	 National Oceanic and Atmospheric Administration

Host Agency Serving:

Bureau of Industry and Security

Economic Development Administration

International Trade Administration

Minority Business Development Agency
	
[image: image1.wmf]

	U.S. DEPARTMENT OF COMMERCE

Eastern Region Acquisition Division

Norfolk Federal Building

200 Granby Street, Room 815

Norfolk, VA 23510

DETERMINATION & FINDINGS

Authority To Use Contractor Support for Evaluation and Analysis

Upon the basis of findings and determination which I hereby make pursuant to the authority of 41 U.S.C. 419 (as implemented by Federal Acquisition Regulation 37.203 and 37.204), Contractor personnel may be utilized to assist in the evaluation of proposals submitted in response to Solicitation No. [insert number].

FINDINGS
1. Identify the Contracting Office, type of Solicitation issued, FAR authority under which the Solicitation was issued, and requirement.
2. Name the source selection, and state whether award will be based upon best value or lowest price/technically acceptable. List the evaluation criteria (e.g., Technical, Past Performance, and Cost), how many awards are anticipated, when award is planned, and the estimated program value.
3. Identify number of proposals expected. Discuss that sufficient personnel are not available within the NOAA, the U.S. Department of Commerce, or other Federal Agency to fully and adequately staff the Evaluation Board. Identify if specific expertise is required. If applicable, state that due to the specialized nature of the work, it is not reasonable to expect that sufficient, uniquely qualified personnel are readily available within the agency nor within another Federal agency for the required period.
4. Specify that the Contracting Officer has determined that it is necessary to supplement the Board with a specified number of highly qualified personnel who have considerable knowledge and expertise in the specific procurement. Detail the qualifications of the tentatively selected contractor personnel.

5. Specify the extent to which the Contractors will be used to assist in the evaluation. State that the use of Contractors will be strictly controlled, and that Contractor personnel will have access only to the sections of the proposal that they are evaluating. Identify the specific areas to which the Contractors will and will not have access to.

6. Ensure, and state that in accordance with FAR 9.505-4, Contractor personnel conducting the evaluations will be required to sign a Certificate of Non-Disclosure and will be identified in the Solicitation.

7. Request that the non-governmental personnel be permitted to evaluate proposals submitted under the Solicitation number. Provide name, affiliation, position held, and a brief bio of each tentatively selected Contractor personnel.

8. Identify the contract(s) under which the Contractor personnel are accessible.

9. Identify any additional cost for this support over the evaluation duration.

10. State that upon approval of the D&F, the Solicitation and Source Selection Plan will be modified to state that the Government will use non-Government personnel to conduct proposal evaluations.

PROGRAM OFFICE CONCURRENCE

Date

[Name]

Program Official

Date

[Name]

SES-Level Line Office Official
DETERMINATION

Based upon the foregoing justification, and 41 U.S.C. 419, I hereby determine that the use of non-Government personnel as evaluators on the [insert project name] is appropriate.

Date

[Name]

Contracting Officer

Date

[Name]

DOC/OGC/CLD

APPROVAL

I hereby approve, in accordance with FAR 37.204(d), the use of non-Government personnel as evaluators on the [insert project name].

Date

[Name]

Head of the Contracting Office

2 of 3

_1090127603.doc
[image: image1.png]

