4
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	4,741	6,476	4,100	0	407	10,983
COMPETITION	9. Competed	1,236	3,519	2,077	0	124	5,720
	10. Not Competed	1,561	1,792	1,440	0	148	3,380
	11. Not Available for Competition	1,944	1,165	583	0	135	1,883
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	2,065	6,476	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	367	1,250		
Small Disadvantaged Business Concerns	129	464	JWOD Nonprofit Agency	0	0		

Office of Personnel Management

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	2,958	194,092
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	2,957	194,055
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	138	10,218
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	2,725	173,762
Order Under BOA	0	0
Order/Mod Under GSA Schedule	95	10,112
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	2,902	192,554
Not Available For Competition	18	286
Follow-on to Competed Action	0	0
Not Competed	37	1,215

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Office of Personnel Management

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	218	5,727
8(a) with HUBZone Priority	0	0
SDB Set-Aside	42	1,340
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	3	385
Small Business Set-Aside	1,225	110,971
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	1,470	75,669
COMMERCIAL ITEM ACQUISITION	120	12,264
TYPE OF CONTRACT		
Fixed Price	2,951	189,339
Cost Reimbursement	4	4,093
Time and Material	0	0
Labor Hour	2	623
TYPE OF CONTRACTOR		
Small Disadvantaged Business	277	7,954
Other Small Business	1,349	136,451
Large Business	1,308	48,771
JWOD Nonprofit Agency	3	385
Education, Nonprofit and HBCU/MI	20	494
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	364	9,052
Other	435	4,096
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	39	3,745
Service Contract Act	266	60,383
Davis Bacon Act	0	0
Not Subject to Above Acts	2,652	129,927
PRODUCT OR SERVICE		
Supplies and Equipment	24	1,524
ADP Equipment, Purchase and Lease	62	6,116
Research and Development	1	180
Construction	1	48
Architect and Engineering	3	124
Real Property, Purchase and Lease, or Maintenance	10	927
ADP Services (includes Installation and Maintenance)	80	16,646
Other Services	2,777	168,527

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Peace Corps

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	8,986	1,406	419	22,999	356	25,180
	4. Orders - GSA Federal Schedules	16	92	88	0	0	180
	5. Orders - Other Federal Schedules	1	0	15	0	0	15
	6. All Other Orders	3	21	3	0	0	24
	7. Other Procurement Methods	32	243	3	13	60	319
	8. TOTAL NEW AWARDS & MODIFICATIONS	9,038	1,762	528	23,012	416	25,718
COMPETITION	9. Competed	2,243	1,171	303	14,784	176	16,434
	10. Not Competed	727	440	138	3,258	217	4,053
	11. Not Available for Competition	6,068	151	87	4,970	23	5,231
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	13					234
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	74	559	HBCU/MI	0	0		
Small Business Concerns	339	1,762	HUBZone Program	0	0		
8(a) Contract Awards	1	14	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	37	168		
Small Disadvantaged Business Concerns	2	33	JWOD Nonprofit Agency	0	0		

Peace Corps

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	84	8,395
CICA APPLICABILITY		
Pre-CICA	2	318
CICA Awards	49	6,344
Simplified Acquisitions	31	1,174
Subject to Statute Other Than CICA	2	559
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	21	1,790
Simplified Acquisitions	30	1,171
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	11	1,282
Order/Mod Under Other Federal Schedule	0	0
Modifications	18	1,415
Order Under Multiple Awards Contract	4	2,737
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	73	7,153
Not Available For Competition	3	585
Follow-on to Competed Action	0	0
Not Competed	8	657

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Peace Corps

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	3	1,099
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	1	26
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	80	7,270
COMMERCIAL ITEM ACQUISITION	28	4,866
TYPE OF CONTRACT		
Fixed Price	80	7,913
Cost Reimbursement	1	205
Time and Material	1	22
Labor Hour	2	255
TYPE OF CONTRACTOR		
Small Disadvantaged Business	11	1,307
Other Small Business	50	2,413
Large Business	19	4,241
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	205
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	3	229
WOMEN-OWNED BUSINESS		
Small	4	205
Other	1	120
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	5	326
Service Contract Act	2	564
Davis Bacon Act	0	0
Not Subject to Above Acts	77	7,505
PRODUCT OR SERVICE		
Supplies and Equipment	7	440
ADP Equipment, Purchase and Lease	9	585
Research and Development	0	0
Construction	1	26
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	12	555
ADP Services (includes Installation and Maintenance)	8	2,960
Other Services	47	3,829

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Railroad Retirement Board

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	1,126	837	507	0	21	1,365
	4. Orders - GSA Federal Schedules	203	110	517	0	0	627
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,329	947	1,024	0	21	1,992
COMPETITION	9. Competed	256	424	628	0	1	1,053
	10. Not Competed	54	168	233	0	0	401
	11. Not Available for Competition	1,019	355	163	0	20	538
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	861	947	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

Railroad Retirement Board
 Actions Reported Individually on SF279
 Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	38	6,649
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	36	6,579
Simplified Acquisitions	2	70
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	3	601
Simplified Acquisitions	2	70
Order Under Single Award Indefinite Delivery Contract	1	90
Order Under BOA	2	65
Order/Mod Under GSA Schedule	20	2,162
Order/Mod Under Other Federal Schedule	0	0
Modifications	8	3,345
Order Under Multiple Awards Contract	2	316
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	36	6,333
Not Available For Competition	0	0
Follow-on to Competed Action	0	0
Not Competed	2	316

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Railroad Retirement Board

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	0	0
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	38	6,649
COMMERCIAL ITEM ACQUISITION	18	2,081
TYPE OF CONTRACT		
Fixed Price	38	6,649
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	1	402
Other Small Business	12	1,418
Large Business	25	4,829
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	1	402
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	13	1,507
Service Contract Act	6	1,266
Davis Bacon Act	1	30
Not Subject to Above Acts	18	3,846
PRODUCT OR SERVICE		
Supplies and Equipment	3	148
ADP Equipment, Purchase and Lease	9	787
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	13	1,778
Other Services	13	3,936

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Securities and Exchange Commission

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	1,602	9,265	2,089	0	0	11,354
	4. Orders - GSA Federal Schedules	82	928	130	0	0	1,058
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	1,684	10,193	2,219	0	0	12,412
COMPETITION	9. Competed	491	1,508	874	0	0	2,382
	10. Not Competed	1,193	8,685	1,345	0	0	10,030
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	1,453	10,193	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	8	55		
Small Disadvantaged Business Concerns	5	48	JWOD Nonprofit Agency	0	0		

Securities and Exchange Commission

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	97	30,221
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	80	28,315
Simplified Acquisitions	14	1,714
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	3,255
Definitive Contract Superseding Letter	0	0
New Definitive Contract	7	2,075
Simplified Acquisitions	15	807
Order Under Single Award Indefinite Delivery Contract	7	408
Order Under BOA	0	0
Order/Mod Under GSA Schedule	32	6,805
Order/Mod Under Other Federal Schedule	0	0
Modifications	25	11,456
Order Under Multiple Awards Contract	9	5,415
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	69	20,134
Not Available For Competition	9	5,849
Follow-on to Competed Action	0	0
Not Competed	19	4,238

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter
Securities and Exchange Commission

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	1	110
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	4	394
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	1	47
Other Preference Programs Not Applicable	91	29,670
COMMERCIAL ITEM ACQUISITION	37	7,442
TYPE OF CONTRACT		
Fixed Price	89	29,865
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	8	356
TYPE OF CONTRACTOR		
Small Disadvantaged Business	9	1,145
Other Small Business	44	5,842
Large Business	40	22,981
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	4	253
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	3	389
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	23	5,851
Service Contract Act	26	10,199
Davis Bacon Act	0	0
Not Subject to Above Acts	48	14,171
PRODUCT OR SERVICE		
Supplies and Equipment	8	487
ADP Equipment, Purchase and Lease	26	3,857
Research and Development	0	0
Construction	1	80
Architect and Engineering	3	481
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	28	17,061
Other Services	31	8,255

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Selective Service System

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	183	418	83	0	81	582
	4. Orders - GSA Federal Schedules	23	81	62	0	0	143
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	6	5	52	0	0	57
	7. Other Procurement Methods	60	12	82	0	13	107
	8. TOTAL NEW AWARDS & MODIFICATIONS	272	516	279	0	94	889
COMPETITION	9. Competed	31	96	99	0	15	210
	10. Not Competed	143	222	35	0	82	339
	11. Not Available for Competition	98	198	145	0	-3	340
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	25					18
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	10	54	HBCU/MI	0	0		
Small Business Concerns	120	516	HUBZone Program	0	0		
8(a) Contract Awards	8	35	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	3	12	Women-Owned Small Business Concerns	33	171		
Small Disadvantaged Business Concerns	18	86	JWOD Nonprofit Agency	1	13		

Selective Service System
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	12	826
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	10	681
Simplified Acquisitions	2	145
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	0	0
Simplified Acquisitions	2	145
Order Under Single Award Indefinite Delivery Contract	6	487
Order Under BOA	0	0
Order/Mod Under GSA Schedule	3	186
Order/Mod Under Other Federal Schedule	0	0
Modifications	1	8
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	10	681
Not Available For Competition	0	0
Follow-on to Competed Action	1	35
Not Competed	1	110

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Selective Service System

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	1	35
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	11	791
COMMERCIAL ITEM ACQUISITION	12	826
TYPE OF CONTRACT		
Fixed Price	12	826
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	0	0
Other Small Business	1	35
Large Business	10	681
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	110
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	1	35
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	0	0
Davis Bacon Act	0	0
Not Subject to Above Acts	12	826
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	1	49
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	1	110
Other Services	10	667

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Small Business Administration

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
2. Foreign Govt or International Organization	1						0
3. Simplified Acquisition Procedures	731	2,624	899	0	124		3,647
4. Orders - GSA Federal Schedules	354	1,008	778	0	0		1,786
5. Orders - Other Federal Schedules	0	0	0	0	0		0
6. All Other Orders	9	77	14	0	0		91
7. Other Procurement Methods	8	54	10	0	0		64
8. TOTAL NEW AWARDS & MODIFICATIONS	1,122	3,763	1,701	0	124		5,751
COMPETITION	9. Competed	598	1,849	1,182	0	8	3,039
	10. Not Competed	425	1,393	403	0	111	1,907
	11. Not Available for Competition	99	521	116	0	5	642
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	9					21
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	159	1,101	HBCU/MI	0	0		
Small Business Concerns	630	3,763	HUBZone Program	0	0		
8(a) Contract Awards	32	327	HUBZone Small Business Concerns	3	32		
Small Disadvantaged Business Set-Aside	1	12	Women-Owned Small Business Concerns	114	723		
Small Disadvantaged Business Concerns	141	1,133	JWOD Nonprofit Agency	1	0		

Small Business Administration

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	202	36,977
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	186	36,054
Simplified Acquisitions	15	888
Subject to Statute Other Than CICA	0	0
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	1	80
New Definitive Contract	27	2,349
Simplified Acquisitions	16	923
Order Under Single Award Indefinite Delivery Contract	26	3,609
Order Under BOA	0	0
Order/Mod Under GSA Schedule	44	13,168
Order/Mod Under Other Federal Schedule	0	0
Modifications	75	14,047
Order Under Multiple Awards Contract	13	2,801
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	5	649
EXTENT COMPETED		
Competed	121	29,072
Not Available For Competition	69	6,785
Follow-on to Competed Action	0	0
Not Competed	12	1,120

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Small Business Administration

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	51	5,068
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	13	1,094
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	138	30,815
COMMERCIAL ITEM ACQUISITION	137	28,557
TYPE OF CONTRACT		
Fixed Price	198	36,897
Cost Reimbursement	4	80
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	104	18,743
Other Small Business	32	4,280
Large Business	64	13,856
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	2	98
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	30	2,542
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	26	3,399
Service Contract Act	46	5,913
Davis Bacon Act	0	0
Not Subject to Above Acts	130	27,665
PRODUCT OR SERVICE		
Supplies and Equipment	18	1,705
ADP Equipment, Purchase and Lease	24	3,730
Research and Development	0	0
Construction	0	0
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	88	17,051
Other Services	72	14,491

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Smithsonian Institution

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	1				
	2. Foreign Govt or International Organization	1					1
	3. Simplified Acquisition Procedures	21,055	16,630	8,439	4	1,094	26,167
	4. Orders - GSA Federal Schedules	69	84	310	0	0	394
	5. Orders - Other Federal Schedules	7	15	28	0	0	43
	6. All Other Orders	898	359	50	0	0	409
	7. Other Procurement Methods	1,141	654	-543	0	-283	-172
	8. TOTAL NEW AWARDS & MODIFICATIONS	23,172	17,742	8,284	4	811	26,842
COMPETITION	9. Competed	2,307	2,680	-590	0	-239	1,851
	10. Not Competed	5,063	4,346	2,468	0	160	6,974
	11. Not Available for Competition	15,802	10,716	6,406	4	890	18,016
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	56	281	HBCU/MI	0	0		
Small Business Concerns	2,572	17,742	HUBZone Program	2	3		
8(a) Contract Awards	32	48	HUBZone Small Business Concerns	4	26		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	1,698	2,947		
Small Disadvantaged Business Concerns	1,310	2,094	JWOD Nonprofit Agency	4	8		

Smithsonian Institution

Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	449	62,461
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	319	48,155
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	129	14,236
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	112	34,444
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	34	4,544
Order Under BOA	15	1,748
Order/Mod Under GSA Schedule	6	478
Order/Mod Under Other Federal Schedule	0	0
Modifications	282	21,247
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	281	49,839
Not Available For Competition	93	7,673
Follow-on to Competed Action	3	230
Not Competed	71	4,649

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Smithsonian Institution

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	70	4,693
8(a) with HUBZone Priority	0	0
SDB Set-Aside	1	41
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	1	3
Directed to JWOD	0	0
Small Business Set-Aside	14	504
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	363	57,220
COMMERCIAL ITEM ACQUISITION	19	2,090
TYPE OF CONTRACT		
Fixed Price	431	57,414
Cost Reimbursement	4	827
Time and Material	7	3,796
Labor Hour	6	354
TYPE OF CONTRACTOR		
Small Disadvantaged Business	105	7,512
Other Small Business	164	10,784
Large Business	151	41,168
JWOD Nonprofit Agency	2	218
Education, Nonprofit and HBCU/MI	18	1,304
State and Local Government	3	97
Foreign Contractor	5	1,308
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	50	3,367
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	14	1,092
Service Contract Act	97	9,324
Davis Bacon Act	116	21,647
Not Subject to Above Acts	221	30,328
PRODUCT OR SERVICE		
Supplies and Equipment	19	1,327
ADP Equipment, Purchase and Lease	16	2,488
Research and Development	0	0
Construction	126	22,450
Architect and Engineering	87	24,489
Real Property, Purchase and Lease, or Maintenance	2	37
ADP Services (includes Installation and Maintenance)	26	1,242
Other Services	173	10,428

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Social Security Administration

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	207,379	61,773	16,345	0	8,076	86,194
	4. Orders - GSA Federal Schedules	1,275	2,729	2,689	0	121	5,539
	5. Orders - Other Federal Schedules	52	229	370	0	26	625
	6. All Other Orders	3,970	3,561	445	0	59	4,065
	7. Other Procurement Methods	165	599	135	0	479	1,213
	8. TOTAL NEW AWARDS & MODIFICATIONS	212,841	68,891	19,984	0	8,761	97,636
COMPETITION	9. Competed	38,264	13,351	4,272	0	2,143	19,766
	10. Not Competed	918	1,395	760	0	430	2,585
	11. Not Available for Competition	173,659	54,145	14,952	0	6,188	75,285
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	59					177
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	85,318	33,180	HBCU/MI	3	33		
Small Business Concerns	97,274	68,891	HUBZone Program	0	0		
8(a) Contract Awards	13	198	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	167	390	Women-Owned Small Business Concerns	9,372	7,053		
Small Disadvantaged Business Concerns	10,052	6,289	JWOD Nonprofit Agency	3	35		

Social Security Administration
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	3,692	482,666
CICA APPLICABILITY		
Pre-CICA	3	240
CICA Awards	2,956	435,278
Simplified Acquisitions	219	13,528
Subject to Statute Other Than CICA	127	17,739
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	125
Definitive Contract Superseding Letter	0	0
New Definitive Contract	128	75,631
Simplified Acquisitions	183	15,556
Order Under Single Award Indefinite Delivery Contract	787	40,815
Order Under BOA	19	1,818
Order/Mod Under GSA Schedule	659	127,222
Order/Mod Under Other Federal Schedule	0	0
Modifications	1,610	205,918
Order Under Multiple Awards Contract	302	15,657
Terminations	2	-76
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	3,221	417,987
Not Available For Competition	240	39,251
Follow-on to Competed Action	19	3,555
Not Competed	179	19,919

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Social Security Administration

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	178	42,692
8(a) with HUBZone Priority	0	0
SDB Set-Aside	2	129
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	36	10,021
Small Business Set-Aside	1,481	40,420
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	45	289
Other Preference Programs Not Applicable	1,950	389,115
COMMERCIAL ITEM ACQUISITION	1,779	333,255
TYPE OF CONTRACT		
Fixed Price	3,600	454,641
Cost Reimbursement	11	24,255
Time and Material	2	901
Labor Hour	46	915
TYPE OF CONTRACTOR		
Small Disadvantaged Business	456	70,633
Other Small Business	1,793	78,043
Large Business	1,159	299,737
JWOD Nonprofit Agency	46	11,927
Education, Nonprofit and HBCU/MI	15	5,982
State and Local Government	161	9,332
Foreign Contractor	2	35
Domestic Contractor Performing Outside US	27	5,023
WOMEN-OWNED BUSINESS		
Small	418	17,251
Other	3	160
HUBZONE SMALL BUSINESS CONCERNS	7	203
SUBJECT TO LABOR STATUES		
Walsh Healy Act	618	62,038
Service Contract Act	517	85,041
Davis Bacon Act	132	9,193
Not Subject to Above Acts	2,392	324,440
PRODUCT OR SERVICE		
Supplies and Equipment	591	78,498
ADP Equipment, Purchase and Lease	289	117,412
Research and Development	0	0
Construction	91	7,855
Architect and Engineering	47	6,939
Real Property, Purchase and Lease, or Maintenance	8	398
ADP Services (includes Installation and Maintenance)	277	92,227
Other Services	2,389	179,337

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

Tennessee Valley Authority

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	7,135	19,431	9,745	70	2,694	31,940
	4. Orders - GSA Federal Schedules	0	0	0	0	0	0
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	92,094	74,771	53,584	0	3,275	131,630
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	99,229	94,202	63,329	70	5,969	163,570
COMPETITION	9. Competed	79,997	67,464	43,463	0	3,449	114,376
	10. Not Competed	19,232	26,738	19,866	70	2,520	49,194
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	74,808					123,687
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	64,172	94,202	HUBZone Program	0	0		
8(a) Contract Awards	453	1,092	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	6,356	12,749		
Small Disadvantaged Business Concerns	713	2,352	JWOD Nonprofit Agency	22	11		

Tennessee Valley Authority
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	4,458	4,253,112
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	4,184	3,831,323
Simplified Acquisitions	0	0
Subject to Statute Other Than CICA	274	421,789
KIND OF CONTRACT ACTION		
Initial Letter Contract	0	0
Definitive Contract Superseding Letter	0	0
New Definitive Contract	866	1,692,148
Simplified Acquisitions	0	0
Order Under Single Award Indefinite Delivery Contract	0	0
Order Under BOA	0	0
Order/Mod Under GSA Schedule	10	6,337
Order/Mod Under Other Federal Schedule	0	0
Modifications	789	829,151
Order Under Multiple Awards Contract	2,791	1,725,573
Terminations	2	-97
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	3,226	2,508,846
Not Available For Competition	6	270
Follow-on to Competed Action	0	0
Not Competed	1,226	1,743,996

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

Tennessee Valley Authority

		Actions	Dollars (000)
PREFERENCE PROGRAM			
	HUBZone Sole Source	0	0
	HUBZone Set-Aside	0	0
	HUBZone Price Evaluation Preference	0	0
	Combined HUBZone Preference/SDB Price Adjustment	0	0
	8(a) Contract Award	1	32
	8(a) with HUBZone Priority	0	0
	SDB Set-Aside	0	0
	SDB Price Evaluation Adjustment	0	0
	SDB Participation Program	0	0
	Directed to JWOD	0	0
	Small Business Set-Aside	196	42,856
	Buy Indian/Self Determination	0	0
	Very Small Business Set-Aside	0	0
	Other Preference Programs Not Applicable	4,261	4,210,224
COMMERCIAL ITEM ACQUISITION		7	5,700
TYPE OF CONTRACT			
	Fixed Price	4,338	4,044,616
	Cost Reimbursement	14	3,144
	Time and Material	19	14,347
	Labor Hour	87	191,005
TYPE OF CONTRACTOR			
	Small Disadvantaged Business	82	35,932
	Other Small Business	1,568	324,862
	Large Business	2,746	3,880,977
	JWOD Nonprofit Agency	0	0
	Education, Nonprofit and HBCU/MI	52	7,783
	State and Local Government	1	108
	Foreign Contractor	9	3,450
	Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS			
	Small	205	18,509
	Other	57	50,896
HUBZONE SMALL BUSINESS CONCERNS		0	0
SUBJECT TO LABOR STATUES			
	Walsh Healy Act	1,346	1,376,627
	Service Contract Act	1	500
	Davis Bacon Act	0	0
	Not Subject to Above Acts	3,111	2,875,985
PRODUCT OR SERVICE			
	Supplies and Equipment	2,952	2,904,889
	ADP Equipment, Purchase and Lease	185	68,440
	Research and Development	43	53,904
	Construction	152	358,255
	Architect and Engineering	43	34,580
	Real Property, Purchase and Lease, or Maintenance	14	6,079
	ADP Services (includes Installation and Maintenance)	20	5,014
	Other Services	1,049	821,951

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

United States Holocaust Memorial Museum

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	0	0	0	0	0	0
	4. Orders - GSA Federal Schedules	0	0	0	0	0	0
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	0	0	0	0	0	0
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	0	0	0	0	0	0
COMPETITION	9. Competed	0	0	0	0	0	0
	10. Not Competed	0	0	0	0	0	0
	11. Not Available for Competition	0	0	0	0	0	0
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	0	0	HBCU/MI	0	0		
Small Business Concerns	0	0	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	0	0	Women-Owned Small Business Concerns	0	0		
Small Disadvantaged Business Concerns	0	0	JWOD Nonprofit Agency	0	0		

United States Holocaust Memorial Museum
Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	21	1,140
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	8	1,009
Simplified Acquisitions	1	37
Subject to Statute Other Than CICA	12	94
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	53
Definitive Contract Superseding Letter	0	0
New Definitive Contract	1	341
Simplified Acquisitions	1	37
Order Under Single Award Indefinite Delivery Contract	5	60
Order Under BOA	0	0
Order/Mod Under GSA Schedule	5	617
Order/Mod Under Other Federal Schedule	0	0
Modifications	7	32
Order Under Multiple Awards Contract	0	0
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	6	958
Not Available For Competition	10	57
Follow-on to Competed Action	0	0
Not Competed	5	125

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

United States Holocaust Memorial Museum

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	9	50
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	3	44
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	9	1,046
COMMERCIAL ITEM ACQUISITION	5	591
TYPE OF CONTRACT		
Fixed Price	11	1,086
Cost Reimbursement	0	0
Time and Material	10	54
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	12	94
Other Small Business	5	463
Large Business	4	583
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	11	62
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	3	245
Service Contract Act	13	440
Davis Bacon Act	1	32
Not Subject to Above Acts	4	423
PRODUCT OR SERVICE		
Supplies and Equipment	2	80
ADP Equipment, Purchase and Lease	1	239
Research and Development	0	0
Construction	1	32
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	1	165
Other Services	16	624

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

United States Soldiers and Airmens Home

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	22				
	2. Foreign Govt or International Organization	1					8
	3. Simplified Acquisition Procedures	301	368	178	0	18	564
	4. Orders - GSA Federal Schedules	36	29	47	0	-8	68
	5. Orders - Other Federal Schedules	2	0	0	0	0	0
	6. All Other Orders	4	0	7	0	0	7
	7. Other Procurement Methods	4	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	370	397	232	0	10	684
COMPETITION	9. Competed	291	305	201	0	10	516
	10. Not Competed	31	52	1	0	0	53
	11. Not Available for Competition	48	40	30	0	0	70
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	13					-22
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	43	106	HBCU/MI	1	0		
Small Business Concerns	197	397	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	0	0		
Small Disadvantaged Business Set-Aside	5	22	Women-Owned Small Business Concerns	26	100		
Small Disadvantaged Business Concerns	9	61	JWOD Nonprofit Agency	1	0		

United States Soldiers and Airmens Home

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	54	4,701
CICA APPLICABILITY		
Pre-CICA	0	0
CICA Awards	41	1,574
Simplified Acquisitions	5	636
Subject to Statute Other Than CICA	4	2,434
KIND OF CONTRACT ACTION		
Initial Letter Contract	2	34
Definitive Contract Superseding Letter	0	0
New Definitive Contract	2	2,408
Simplified Acquisitions	2	195
Order Under Single Award Indefinite Delivery Contract	1	75
Order Under BOA	0	0
Order/Mod Under GSA Schedule	4	27
Order/Mod Under Other Federal Schedule	0	0
Modifications	42	1,923
Order Under Multiple Awards Contract	1	39
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	43	2,125
Not Available For Competition	5	174
Follow-on to Competed Action	5	2,499
Not Competed	1	-97

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

United States Soldiers and Airmens Home

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	4	2,434
Small Business Set-Aside	4	55
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	0	0
Other Preference Programs Not Applicable	46	2,212
COMMERCIAL ITEM ACQUISITION	50	4,708
TYPE OF CONTRACT		
Fixed Price	54	4,701
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	13	233
Other Small Business	14	710
Large Business	23	1,324
JWOD Nonprofit Agency	4	2,434
Education, Nonprofit and HBCU/MI	0	0
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	7	-31
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	25	2,956
Davis Bacon Act	1	-97
Not Subject to Above Acts	28	1,842
PRODUCT OR SERVICE		
Supplies and Equipment	12	1,140
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	1	-97
Architect and Engineering	0	0
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	2	2
Other Services	39	3,656

**FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY**
Actions Reported in Summary on SF281 - Fiscal Year 2000 Through Fourth Quarter

United States Trade and Development Agency

PART I - PRIME CONTRACT ACTIONS OF \$25,000 OR LESS							
NEW AWARDS AND MODIFICATIONS	PROCUREMENT METHOD	Number of Actions (a)	Small Business Concerns (000) (b)	Large Business Concerns (000) (c)	Domestic Outside US/ Foreign (000) (d)	Other Entities (000) (e)	Total Dollars (000) (f)
		1. Tariff or Regulated Acquisitions	0				
	2. Foreign Govt or International Organization	0					0
	3. Simplified Acquisition Procedures	190	1,252	44	0	0	1,296
	4. Orders - GSA Federal Schedules	2	20	0	0	0	20
	5. Orders - Other Federal Schedules	0	0	0	0	0	0
	6. All Other Orders	28	64	0	0	0	64
	7. Other Procurement Methods	0	0	0	0	0	0
	8. TOTAL NEW AWARDS & MODIFICATIONS	220	1,336	44	0	0	1,380
COMPETITION	9. Competed	177	1,138	27	0	0	1,165
	10. Not Competed	10	29	0	0	0	29
	11. Not Available for Competition	33	169	17	0	0	186
MODIFICATIONS	12. TOTAL MODIFICATIONS (Excluding Line 3)	0					0
PART II - SELECTED SOCIOECONOMIC STATISTICS (Includes both new awards and modifications)							
CATEGORY	Number of Actions (a)	Total net Dollars (b)	CATEGORY	Number of Actions (a)	Total net Dollars (b)		
Small Business Set-Aside	66	497	HBCU/MI	0	0		
Small Business Concerns	198	1,336	HUBZone Program	0	0		
8(a) Contract Awards	0	0	HUBZone Small Business Concerns	1	1		
Small Disadvantaged Business Set-Aside	7	76	Women-Owned Small Business Concerns	11	58		
Small Disadvantaged Business Concerns	8	101	JWOD Nonprofit Agency	0	0		

United States Trade and Development Agency

Actions Reported Individually on SF279
Fiscal Year 2000 Through Fourth Quarter

	Actions	Dollars (000)
TOTAL	38	3,501
CICA APPLICABILITY		
Pre-CICA	24	2,406
CICA Awards	8	659
Simplified Acquisitions	3	75
Subject to Statute Other Than CICA	3	361
KIND OF CONTRACT ACTION		
Initial Letter Contract	7	703
Definitive Contract Superseding Letter	0	0
New Definitive Contract	18	1,280
Simplified Acquisitions	3	75
Order Under Single Award Indefinite Delivery Contract	4	603
Order Under BOA	0	0
Order/Mod Under GSA Schedule	0	0
Order/Mod Under Other Federal Schedule	0	0
Modifications	0	0
Order Under Multiple Awards Contract	6	840
Terminations	0	0
AWARDS FUNDED BY OTHER AGENCIES	0	0
EXTENT COMPETED		
Competed	29	2,445
Not Available For Competition	0	0
Follow-on to Competed Action	8	1,016
Not Competed	1	40

FEDERAL PROCUREMENT DATA SYSTEM
FEDERAL PROCUREMENT DOLLARS
BY EXECUTIVE DEPARTMENT AND AGENCY
 Actions Reported Individually on SF279 - Fiscal Year 2000 Through Fourth Quarter

United States Trade and Development Agency

	Actions	Dollars (000)
PREFERENCE PROGRAM		
HUBZone Sole Source	0	0
HUBZone Set-Aside	0	0
HUBZone Price Evaluation Preference	0	0
Combined HUBZone Preference/SDB Price Adjustment	0	0
8(a) Contract Award	0	0
8(a) with HUBZone Priority	0	0
SDB Set-Aside	0	0
SDB Price Evaluation Adjustment	0	0
SDB Participation Program	0	0
Directed to JWOD	0	0
Small Business Set-Aside	5	176
Buy Indian/Self Determination	0	0
Very Small Business Set-Aside	2	50
Other Preference Programs Not Applicable	31	3,275
COMMERCIAL ITEM ACQUISITION		
	0	0
TYPE OF CONTRACT		
Fixed Price	38	3,501
Cost Reimbursement	0	0
Time and Material	0	0
Labor Hour	0	0
TYPE OF CONTRACTOR		
Small Disadvantaged Business	5	806
Other Small Business	25	2,087
Large Business	7	573
JWOD Nonprofit Agency	0	0
Education, Nonprofit and HBCU/MI	1	35
State and Local Government	0	0
Foreign Contractor	0	0
Domestic Contractor Performing Outside US	0	0
WOMEN-OWNED BUSINESS		
Small	0	0
Other	0	0
HUBZONE SMALL BUSINESS CONCERNS		
	0	0
SUBJECT TO LABOR STATUES		
Walsh Healy Act	0	0
Service Contract Act	1	59
Davis Bacon Act	0	0
Not Subject to Above Acts	37	3,442
PRODUCT OR SERVICE		
Supplies and Equipment	0	0
ADP Equipment, Purchase and Lease	0	0
Research and Development	0	0
Construction	0	0
Architect and Engineering	34	2,898
Real Property, Purchase and Lease, or Maintenance	0	0
ADP Services (includes Installation and Maintenance)	0	0
Other Services	4	603