	[image: image1.png]

	Forest

Service
	
	Washington

Office
	1400 Independence Avenue, SW

Washington, DC 20250

Regional Foresters
2

	File Code:
	5100/6320
	Date:
	

	Route To:
	

	
	

	Subject:
	Contracting Officer’s Representative Certification Implementation Strategy for Fire and Aviation Contracts

	
	

	To:
	Regional Foresters

	
	

	

The Directors of Fire & Aviation Management (FAM) and Acquisition Management (AQM) chartered a task group to identify and clarify program management roles and responsibilities, recommend alternatives for fulfilling those roles and responsibilities, and to provide alternatives on the various options available for implementation of the Contracting Officer’s Representative (COR) certification and contract administration program. This task was limited to the development and administration of contracts at the national level.

The final report was completed and presented in March 2007, and provided five alternatives, including the recommended alternative from the task group and an analysis of the pros and cons of each alternative. Following this presentation, representatives from both FAM and AQM and the task group discussed those alternatives and made their recommendation.

Based on the recommendation, a hybrid version of Alternatives 2 and 3 will be implemented. Specifically, this recommendation would adopt a standard structure where a national program manager would be assigned for each of the major national programs and work directly with the national contracting officer. Contract administration would be managed by a configuration of designated certified CORs and a contingent of project inspectors. The hybrid version of alternatives 2 and 3 would include Administrative Contracting Officers (ACOs) only in some programs when determined necessary and appropriate on a case-by-case basis.

Implementation of this alternative will begin in Fiscal Year 2008. Following is a series of first tasks that will occur to analyze and begin the implementation:

1. Identify available training and ensure that individuals interested have access to participate in that training. Determine what type of training is needed in addition to that already available, and develop alternatives for providing (i.e. non-aviation) COR training.

2. Analyze the current national contracts and determine the appropriate programs that will include ACOs and the roles and responsibilities of those ACOs. This analysis would include a workload analysis and recommendations as to the best locations for ACOs, where appropriate.

3. Analyze the current national contracts and determine the appropriate number of CORs needed to adequately administer these contracts. This analysis would include a workload analysis and recommendations as to how many and where CORs would be best located. This analysis would consider those tasks generally performed by CORs as required by USDA and Forest Service regulations, and delineate those tasks from other duties such as inspection and management of the resource.

4. Identify the individuals who are responsible for national program management of these contracts and outline their roles and responsibilities.

5. Develop a process by which individuals are certified as CORs and only those certified individuals will be designated as CORs for any of the national contracts.

It is assumed that these analyses and recommendations consider the current organizational structure. In addition, it is expected that subject matter experts would be identified and invited to participate in development of these recommendations. As we move through these steps, you’ll be hearing more as we will be reaching out to these subject matter experts, and we thank you in advance for your support.

We sincerely appreciate the work of the task group lead by Mike Lohrey, Region 6, and extend our thanks to Mike and his team.

If you have any questions, contact Cheryl Molis, FAM, (208) 387-5605 or Sue Prentiss, AQM, (208) 387-5669.
	
	

	/s/ T.C. Harbour
	/s/ Ronald E. Hooper

	TOM HARBOUR
	RONALD E. HOOPER

	Director, Fire and Aviation Management
	Director, Acquisition Management

Enclosure

cc: Karyn L Wood, Byron B Brown, Cheryl R Molis, Susan A Prentiss, Michael H Lohrey
[image: image2.jpg]

It’s Cool to Be Safe
Printed on Recycled Paper [image: image3.png]Y
%W

[image: image1.png][image: image2.jpg][image: image3.png]