

US Department of Energy

ACQUISITION CAREER MANAGEMENT PROGRAM HANDBOOK

Prepared by the Office of Procurement and Assistance Management

2nd Edition

January 2009

Distribution:

Office of the Secretary

Chief Financial Officer

Chief Human Capital Officer

Chief Information Officer

Energy Information Administration

National Nuclear Security Administration

Office of Civilian Radioactive Waste Management

Office of Congressional and Intergovernmental Affairs

Office of Economic Impact and Diversity

Office of Electric Transmission and Distribution

Office of Energy Assurance

Office of Energy Efficiency and Renewable Energy

Office of Environmental Management

Office of Fossil Energy

Office of General Counsel

Office of Hearings and Appeals

Office of Independent Oversight and Performance Assurance

Office of Intelligence and Counterintelligence

Office of Legacy Management

Office of Management

Office of Nuclear Energy, Science and Technology

Office of Policy and International Affairs

Office of Public Affairs

Office of Science

Office of Security

Office of Security and Safety Performance Assurance

Office of Inspector General

Southeastern Power Administration

Southwestern Power Administration

Western Area Power Administration

Department of Energy Acquisition Career Management Program

Foreword

The Department of Energy (DOE) Acquisition Career Management Program (ACMP) is a career management program established to provide a formal, structured approach to career development for DOE's acquisition workforce. As the acquisition environment continues to provide opportunities for growth, it also provides significant challenges. The workforce must be given the training to meet those challenges. The ACMP is one vehicle for ensuring that the acquisition workforce has the necessary skills and knowledge.

The ACMP is designed to increase the proficiency of the acquisition workforce through competency-based training. It will also provide a road map for acquisition employees to guide them through the training, education and experience needed to facilitate advancement.

While the ACMP doesn't guarantee success, either in one's career or in the programs one manages, it does provide employees with guidance and direction.

DEPARTMENT OF ENERGY ACQUISITION CAREER MANAGEMENT PROGRAM

Table of Contents

Section I: Acquisition Career Certification

Chapter 1:	Overview	
	Introduction	1
	Purpose of ACMP Handbook	1
	Organization of Handbook	1
	Terminology Roles and Responsibilities	1 2
	Acquisition Workforce	4
Chapter 2:	Certification	
	Certification Programs	6
	Certification Requirements	6
	Certification Levels	7
	Career Field Curriculum	9
	Changes to Certification Requirements	9
	Training Priority	10
	Training Requirements	10
	Fulfillment	10
	Education	11
	Application Process	12
	Supervisory Review	12
	Acquisition Career Management Information System	13
Chapter 3:	Contracting and Purchasing Certification	
	Contracting Series Qualification Standards	14
	GS-1102 Statutory Education Requirements	14
	Federal Acquisition Certification – Contracting	15
	GS-1102 Certification Requirements	15
	Core Certification Class Providers	19
	Course Predecessors and Conversion Matrix	19
	Reciprocity	20
	Continuous Learning/Continuous Education	21
	Targeted Continuous Learning	22
	GS-1105 Purchasing Certification	23
	Core Certification Class Providers	26

Continuous Learning/Continuous Education

26

Chapter 4:	Financial Assistance Certification		
	Financial Assistance Qualification Standards Financial Assistance Core Curriculum Technology Investment Agreements Continuous Learning/Continuous Education	27 27 30 30	
Chapter 5:	Personal Property Management Certification		
•	Property Management Career Field Waivers Core Career Path Curriculum Continuous Learning/Continuous Education	31 31 32 33	
Chapter 6:	Real Estate Contracting Officer Certification		
	Background Real Estate Contracting Warrant Requirements Certification Levels Certificate of Appointment Training Required for Continued Appointment Warrant Course Requirements Training Courses for Requirements and Appointment (Availability)	34 34 35 35 36 37	
Chapter 7:	Federal Project Director Requirements - Reserved	44	
Chapter 8:	Federal Program Managers - Reserved	45	
Chapter 9:	Federal Technology Managers – Reserved	46	
Chapter 10:	Contracting Officer Requirements		
	Contracting Officer Certification Requirements Contracting Officer Warrant Requirements	47 47	
Chapter 11:	Contracting Officer's Representatives/Technical Project Officers		
	Contracting Officer's Representative COR Certification Matrix Technical Project Officers Technical Project Officers Certification Continuous Learning/Continuous Education Waiver	51 52 54 55 56 56	

Chapter 12:	Acquisition Position Requirements	
	Meeting Statutory and Regulatory Requirements Scope of Waiver	57 57
Chapter 13:	Waivers	
	Acquisition Workforce Waivers	59
	Certification Waiver	59
	GS-1102 Waiver Warrant Waiver	60 60
	Waiver Processing	60
Chapter 14:	Career Development	
	Career Progression	61
	Individual Development Plans	61
	Strategic Planning	62
Section II:	Definitions and Acronyms	
	Definitions	63
	Acronyms	70
Appendices		
·	ment Request Form	71
Appendix B, Self-A		70
	ontracting Competencies Self-Assessment inancial Assistance Competencies Self-Assessment	72 89
	ersonal Property Management Competencies Self-Assessment	94
	cation Request Memo	101
	ication Request Templates	
D-1A,	Contracting, Level I	102
	Contracting, Level II	106
	Contracting, Level III	110
*	Purchasing, Level I	113
	Purchasing, Level II Purchasing, Level III	116 119
	Financial Assistance, Level I	121
•	Financial Assistance, Level II	125
	Financial Assistance, Level III	128
,	Financial Assistance, Level IV	131
D-4A,	Personal Property Management, Level I	133
	Personal Property Management, Level II	137
D-4C,	Personal Property Management, Level III	140

D-5, Real Estate Contracting Certification	142
D-6A, Contracting Officer Representative, Level I	144
D-6B, Contracting Officer Representative, Level II	146
D-6C, Contracting Officer Representative, Level III	148
D-7A, Technical Project Officer Certification, Level I	150
D-7B, Technical Project Officer Certification, Level II	152
D-7C, Technical Project Officer Certification, Level II-TIA	154
Appendix E, Certification Package Checklist	156
Appendix F, Supervisor's Review Guide for Certification Packages	157
Appendix G, Acquisition Career Development Business and Business	
Related Course Work	158
Appendix H, Contracting Course Descriptions	161
Appendix I, Continuous Learning/Continuing Education Guidance	166
Appendix J, Re-certification Request	169
Appendix K, Continuous Learning Track Courses	170
Appendix L, Purchasing Course Descriptions	174
Appendix M, Financial Assistance Course Descriptions	177
Appendix N, Personal Property Management Course Descriptions	182
Appendix O, Request for Certification Waiver Memo	187
Appendix P, Request for GS-1102 Waiver Memo	189
Appendix Q, Request for Contracting Officer Warrant Waiver Memo	190
Appendix R, PMCDP Supervisory Review and Participant Profile	191

Section I Acquisition Professionals Chapter 1 Overview

Introduction

The Department of Energy (DOE) Acquisition Career Management Program (ACMP) is designed to enhance the quality of the acquisition workforce by attracting highly qualified new personnel, offering a defined career path and improving the skills and knowledge of the current personnel. To accomplish this, the ACMP provides a uniform approach to workforce accession, development, and retention.

Purpose of ACMP Handbook

This Handbook is for internal guidance in obtaining certification and does not carry the weight of a governing regulation enforceable by outside bodies. Further, while every effort is made to ensure consistency with Office of Personnel Management (OPM) regulations and requirements, in the event of a conflict between this Handbook and OPM regulations and requirements, OPM regulations and requirements will govern.

Organization of Handbook

This Handbook is designed for use by members of the acquisition workforce and their managers. This Handbook covers such subjects as identification of acquisition positions, certification requirements, position qualification requirements, and procedures for filling acquisition positions. It also includes methods for meeting training and education requirements and provides definitions for commonly used ACMP terms. Acquisition workforce members and their managers are encouraged to use this Handbook as a desk reference for matters concerning the DOE acquisition workforce.

This Handbook is divided into two sections and 14 Chapters. Section I contains both general and specific information about the ACMP; Section II contains definitions. Section I, Chapters 1 and 2, contain guidance applicable to all functional certification programs discussed in succeeding chapters. Chapters 3 through 11 discuss specific certification programs for the different segments of the acquisition workforce, while chapters 12 through 14 discuss specific topics in acquisition applicable to all segments of the acquisition workforce.

The Appendices provide samples and templates for use in applying for certification or recertification, or for waivers.

Terminology

Throughout this Handbook, the term "acquisition workforce" is used to refer to the universe of professionals subject to the requirements of DOE O 361.1 and this Handbook. The term "members" should be considered synonymous to "acquisition workforce members."

Roles and Responsibilities

Senior Procurement Executive

The Senior Procurement Executive (SPE) ensures that members of the acquisition workforce under his/her cognizance are certified to the career levels appropriate to the grades they occupy or to their responsibilities, and approves requests for waiver of the GS-1102 requirements.

Chief Acquisition Officer

The Chief Acquisition Officer (CAO), appointed by the Secretary of Energy is responsible for developing and maintaining an acquisition career management program to ensure the development of a competent, professional workforce to support the accomplishment of DOE's mission. The CAO is responsible for identifying the members of DOE's acquisition workforce and for implementing a budget strategy that reflects the workforce's development needs and DOE's organizational structure. The CAO provides to the Chief Human Capital Officer input to the DOE human capital strategic plan regarding the acquisition workforce. Additionally, the CAO is responsible for assessing the current skills inventory of the workforce, identifying short-and long-term DOE needs, and establishing plans, including recruitment and retention strategies for obtaining the acquisition workforce resources and skills required to meet future mission needs. The CAO appoints the Acquisition Career Manager (ACM) to lead the acquisition career management program.

Acquisition Career Manager

The ACM is responsible for ensuring that the DOE program and the DOE acquisition workforce meet statutory requirements. Specifically, the ACM:

- Manages the identification and development of the acquisition workforce, including identifying staffing needs, training requirements, and other workforce development strategies;
- 2) Proposes an annual budget for development of the acquisition workforce;
- Provides input to the CAO and the Chief Human Capital Officer regarding short and long term human capital strategic planning for training, competency, fulfillment, career development, accession, recruitment and retention, and other facets of human capital management affecting the acquisition workforce;
- 4) Ensures that DOE policies and procedures for acquisition workforce management are consistent with Office of Federal Procurement Policy (OFPP) policies and procedures;
- 5) Coordinates with DOE functional advisors to ensure fulfillment of regulatory and statutory requirements;
- Recommends to the senior procurement executive waivers to GS-1102 education and training requirements, as appropriate; and
- 7) Manages agency-wide data in the Acquisition Career Management Information System (ACMIS).

Functional Advisors

To assist the ACM, functional advisors may be appointed to represent their respective segment of the acquisition workforce and provide advice to the ACM on the curriculum. The functional advisors promote technical continuity in assisting the ACM on career management issues in the various disciplines. Specifically, functional advisors:

- 1) Review curriculum requirements, class allocations, quotas, student attendance, priorities, and resources provided by the ACM for the career field under their cognizance and provide a written evaluation which includes findings and recommendations for improvement to the ACM;
- 2) Provide advice and guidance to the ACM on education, training, and experience required for acquisition positions;
- 3) Approve certification waiver requests; and
- 4) Recommend to the ACM changes in the certification curriculum.

Subject Matter Experts

The functional advisors are supported by subject matter experts (SME), who provide in-depth knowledge in their functional discipline. The SMEs attend classes as necessary to assess the appropriateness, currency, and relevance of course content, and provide day-to-day management of the certification programs under their cognizance.

For DOE, the SPE, CAO, ACM, functional advisors and SMEs are all Headquarters positions. Some functions may be delegated in writing to field/operations/site offices.

Site Acquisition Career Managers

Site Acquisition Career Managers (SACM) are appointed by the ACM to support the ACM in the management of the ACMP at their field/operations/site offices. The SACM serves on the SACM Council (SACMC). Specifically, SACMs:

- a. Serve as the single point of contact, with responsibility for all matters concerning their assigned site, under the functional guidance of the ACM;
- b. Maintain proficiency and currency in Department and government-wide ACMP-related policy, procedures, education and training sources, course requirements and curriculum.
- c. Monitor and maintain status of training for certification and continuous learning and advise supervisors when acquisition workforce members are failing to meet ACMP training requirements.
- d. Maintain demographic information and trend analysis and advise through regular status updates of training taken, new acquisition employees, and separation of acquisition employees to the ACM in headquarters, the Procurement Director and the Head of Contracting Activity (HCA).
- e. Represent site employees at scheduled ACMP-related conference calls/meetings.

- f. Receive and consolidate requests for information/guidance/documentation received from site/office employees.
- g. Review certification/waiver requests for completeness prior to forwarding to Headquarters for action.
- h. Ensure site/office employees enter/maintain current and accurate information in ACMIS.
- i. Maintain proficiency and use of ACMIS and the DOE ACMP Handbook and ensure dissemination to the site workforce to reduce calls/requests for information.
- j. Coordinate with the ACM as necessary to implement new acquisition training and educational requirements and meet data calls.
- k. Assist in the determining the training priorities and allocations of ACMP resources.
- l. Work with individual site workforce members to ensure they meet ACMP requirements.
- m. Represent and speak for the Procurement Director and HCA regarding all ACMP matters for their office/site.
- n. Support the ACM in completion of ACMP related Balanced Scorecard initiatives, as assigned by SPE or CAO.
- o. Occasionally host SACMC conference calls or meetings as requested by the ACM.

Acquisition Workforce

The foundation of the ACMP is the designation of positions in the acquisition workforce. DOE acquisition positions are grouped in 11 acquisition categories or functional areas with associated certification or training programs appropriate to the function and grade of the position. All acquisition positions have training and experience requirements and some have education requirements. Some of the requirements are statutory, i.e., based in law, and others are regulatory, i.e., established by DOE policy or regulation. These statutory and regulatory requirements are in addition to the basic qualification requirements specified in the Office of Personnel Management (OPM) Qualification Standards Operating Manual.

DOE defines the DOE acquisition workforce to include:

- 1) All positions in the general schedule (GS) 1102 contracting series;
- 2) All Contracting Officers (CO) regardless of GS series with authority to obligate funds above the micropurchase threshold;
- 3) All positions in the GS-1105 purchasing series;
- 4) Financial Assistance Specialists, regardless of GS series;
- 5) Personal Property Managers, regardless of GS series;
- 6) Real Estate Contracting Officer, GS-1170 series;
- 7) Federal Project Directors, as identified by the CAO;
- 8) Federal Program Managers, as identified by the CAO;
- 9) Federal Technology Managers
- 10) Contractor Human Resource Managers; and
- 11) All Contracting Officer's Representatives (COR), including Technical Project Officers and Task Monitors.

The CAO may designate other functional areas from time to time, as appropriate.

Chapter 2 Certification

Certification Programs

The programs described in the various sections of this Handbook provide the opportunity for employees to apply course knowledge and skills to analyze and resolve on-the-job issues. Completion of core courses in a logical sequence is necessary so that the appropriate level of knowledge is available for performance at a particular level and that later courses can build on the knowledge gained from earlier courses.

The requirements for certification build on each other. An individual must meet the requirements for each previous level to be certified at the next level. For example, in order to be certified to Level II in Contracting, an individual must have a Baccalaureate Degree or 24 semester hours in business or business related subjects from an accredited university, complete all Level I and II training classes and have a total of three years of contracting experience. Not all acquisition functions have a positive education requirement. Certification requirements for each functional area are discussed in their respective chapters.

Certification Requirements

All acquisition workforce members must be certified to their appropriate level in their respective career field. New hires, i.e., those from the private sector or those joining the acquisition workforce, who enter the DOE acquisition workforce as a GS-5 have 18 months to obtain certification. New hires at the GS-9 through GS-12 level must meet the statutory education and experience requirements, and the regulatory training requirements to be certified to at least Level I. They have 18 months to obtain the training required for a Level II certification, once appointed to a position. Similarly, a new hire at the GS-13 and above level must meet the requirements for certification to Level II and has 18 months to obtain the training required for certification to Level III. The experience requirements can only be met through performance of acquisition duties for the period of time required for that specific acquisition level.

Existing acquisition workforce members must obtain their certification requirements for their level within the timeframes indicated.

For federal project directors (FPDs), each level of responsibility has specific certification requirements in training and work/developmental activities that must be satisfied before authority for projects is delegated. General requirements for certification are outlined in Chapter 7, Table 7-1, and the Certification Equivalency Guide (CEG), issued by the PMCDP Certification Review Board (CRB).

Recognizing that new entrants to the Federal Government do not necessarily have access to Defense Acquisition University (DAU) or Federal Acquisition Institute (FAI) training, any previous training will be evaluated by the ACM to determine equivalency, when applicable.

Certification Levels

Contracting, Purchasing and Personal Property Management

Acquisition positions are assigned to one of multiple certification levels, depending on the segment of the acquisition workforce, except COs. For contracting and personal property management, Level I is a basic or entry level; Level II is an intermediate level; and Level III is a senior level. The non-mandatory Level IV in contracting is an executive level. For contracting, purchasing, and personal property management, the levels are tied to grades as shown below:

Acquisition Function	<u>Grade</u>	Level
Contracting	GS5-7 GS9-12 GS13-15	I II III
Purchasing	GS5 GS6-8 GS-9	I II III
Property	GS5-7 GS9-12 GS13-15	I II III

Real Estate Contracting

There are two levels of certification for real estate contracting officers, as reflected below. Should entry into the GS-1170 series occur at a higher grade level, the incumbent must acquire training and experience necessary to sequentially ascend to the higher level. This handbook will replace Chapter 10 of DOE – A Desk Guide for Real Estate Personnel.

Real Estate	GS5-7	I and Interim
	GS9-12	I or II (including Level II interim)
	GS13-15	II

Financial Assistance

There are four levels of certification for financial assistance based on grade and responsibilities:

Financial Assistance Function	<u>Grade</u>	<u>Level</u>
Grants/Cooperative Agreements	GS5-7	I
	GS9-11	II
	GS12-15	III
Technology Investment Agreements	GS13-15	IV

COs, CORs and Technical Project Officers (TPO)

COs, unlike other segments of the acquisition workforce, are not career fields; they represent functional responsibilities. Therefore, the nature of their authority determines the type of training. CORs and Technical Project Officers (TPOs) represent functional responsibilities, rather than a career field.

CORs

There are three levels of certification for CORs, based on the nature of the COR's responsibilities

Level I: COR for non-management and operating/management and integration

(M&O/M&I) contracts

Level II: COR for M&O/M&I contracts

Level III: COR for capital and/or Operating Projects

TPOs

There are two levels of certification for TPOs, based on the dollar value of the financial assistance they oversee.

Level I: TPO for small dollar (Under \$10 million) grants and cooperative

agreements

Level II: TPO for larger dollar (Over \$10 million) grants and cooperative

agreements and Technology Investment Agreements

Project Directors

DOE elements with line-management responsibility for one or more Capital Asset Projects (CAPs) must ensure that those individuals who are responsible and accountable for CAPs with a total project cost (TPC) of more than \$5 million are certified through the Project Management Career Development Project (PMCDP). Four levels of certification have been defined to represent increasing project responsibility:

- Level 1: Responsible for project portfolio with TPC greater than \$5 Million and equal to or less than \$20 Million.
- Level 2: Responsible for project portfolio with TPC greater than \$20 Million and equal to or less than \$100 Million.
- Level 3: Responsible for project portfolio with TPC greater than \$100 Million and equal to or less than \$400 Million.
- Level 4: Responsible for project portfolio with TPC exceeding \$400 Million.

Program Managers

A certification program for program managers is currently being developed.

Career Field Curriculum

The ACM, with input from functional advisors and the concurrence of the CAO, may authorize mandatory training and experience requirements for certification in addition to those established by OFPP. This Handbook will be updated with any changes.

The certification requirements are additive, and designed to build on each other, with each succeeding level more complex than the previous. Therefore, all workforce members must first meet the career field certification requirements of their position before being certified to the next higher level of certification in their career field. To be certified to a level in a career field, a workforce member must meet all of the mandatory education, training and experience requirements established for that level and apply for certification.

Changes to Certification Requirements

From time to time, FAI or OFPP may change the certification requirements. Additionally, changes in DOE's program may be required due to changes in the acquisition environment. Members of the acquisition workforce may also see a need for changes, however, certification requirements may only be changed with the approval of the CAO. Requests for changes to certification requirements must be addressed to the ACM, through the functional advisors for the appropriate career field for their review and concurrence. The request must be in writing and explain the reasons for the desired changes. The ACM will forward the request to the CAO for approval, with a recommendation for disposition.

Irrespective of changes in certification requirements, once acquisition workforce members are certified by DOE, or any other Federal agency which adheres to the DAU certification standards if they are consistent with education and experience requirements set forth in this Handbook, they remain certified if they have maintained their certification by completion of continuous learning requirements. However, acquisition workforce members are required to complete any new certification requirements of their career field as Continuous Learning/Continuous Education (CL/CE).

In the event an acquisition employee permits their certification to lapse by failure to meet the continuous learning requirements, they will be required to meet any new certification requirements in effect when they apply for re-certification. See program specific chapters for other consequences (i.e., revocation of certification, revocation of authority, etc.).

If an acquisition employee begins taking training courses leading to certification in their career field and the curriculum is changed, the member is bound by the curriculum in effect when they began taking training for that particular level only. For example, if an employee begins taking mandatory training courses for their Level II certification in contracting in June 2000, and the curriculum is changed by addition of new courses in October 2000, before the acquisition

employee has obtained their Level II certification, the employee is bound by the curriculum in effect in June 2000, when they began the training for their Level II. However, they are required to complete any new certification requirements of their career field as part of their continuous learning. Prospectively, they will be bound by the curriculum in effect when they began training for Level III, for instance, the October 2000 curriculum for Level III, not by the curriculum in effect in June 2000, when they began training for Level II.

Training Priority

Supervisors are responsible for ensuring that workforce members are provided the opportunity to meet the mandatory certification requirements of their acquisition position and career field. In order of priority, spaces must be allocated to employees for training:

- (1) Required by law,
- (2) Established as mandatory by DOE and training is needed to qualify an incumbent for their position,
- (3) To become eligible for the next higher career level after completion of mandatory training for incumbent positions,
- (4) For new assignments,
- (5) That is "desired/elective," and
- (6) Other.

Certification is obtained by meeting the training, experience, and education requirements, if any, established for each acquisition workforce segment. In some cases, the training requirements can be met through fulfillment based on experience or education, or equivalency, if the individual has taken courses from alternate providers.

Training Requirements

Training requirements can be met by one of the following methods:

- a. Completion of the required course from the specified provider, if any;
- b. Completion of a course certified as equivalent by the DAU, as posted on www.DAU.mil; or
- c. Fulfillment.

Fulfillment

Members of the DOE acquisition workforce may fulfill mandatory training course requirements based on previous experience or education. The DOE mandatory course fulfillment process allows experienced acquisition workforce members to receive official credit for mandatory course requirements based on documentation that they have achieved the competencies taught in the mandatory course through other means.

The mandatory course fulfillment program is intended to ensure that members of the acquisition workforce do not have to attend training unnecessarily. This, in turn, allows inexperienced personnel greater access to mandatory training course quotas. However, the program is not intended to be used as a substitute for needed career or professional development training, nor is it intended to restrict attendance at any course for members who do, in fact, require the training being offered.

To request fulfillment, acquisition workforce members must submit to the ACM, through their SACM, a completed Fulfillment Request form and the applicable Self-Assessment form for each course for which fulfillment is being requested. A sample Fulfillment Request form is provided at Appendix A. Sample Self-Assessment forms for mandatory courses can be found at Appendix B. The applicant must provide for each competency the dates of training, course descriptions, provider names, grade obtained (if applicable), and competencies achieved. If the applicant is using job experience, they must list the agency, dates, location, title of position and the duties performed that provided the relevant competencies. If an applicant obtained competencies through academic courses provided at an accredited institution, they must provide the dates of each class, course descriptions, provider names, grades (if applicable) and competencies achieved. DOE will follow the determinations made by DAU as to which certifications by organizations outside the federal government are eligible for full or partial consideration under the Defense Acquisition Workforce Improvement Act (DAWIA) Program. These determinations are maintained by DAU as part of DAU's fulfillment program on the DAU and FAI websites.

Completed Fulfillment Requests and Self-Assessments must be reviewed by the member's supervisor prior to submission to the ACM to determine whether the member adequately meets the competencies identified for a specific level. To receive fulfillment, the person must demonstrate that he or she meets the competencies sufficiently to forego attendance at the course.

After reviewing the member's self-assessment the supervisor concurs or nonconcurs on the form and if they concur, the supervisor forwards the entire package through the SACM to the ACM for approval. Approved fulfillments will be returned to the member for their records. Disapproved requests will be returned to the member with the rationale for disapproval.

An approved copy of the Fulfillment form must be forwarded by the member to the organization responsible for maintaining employee training records (human resources, training, etc.) for inclusion in the member's official personnel file. The member is responsible for loading the relevant information into the Acquisition Career Management Information System (ACMIS).

Education

There are statutory education and regulatory training requirements for acquisition workforce personnel in certain acquisition career fields.

Some of the mandatory courses provided by DAU or FAI consortium members have been reviewed by American Council on Education (ACE) and recommended for college credit.

Workforce members currently enrolled in a degree program should check with the dean of their college or school to determine if they can get college credit for attendance at a DAU course. Colleges and universities will typically review the course syllabus and materials and the ACE recommendation before deciding whether or not to grant college credit. The DAU catalog contains a listing of DAU courses for which semester credit may be earned, as well as methods for determining credit hour recommendations for non-DAU courses.

Application Process

A member of the acquisition workforce who believes that they meet the certification requirements shall request certification through their immediate supervisor as appropriate to their area of expertise using the sample memorandum provided in the Appendices. A Certification Check List is provided at Appendix E to assist the member in assembling their certification request package, and a Supervisory Review Guide for Certification Packages is provided at Appendix F to assist the supervisor in reviewing the package. The member is responsible for producing certificates and records that provide evidence that he or she satisfies the requirements for the program. The applicant and SACM are responsible for maintaining copies of certificates of course completion and other records. Only the application for certification is to be submitted to the ACM, after the supervisor has reviewed and approved the application; copies of course completion certificates and other records are NOT to be submitted to the ACM. The supervisor should take this opportunity to assess the skills and competencies of the member and develop a plan for enhancing or adding to the member's competencies, if appropriate.

The ACM will review the application, and if approved will return the approved application to the acquisition workforce member indicating the level the member is certified to. The member is responsible for ensuring that the organization responsible for maintaining employee training records includes the documentation in the member's personnel file. Upon approval, the ACM will issue a certificate for the member. Managers are encouraged to present the certificate in a manner appropriate to the accomplishment. Additionally, the member must ensure that the information in the application is documented in ACMIS, and reviewed by their supervisor. No certificates will be issued until the applicant's record in ACMIS is fully completed.

If the application is disapproved, the application will be returned to the SACM with the reasons for disapproval. Supervisors will ensure that workforce members are afforded the opportunity to complete requisite certification requirements. A career development plan will be used to assist the supervisor and workforce member in documenting and establishing a plan to meet the certification requirements of the position.

Supervisory Review

Supervisors are encouraged to perform annual reviews of each acquisition workforce member participating in the ACMP to ensure education, training and experience requirements are met to maintain certification. Once certified, that certification level will serve as the baseline for the subsequent year's review. Reviews for each out-year will be based on the prior year. The review should include current activities, duties and courses taken since the last review. Members of the

acquisition workforce are strongly encouraged to develop Individual Development Plans to ensure that required training is taken. Plans should include, but are not limited to, 1) courses needed for the appropriate certification level, 2) courses needed for continuing education, and 3) rotational assignments. Supervisors should monitor individual progress and include results in each annual review.

Requests for certification of DOE acquisition workforce members are accepted throughout the year and should be submitted to the ACM, through the SACM, after requirements are completed.

Acquisition Career Management Information System

OFPP Policy Letter 05-01 establishes the principle requirements for record keeping and reporting on acquisition workforce members. It requires that current information on the acquisition workforce, including training, waivers, and certification, be kept current and up to date.

To accomplish the required reporting on the acquisition workforce, the ACM relies on the ACMIS, where data is accumulated and reported to the CAO.

Records, including fulfillments, waivers, and certification information, must be maintained in official training records as well as in corresponding information systems. The acquisition workforce member is also responsible for keeping copies of documents and certificates related to their training, education, experience, and certification.

Chapter 3 Contracting and Purchasing Certification

Contracting Series Qualification Standards

The Federal Acquisition Reform Act gave to the Administrator, OFPP, the responsibility for establishing training, education and experience requirements for acquisition workforce positions in non-Department of Defense (DoD) Agencies. The new requirements are comparable to those established for DoD positions in 1990 by the DAWIA. The education standards are a prerequisite to certification and are statutory as opposed to the regulatory training for certification.

GS-1102 Statutory Education Requirements

In order to hold a GS-1102 position at the GS-5 through GS-12 level, the person must meet one of the following statutory education requirements:

- a. A Baccalaureate degree in any field from an accredited educational institution authorized to grant Baccalaureate degrees; **OR**
- b. At least 24 semester hours (or academic equivalent) of study from an accredited institution of higher education in any of the following disciplines: accounting, business, finance, law, contracts, purchasing, economics, industrial management, marketing, quantitative methods, or organization and management. Courses for which the American Council on Education (ACE) has recommended college credit may not be counted toward the 24-semester hour requirement unless they have been officially accepted by an accredited university or institution of higher education and academic credit has been granted.

To hold a GS-1102 position at the GS-13 and above level, a person must have completed a 4-year course of study leading to a Baccalaureate degree that INCLUDED or was SUPPLEMENTED by at least 24 semester hours in any combination of the following fields: accounting, business, finance, law, contracts, purchasing, economics, industrial management, marketing, quantitative methods, or organization and management. Guidance on what satisfies the requirement for business courses can be found at Appendix G.

Employees in GS-1102 positions on or before January 1, 2000, are considered to have met the standard for positions they occupy on January 1, 2000. Employees who occupy GS-1102 positions at grades 5-12 will be considered to meet the basic requirements for other GS-1102 positions up to and including those classified at GS-12, including positions at other agencies. However, employees must meet specialized experience requirements when seeking another position. For GS-13 and above, employees will be considered to have met the standard for GS-1102 positions they occupy on January 1, 2000. This also applies to positions at the same grade in the same agency or other agencies, if the specialized experience requirements are met. However, they will have to meet the education requirements and specialized experience requirements in order to qualify for promotion to a higher grade unless a waiver is obtained. Further, while they are considered to have met the standard for the position they occupied on

January 1, 2000, they do not qualify for certification until they meet all of the requirements (education, experience and training) for certification.

Federal Acquisition Certification - Contracting

The Federal Acquisition Certification – Contracting (FAC-C) is a certification program based on the DAWIA requirements for certification at the junior, intermediate, and senior levels that is accepted by all civilian executive agencies as evidence that an employee meets the core education, training and experience requirements for the contracting career field. The FAC-C is distinct from agency-specific certification programs that are not transferable to other agencies.

Certification under the FAC-C is mandatory at DOE. DOE has modified the FAC-C requirement by replacing the FAC-C electives with specific mandatory courses that are required to address skill gaps and DOE requirements.

GS-1102 Certification Requirements

The core GS-1102 certification program is shown below.

	Certification Requirements	
Career		
Level	GS-1102	Training Provider
Level I	Grade 05-07	
Education:	Baccalaureate Degree OR at least 24 semester hours among accounting, law, business, finance,	
	contracts, purchasing, economics, industrial management, marketing, quantitative methods, or	
	organization and management	
Experience:	1 year of contracting experience	
Training:	CON 100 Shaping Smart Business Arrangements	DAU/DAU-certified provider
	CON 110 Mission Support Planning	DAU/DAU-certified provider
	CON 111 Mission Strategy Execution	DAU/DAU-certified provider
	CON 112 Mission Performance Assessment	DAU/DAU-certified provider
	CON 120 Mission Focused Contracting	DAU/DAU-certified provider
	Performance-Based Contracting	MCI: Performance-Based Service Contracting
	Minimum of 16 hours	AMCI: Performance-Based Service Acquisition
		DOE Professional Skills Training Program:
		PRCE11, Planning for Performance-Based
		Management Contracting
		NPI : Developing Performance-Based Work
		Statements
		ESI: Performance-Based Service Contracting
		ASI : 7 Steps to Performance-Based Acquisitions

	Certification Requirements	
Career		
Level	GS-1102	Training Provider
Level II	Grade 09-12	
Education:	Baccalaureate Degree OR at least 24 semester hours among accounting, law, business, finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, or	
	organization and management	
Experience:	An additional 2 years of contracting experience (3 years cumulative experience)	
Training:	CON 214 Business Decisions for Contracting	DAU/DAU- certified provider
	CON 215 Intermediate Contracting for Mission Support	DAU/DAU-certified provider
	CON 216 Legal Considerations in Contracting	DAU/DAU-certified provider
	CON 217 Cost Analysis and Negotiation Techniques	DAU/DAU-certified provider
	CON 218 Advanced Contracting for Mission Support	DAU/DAU-certified provider
	Earned Value Management	PMCDP: EVMS & and Project Reporting
	Minimum of 14.5 hours	DAU: BCF 102 Earned Value Management (on-
		line)
	Financial Management	USDA: Introduction to Financial Management
	Minimum of 12 hours	DAU: BCF 103 Fundamentals of Business
		Financial Management (on-line)
		Energy OnLine: Financial Management Series;
		any classes totaling 12 hours, covering such areas
		as financial statements, cash analysis and
		management, analyzing financial statements, and
		inventory costing and depreciation.
		Classes taken in financial management as part
		of business degree program will be given full
		credit for the requirement

	Certification Requirements	
Career		
Level	GS-1102	Training Provider
Level III	Grade 13-15	
Education:	Baccalaureate Degree AND at least 24 semester hours among accounting, law, business, finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, or organization and management	
Experience:	An additional 4 years of contracting experience (7 years cumulative experience)	
Training:	CON 353 Advanced Business Solutions for Mission Support	DAU/DAU-certified provider
	Project Management Minimum of 21 hours	ESI: Managing Projects, or Project Management for Contracting Professionals PMCDP: Project Management Essentials MCI: Project Management Principles USDA: Project Management Project Management Series: Any classes totaling 21 hours covering such topics as - Project Management Fundamentals Project Planning - Executing, Monitoring and Controlling, and Closing a Project - Planning Project Scope - Project Time Management - Estimating Activity Cost AND - Project Risk Management
	Property Management Minimum of 16 hours	DAU: IND 100 Contract Property Administration and Disposition Fundamentals

ESI - ESI International

AMCI - Atlantic Management Center, Inc.

PMCDP - Project Management Career Development Program, managed by

the DOE Office of Engineering and Construction Management

MCI - Management Concepts Inc. USDA - Graduate School, USDA

NPI - Northwest Procurement Institute

ASI - Acquisition Solutions, Inc.

Core Certification Class Providers

The **core** certification classes beginning with a "CON" prefix, i.e., CON 100 Shaping Smart Business Arrangements, must be taken from DAU or a DAU-certified provider. Course descriptions are provided at Appendix I=H.

Course Predecessors and Conversion Matrix

The current Level I core contracting curriculum consists of:

- CON 100 Shaping Smart Business Arrangements
- CON 110 Mission Support Planning
- CON 111 Mission Strategy execution
- CON 112 Mission Performance Assessment
- CON 120 Mission Focused Contracting
- Performance-Based Contracting

This curriculum replaced CON 101 Contracting Fundamentals and 104 Contract Pricing. While there is not a one-for-one correlation between the previous curriculum and the current curriculum, generally, CON 100, 110, 111, and 112 replaced CON 101 and CON 120 replaced CON 104.

The predecessor Level II core contracting curriculum consisted of:

- CON 202 Intermediate Contracting
- CON 204 Intermediate Contract Pricing
- CON 210 Government Contract Law
- Earned Value Management
- Financial Management

This curriculum was replaced in FY 2008 by the following core courses:

- CON 214 Business Decisions for Contracting
- CON 215 Intermediate Contracting for Mission Support
- CON 216 Legal Considerations in Contracting
- CON 217 Cost Analysis and Negotiation Techniques

- CON 218 Advanced Contracting for Mission Support
- Earned Value Management
- Financial Management

The new curriculum continues the conversion from stove-piped to integrated training where concepts are introduced and discussed in conjunction with the contracting process, as well as DOE-specific requirements to address identified skill gaps. There is not a one-for-one course conversion between the previous CON courses and the new CON courses. The Level II CON Conversion Matrix was developed by identifying where learning objectives of the current curriculum are in context of the competencies and learning objectives of the new curriculum.

If you completed:	You're required to take:	And recommend you take:
CON 202	CON 216, 217, and 218	CON 214
CON 204	CON 214, 215, 216 and 218	CON 217
CON 210	CON 214, 215, 217 and 218	
CON 202 and 204	CON 216 and 218	CON 214 and 217
CON 202 and 210	CON 217 and 218	CON 214
CON 204 and 210	CON 214, 215 and 218	CON 217

In the FY2008 curriculum, the Online courses – CON 214 and 216 - are not stand alone modules. They are to be completed in conjunction with a pending enrollment in a classroom course. For example, participants should complete CON 214 approximately 60 days prior to attending CON 215. Participants are discouraged from trying to take the online courses more than 90 days prior to a classroom course.

While the above matrix goes from the previous curriculum to the FY2008 curriculum, the information does not translate from the FY2008 curriculum back. For example, a member could not start the CON Level II curriculum with CON 214 and 215 and then try to go back and take CON 204 or CON 210. Those who have started the previous curriculum, i.e., CON 202, 204 or 210, must complete the entire series by December 31, 2008.

Reciprocity

There is reciprocity between DOE and other civilian agencies for the FAC-C and with the DOD DAWIA certification. Reciprocity means that a FAC-C issued by DOE is interchangeable with a FAC-C issued by another agency. While an acquisition workforce member from another agency holding a FAC-C will retain their certification level when they transfer to DOE, they will be required to complete the DOE-specific course work as part of their continuous learning requirement. Individuals who have attained a DAWIA certification at any time during their careers are eligible for a FAC-C at the same certification level, provided that continuous learning requirements have been maintained and can be documented. The employee is responsible for providing the necessary documentation of the DAWIA certification and the appropriate continuous learning history to ensure validity and currency of the DAWIA certification. They will be issued a FAC-C and they will be required to complete the DOE specific course work as part of their continuous learning requirement. In the event that documentation for continuous

learning cannot be provided, individuals will be evaluated to determine if the DOE mandatory training, experience and education requirements have been met before a FAC-C certification can be issued.

A member holding a FAC-C at a particular level will retain that certification regardless of any new requirements made effective thereafter if they meet the CL/CE requirements, unless

Congress enacts a statutory requirement for a new education or training standard and designates it as "continuing education and training." Members must complete requirements of this kind within 18 months as part of their continuous learning. Failure to complete new requirements, or to justify a waiver, will result in loss of certification and may make the member ineligible for Federal certification.

Continuous Learning/Continuous Education

To remain current in contracting knowledge, skills, and techniques, GS-1102s must obtain 80 hours of CL/CE education by October of the second year after certification or recertification as adjusted to reflect the quarter of the fiscal year (FY) in which the individual is certified. For example, if a member is certified in the first two quarters of FY2008, they must obtain 80 hours of CL/CE by October 1, 2010. Individuals certified in the last two quarters of FY2008 have until October 1, 2011 to obtain 80 hours of CL/CE. For individuals hired from another agency, they will have until October of the 2nd year after they are certified by the previous agency, if they hold a FAC-C, or October of the 2nd year they are issued a FAC-C by DOE, if they do not hold a FAC-C but their training, education and experience is accepted by DOE as equivalent.

Guidance on continuous learning activities and their points can be found in Appendix I. Members are to request re-certification based on completion of CL/CE hours using the sample provided at Appendix J.

If the member does not obtain the required number of CL/CE hours, their FAC-C lapses. If their FAC-C lapses, they will be required to take all the training required for certification at each level up to their required level of certification. For example, if they are required to be certified to Level II, they must take all the Level I and Level II courses. Further, if their FAC-C lapses, their contracting officer's warrant may be revoked and they may be reassigned to a position not requiring a contracting officer's warrant. If the member does not hold a warrant and they fail to obtain the required CL/CE hours, they may be reassigned to a position not involving contract management.

If the SPE chooses to revoke a contracting officer's warrant for failure to meet the CL/CE requirements, the SPE will direct the HCA to revoke the warrant. The HCA must notify the warrant holder in writing when the revocation is to be effective, providing enough time to ensure that no unauthorized obligations are made, and counsel the warrant holder on how the warrant holder can correct the situation. The warrant holder must acknowledge this notification in writing.

Targeted Continuous Learning

The intent of the targeted continuous learning tracks is to address skill gaps across DOE while providing some flexibility. Members should discuss the requirements with their supervisor to identify the appropriate track to pursue. Members are free to take courses from different tracks or to take all courses from one track. Once they have completed all courses in a given track, they are not expected to take the same track again, but rather to take higher level courses in that track or pursue one of the other tracks.

The Level IV certification in supply chain management (SCM) is a non-mandatory certification for those members who want to pursue a higher level of knowledge in SCM. The courses listed in the Expert Level Track – Business to Business and Transportation and Logistics Management – must be taken in addition to the courses listed in the Level IV Track – Strategic Supply Management; Cost and Performance Management; and Price Productivity Improvement – to attain certification to Level IV.

GS-1102s certified to Level III must pursue one of the continuous learning tracks shown below as part of their 80 hours of CL/CE.

Continuous Learning Tracks

Level IV – Non-Mandatory	Suggested Providers
Strategic Supply Management	Lehigh University (on-line)
Cost and Performance Management	Lehigh University (on-line)
Price Productivity Improvement	Lehigh University (on-line)

Expert Level Tracks

S	upp	ly	Chain	Manag	gemen	t
---	-----	----	-------	-------	-------	---

Business to Business Marketing Lehigh University (on-line)
Transportation and Logistics Management Lehigh University (on-line)

Leadership Development

Foundations of Leadership Center for Creative Leadership (CCL);

Eckerd College

Leadership Development Program Center for Creative Leadership;

Eckerd College

Leadership at the Peak Center for Creative Leadership;

Eckerd College

Project Management:

Project Management Essentials DOE Project Management Career

Development Program (PMCDP)

Project Management Systems and

Practices in DOE DOE PMCDP

Project Controls DOE

Project Risk Management DOE PMCDP;

ESI: Risk Management;

USDA: How to Assess and Manage Project

Risk

Cost/Price Analysis:

Overhead Management of Contracts
Advanced Contract Pricing

DAU CON 232
DAU CON 235

Activity-Based Costing USDA: Activity-Based Costing

The courses identified for the Level IV and Expert Level Continuous Learning tracks should be construed as subject areas, rather than as specific courses provided by specific providers. The providers indicated are suggestions and are provided for convenience. Other courses offered by local private sector trainers or universities in the subject matter may be used. Course descriptions are provided at Appendix K to determine if other courses are comparable.

At least 40 hours of the required 80 hours of CL/CE every two years must be in one of the above targeted areas. The remaining 40 hours may be obtained through other training activities, such as teaching, self-directed study, mentoring; professional activities, such as attending/speaking/presenting at professional seminars/symposia/conferences, webinars, and brown-bag lunches, publishing, and attending workshops; or education activities, such as formal training, and formal academic programs; see Appendix I for a complete listing. GS-1102s certified to Level I or Level II should focus their CL/CE on completing courses to achieve certification at the next level.

GS-1105 Purchasing Certification

As with the certification program for GS-1102s, the GS-1105 purchasing certification program is generally in conformance with that established by DAU, except that specific courses are required for DOE certification in lieu of the electives allowed under the DAU curriculum. In establishing the GS-1105 certification program, the intent is to provide a career path to move the acquisition workforce members from GS-1105s to GS-1102s. The core DOE certification program for GS-1105s is shown below.

	Certification Requirements	
Career	•	
Level	GS-1105	Training Provider
Level I	Grade 05	
Education:	(Desired) 16 semester hours of undergraduate work with emphasis in business	
Experience:	1 year of experience in purchasing	
Training:	CON 100 Shaping Smart Business Arrangements	DAU/DAU-certified provider
	CON 237 Simplified Acquisition Procedures (on-line)	DAU/DAU-certified provider
	Government Purchase Card Training (minimum 8 hours)	MCI: Government Purchase Card
		Trainer
		David L. Houseman & Associates:
		Purchase Card Training
	CLC 010: Proper Use of Non-DOD Contracts	www.fai.gov
Level II	Grade 06-08	Training Provider
Education:	(Desired) 32 semester hours of undergraduate work with emphasis in business	
Experience:	An additional 2 years experience in purchasing (3 years cumulative experience)	
Training:	CON 110 Mission Support Planning	DAU/DAU-certified provider
	CON 111 Mission Planning Execution	DAU/DAU-certified provider
	CON 112 Mission Performance Assessment	DAU/DAU-certified provider
	CON 120 Mission Focused Contracting	DAU/DAU-certified provider

Level III	Grade 09 & Above	Training Provider
Education:	(Desired) 64 semester hours of undergraduate work with emphasis in business	
Experience:	2 years of experience in purchasing (5 years cumulative experience)	
Training:	Performance-Based Contracting - Minimum of 16 hours	MCI: Performance-Based Service Contracting AMCI: Performance-Based Service Acquisition DOE Professional Skills Training Program: PRCE11 Planning for Performance-Based Management Contracting NPI: Developing Performance-Based Work Statements ESI: Performance-Based Service Contracting ASI: 7 Steps to Performance-Based Acquisitions
	Financial Management – Minimum of 12 hours	USDA: Introduction to Financial Management DAU: BCF 103 Fundamentals of Business Financial Management (on- line) Energy OnLine: Financial Management Series; any classes totaling a total of 12 hours, covering such areas as financial statements, cash analysis and management, analyzing financial statements, and inventory costing and depreciation. Classes taken in financial management as part of business degree program will be given full credit for the requirement

Course descriptions can be found at Appendix M.

Core Certification Class Providers

The **core** certification classes beginning with a "CON" prefix, i.e., CON 100 Shaping Smart Business Arrangements, must be taken from DAU or a DAU-certified provider.

Continuous Learning/Continuous Education

As with GS-1102s, GS-1105s must obtain 80 hours of CL/CE by October of the second year after their initial certification or recertification, however, while GS-1102s have targeted continuous learning tracks, GS-1105s are encouraged to take courses and pursue experiential opportunities leading to certification in contracting as part of their CL/CE requirement. In addition, the following CL/CE opportunities, available at www.dau.mil, are offered:

CL003 Sealed Bidding

CLC 004 Market Research

CLC 009 Service-Disabled Veteran-Owned Small Business Program

CLC 015 Commercial Acquisitions

CLC 020 Commercial Item Determination

CLC 022 Profit Policy Revisions

CLC 023 Commercial Item Determination: Executive Overview

CLC 027 Buy American Act

CLC 060 Time and Materials Contracts

CLC 104 Analyzing Profit or Fee

CLC 131 Commercial Item Pricing

Members are to request re-certification based on completion of CL/CE hours using the sample provided at Appendix J.

Chapter 4 Financial Assistance Certification

Financial Assistance Qualification Standards

Financial assistance award and administration in DOE is performed primarily by contract specialists. The Financial Assistance Career Development (FACD) Program is built upon the skills acquired by contract specialists in the performance of their acquisition duties and the training provided under the Contracting/Purchasing certification program. This is possible because of the similar skills required for acquisition and financial assistance. These skills include planning, preparing solicitation documents, proposal analysis, cost analysis, negotiation, selection of award instrument type, financing performance, audits, preparing award documents, debriefing, administration, monitoring, terminations, and closeout. For non-1102s performing financial assistance duties, the certification requirements are particularly important to ensure that they have the skills necessary to award and administer financial assistance actions. The FACD program allows contract specialists only performing financial assistance duties to develop these skills and provides basic cross-training that could allow for performance of acquisition duties if the specialist otherwise meets the requirements of the GS-1102 series. Contract specialists performing financial assistance, in addition to acquisitions duties, must meet the certification requirements for both the FACD program and the FAC-C program.

The FACD Program provides acquisition workforce members the opportunity to analyze and resolve on-the-job performance issues and methods or techniques to determine their levels of proficiency. The FACD Program curriculum is designed to provide members with the necessary financial assistance skills and with experience in a wide range of thinking, approaches, and practices. The required courses are listed below.

Individuals certified in financial assistance prior to October 1, 2008, will be "grandfathered" in at the new Level II under the FACD program upon application using the sample provided in Appendix D-3A and D-3B. All new requirements for Level I and II certification must be completed prior to obtaining the Level III certification, and should be completed within two years of certification under the new requirements. A Level IV certification may be granted for individuals with old financial assistance certification, Level III FAC-C certification and TIA training, upon application using the sample provided in Appendix D-3C and D. The new training requirements for Levels I, II and III must be completed as CL/CE within two years.

For the majority of contract specialists performing financial assistance duties, there are three levels of certification. Level IV is for only those individuals involved in the award and administration of Technology Investment Agreements.

Financial Assistance Core Curriculum

The core curriculum for certification at Level I, II, III and IV in financial assistance is shown below:

Financial Assistance Certification Requirements

Level	GS Grade	Training Providers
Level I	GS-5 to GS-7	
Experience:	1 year of experience in contracting or financial assistance	
Training:	CON 100 Shaping Smart Business Arrangements	DAU/DAU-certified provider
	CON 110 Mission Support Planning	DAU/DAU-certified provider
	Federal Financial Assistance (1) OR GRT 201 Grants Agreements Management (2) OR Introduction to Grants and Cooperative Agreements for Federal Personnel (3) AND Uniform Administrative Requirements (4)	(1) DOE Training Contractor ; (2) DAU ; (3) and (4): MCI
	Monitoring Grants and Cooperative Agreements for Federal Personnel	MCI
	Cost Principles OMB Circulars A-21, A-87, A-122 and FAR 31.2	DOE Training Contractor MCI
	Federal Funds Management	MCI
Level II	GS-9 to GS-11	
Experience:	2 additional years of experience in contracting or financial assistance (3 years cumulative experience)	
Training:	CON 111 Mission Planning Execution	DAU/DAU-certified provider
	CON 112 Mission Performance Assessment	DAU/DAU-certified provider
	CON 120 Mission Focused Contract	DAU/DAU-certified provider
	Cooperative Agreements and Substantial Involvement	DOE Training Contractor
	Understanding National Policy Requirements Affecting Grants	MCI

Level III	GS-12 to GS-15	
Experience:	2 additional years of experience in contracting or financial assistance	
	(5 years cumulative experience)	
Training:	Federal Assistance Law	MCI
	Accountability for Federal Grants: Planning, Measuring and Reporting	
	Grant Performance	MCI
	Audit of Federal Grants and Cooperative Agreements	MCI
	Advanced Cost Principles	MCI
	CON 214 Business Decisions for Contracting	DAU/DAU-certified provider
	CON 217 Cost Analysis and Negotiation Techniques	DAU/DAU-certified provider
Level IV	GS-12 to GS-15	
Experience	2 additional years of experience in contracting or financial assistance	
	(7 years cumulative experience)	
Training	DOE TIA Training	DOE Office of Procurement and
		Assistance Management
Additional		
Requirements:	Level III FAC-C certified	

Course descriptions can be found at Appendix M.

The policies and procedures established for certification in contracting, as discussed in the preceding, also apply to financial assistance certification.

Technology Investment Agreements

Section 1007 of the Energy Policy Act of 2005 granted to DOE Other Transaction Authority (OTA). A Contracting Officer may award a Technology Investment Agreement (TIA) under OTA only if the CO warrant authorizes award and administration of TIAs, and the Contracting Officer is Level IV certified in Financial Assistance and FAC-C Level III.

Continuous Learning/Continuous Education

To maintain FACD certification, financial assistance specialists are required to obtain 80 hours of CL/CE by October of the second year after certification or recertification. If acquisition workforce members perform a mix of acquisition and financial assistance, continuous learning should include both functional areas, with a minimum of 24 hours of financial assistance coursework for those specialists that are GS-1102s. However, this requirement should be viewed as a complement to the contracting requirements, therefore total training hours do not necessarily have to exceed 80 hours every 2 years.

Members are to request re-certification based on completion of CL/CE hours using the sample provided at Appendix J.

Suggested CL/CE

- Ethics in the Grants Environment MCI
- Appropriation Law for Financial Assistance MCI
- Essential Skills for Grants Professionals MCI
- Any of the MCI classes in grants management for recipients
- Completion of all classes leading up to a Level III FAC-C, especially:
 - o Project Management
 - o Financial Management
 - o EVMS
 - o Property Management
- Classes in cost analysis
- Classes in negotiation techniques

Chapter 5 Personal Property Management Certification

Property Management Career Field

The property management career field has many career disciplines that support procurement activities, including industrial property management specialists, property administrators, organization property management officers, contract specialists, motor vehicle managers, etc. The career field involves policies and procedures for the management of Government personal property and includes property management operations Department-wide.

The core courses necessary to provide the DOE personal property management workforce with the knowledge base necessary to support the Department's mission are outlined below.

Not all who support procurement activities or deal with personal property need to be certified. Only those classified as Industrial Property Management Specialists, Property Administrators, Organization Property Management Officers, Supply Management Specialists, or Supply Management Officers, normally in the GS-1103 or 2003, series need these certifications to function adequately in their position as gate keepers for the property in the hands of others to include Federal and contractors. These people need to be able to perform oversight functions, not just the control of said items.

Waivers

Waivers to the Personal Property Management Career Development Program certification requirements will be granted on a case-by-case basis by the DOE Property Executive, or for NNSA employees, by the NNSA Senior Procurement Executive. Waivers will be the exception and not the norm. Waiver packages should include adequate justifications. See Chapter 12 for more information on Waivers.

Personal Property Management Core Career Path Curriculum

	rty Management Core Career Path Curriculum	m
Career Level	GS Grade	Training Provider
Level I	GS-5 to GS-7	
Training	IND 100 Contract Property Administration and Disposition Fundamentals	DAU/DAU-certified provider
	CON 100 Shaping Smart Business Arrangements	DAU/DAU-certified provider
	CON 110 Mission Support Planning	DAU/DAU-certified provider
	CON 111 Mission Planning Execution	DAU/DAU-certified provider
	CON 112 Mission Performance Assessment	DAU/DAU-certified provider
	IND 103 Contract Property Systems Analysis Fundamentals	DAU/DAU-certified provider
Experience	1 year of property management experience	
Level II	GS-9 to GS-12	
	IND 200 Intermediate Contract Property Administration and Disposition	DAU/DAU-certified provider
	CON 214 Business Decisions for Contracting	DAU/DAU-certified provider
	CON 216 Legal Considerations in Contracting	DAU/DAU-certified provider
	CON 217 Cost Analysis Negotiation and Techniques	DAU/DAU-certified provider
	Demilitarization Course	DOD
	Personal Property and Nonproliferation Course	DOE
Experience	2 additional years of property management experience (3 years	
	cumulative experience)	
Level III	GS-13 to GS-15	
	CON 353 Advanced Business Solutions for Mission Support	DAU/DAU-certified provider
	Contract Property Management Seminar	NPMA
	Advanced Property Management Seminar	NPMA
Experience	4 additional years of property management experience (7 years cumulative experience)	

DAU courses and descriptions are available at http://www.dau.mil/learning/appgf.aspx. Course descriptions can be found at Appendix N. Courses are taught by a variety of providers, including the National Property Management Association (NPMA), Management Concepts, Inc, ESI International, and DAU. Other sources, as approved by the Personal Property Management Career Development (PPMCD) Program SME, may be used to acquire the core courses.

DOE/NNSA may grant equivalencies for certificates based on documented evidence of equivalencies.

The core certification classes for this acquisition field that begin with a "CON" or "IND" prefix, i.e., IND 100, Contract Property Administration Fundamentals, must be taken from DAU or a DAU-certified provider.

In addition to the core subjects, DOE and NNSA have identified desired courses that cover specific areas of personal property management requiring more in-depth coverage.

Continuous Learning/Continuous Education

To remain current in personal property management knowledge, skills, and techniques, personal property managers are required to obtain 80 hours of CL/CE by October of the second year after certification or recertification. If personal property workforce members perform a mix of property contract management, continuous learning should include both functional areas. However, this requirement should be reviewed as a complement to the property management requirements, therefore total training hours do not necessarily have to exceed 80 hours every 2 years. Sources for CL/CE include, but are not limited to, the desired courses listed in Attachment N and the following:

- Attending or giving Property Management-related lecture
- Publication of professional articles
- Reading professional publications
- Attending Brown Bag Training Sessions
- Attending Personal Property Management Conferences
- Attending National Education Seminar
- Attending monthly National Property Management Association Luncheons/Lectures

Members are to request re-certification based on completion of CL/CE hours using the sample provided at Appendix J.

Chapter 6 GS-1170 Series Real Estate Contracting Certification

Background

For appointment as a Real Estate Contracting Officer (RECO), an individual must be a Certified Realty Specialist (CRS) and possess the required training and experience. The level progression must be followed – sequentially, irrespective of grade level. The RECO appointment will be for the certified specialty, as follows:

- Acquisition
- GSA Leasing
- Non-GSA Leasing
- Land Management and Disposal

The curriculum for a RECO will be the same as that required for certification as a CRS and is managed by DOE, Director of OECM, Headquarters.

To apply for appointment as a RECO:

- 1) Complete the Certification Request, Appendix D-5, and
- 2) Attach a copy of each CRS certification for which an appointment is requested.

For real estate certification, the requirements outlined in this handbook apply.

Real Estate Contracting Officer Warrant Requirements

In order to qualify to serve in an acquisition position as a RECO with authority to award or administer real estate contracts for amounts above the micro purchase threshold, a real estate acquisition workforce member must meet specific requirements, including certification. In order to be granted a new RECO warrant on or after January 1, 2007, real estate acquisition workforce members seeking a RECO warrant must be certified and/or meet those requirements to hold a warrant, irrespective of GS series or grade.

Prior to assignment to or selection for a GS-1170 position or issuance of a warrant, management must notify the member of any requirement deficiency and obtain a GS-1170 and/or RECO warrant waiver prior to assignment or warranting. If the waiver is approved, management must ensure that a career development plan is implemented so that the member is provided the opportunity to meet the requirements within a reasonable period of time. The requirements for RECOs are shown below.

Educational requirements

Effective January 1, 2007, applicants for permanent warrants above the simplified acquisition level must meet the stated education requirements prior to receiving a warrant. The Director of

OECM may, at his discretion, make this requirement effective prior to January 1, 2007. These requirements apply to all candidates for permanent warrants.

- (1) **Applicants at grades 5 through 12**: Applicants for permanent warrants above the simplified acquisition level, who are at grades 5 through 12, must either have completed a 4-year course of study leading to a bachelor's degree or have completed 24 semester hours in any combination of the designated fields.
- (2) **Applicants at grades 13 and above**: Applicants for permanent warrants above the simplified acquisition level, who are at grade 13 or above, must have completed a 4-year course of study leading to a bachelor's degree that included or was supplemented by at least 24 semester hours in any combination of the designated fields. The SPE may waive one, but not both of these education requirements (i.e., either the requirement for a 4-year course of study or the requirement for 24 semester hours in designated fields), for applicants at grades 13 and above. The applicant must have demonstrated significant analytical and decision-making capabilities, an acceptable job performance record, and increasing levels of qualifying experience.
 - (3) **Designated Educational Fields**: The designated educational fields are:
 - (i) Accounting
 - (ii) Business
 - (iii) Finance
 - (iv) Law
 - (v) Contracts
 - (vi) Purchasing
 - (vii) Economics
 - (viii) Industrial management
 - (ix) Marketing
 - (x) Ouantitative methods
 - (xi) Organization and management

Certification Levels

Each specialty of real estate acquisition position (i.e., acquisition, disposal, etc.) is assigned to one of two certification levels, depending on the segment of the acquisition workforce. For real estate contracting, Interim Level I is a basic or entry level; Level I is an intermediate level; Level II is a senior level, and special appointments are an executive level reserved for DOE Headquarters. For real estate contracting, the levels are tied to grades which is a federally consistent practice.

Certificate of Appointment.

The HCA gives the original Certificate of Appointment to the appointed real estate contracting officer for display at his or her duty station.

Types of appointments

Candidates are nominated for either an interim or permanent appointment.

- (i) **Interim appointments**. Interim appointments are for a specified period of time. Personnel who hold interim warrants must complete all training and formal education required for a permanent warrant within 3 years of the interim appointment. A candidate for an interim warrant must have completed all courses required for an interim warrant and have the necessary experience prior to appointment.
- (ii) **Permanent appointments**. A permanent appointment is made to a candidate who meets all requirements for experience, education, and training at the time the appointment is made. Permanent appointments may be made for a specified period if the need for contracting authority is limited to that time period.

Training Required for Continued Appointment

To maintain competency, RECOs must complete 40 hours of formal or informal real estate-related training 2 years. The training may be accomplished through completion of a training class or through any of the examples cited below.

To meet this requirement, you may attend:

- (i) In-house and on-line training sessions (pre-approved by SRO).
- (ii) Courses designed to broaden procurement knowledge (e.g., Contract Quality Assurance, Evaluating Contractor Performance, Alternative Dispute Resolution Procedures), including repeat courses taken for refresher training, pre-approved by the SRO.
- (iii) Courses related to procurement (e.g., Ethics, Standards of Conduct).
- (iv) Lectures, seminars, or conferences conducted by nationally-recognized acquisition organizations or professional associations (e.g., Appraisal Institute, Management Concepts, BOMA, IRWA, International Facility Management Association, PMCPD Training or certification, National Contract Management Association, and others) or write papers or articles for these groups. Alternate courses or exceptions may be approved by the Senior Realty Officer for DOE. The alternate courses must be approved prior to attendance for computation.
- (v) Training to acquire knowledge of the product or service you are responsible for procuring (i.e., courses and in-house training sessions; attending contractor sponsored seminars, conferences, and trade shows; and site visits to a contractor's place of manufacture/performance to learn about manufacturing/operations processes).

(vi) 16 hours every two years can be credited from attendance at the DOE Real Estate Workshop.

Workshop.									
Figure 601-1. Warrant Course Requirements Contracting Officer Warrant									
		Contracting Officer V Categories		Levels					
Courses	Hrs		DR	R	All other CO's		L1 (I)	L1	L2
Disposal Contract Law	40								XI
Utilization & Disposal of Real Property	32						I	X	XI
Contract Formation I	40							XI	XI
Negotiation Techniques	40						Ι	X	X
Uniform Standards of Professional Appraisal Practices	20						I	I	XI
Appraisal Theory & Practices	20							Ι	XI
Real Estate Appraisal Applications	20							X	XI
Contracting for Architect/Engineer Services	40								
Construction Contracting	40								
Federal Real Property Leasing or Basic Lease Contracting	40						Ι	X	XI
Cost and Price Analysis of Lease Proposals	40						Ι	X	XI
Real Estate Law or Federal Real Property Lease Law	40						I	X	XI
Basic Acquisition	40						Ι	X	XI
Techniques of Negotiating Federal Real Property Leases	40						Ι	X	XI
Appropriations Law	40							X	XI
Acquisition or Intro to Real Estate	30						X	X	X
Indicates required courses Indicates the course is required only for personnel handling the type of contract addressed in the training X Means the course is required for a permanent warrant I Means the course is required for an interim warrant	DR Real property disposal contracting officer R Realty leasing contracting officer B Basic warrant SA Simplified acquisition warrant Int Intermediate warrant Sr Senior warrant								

Employees are cautioned that DOE's determination concerning the acceptability of DOE-approved courses is not binding on other Federal agencies. Employees who wish to qualify for senior 1170 positions in other Federal agencies may want to complete the courses contained in the Governmentwide (GSA) core curriculum (see GSA's web site), as fulfillment of the mandatory training requirements for 1170 positions at grades 13 and above, to ensure acceptability across the Government.

Training Courses for requirements and appointment (availability):

	Core Curriculum		
Institution	Course	Determination	Level
MCI			
	Federal Real Property Leasing	Mandatory	Interim or 1
	Federal Real Property Lease Law	Mandatory	Interim or 1
	Cost and Price Analysis of Lease Proposals	Mandatory	Interim or 1
	Techniques of Negotiating Federal Real Property Leases	Mandatory	Interim or 1
	Lease Administration	Mandatory	Interim or 1
	Administration of Contractor-Held Property		Interim or 1
Functional Area of Study See Chart 601-1 Classes available or	Training Provider	Location	
necessary			
Acquisition			
Basic	IRWA	US Locations	Interim or 1
Basic	DOT	FL	1
Basic		GA	
Basic		LA	
Basic		ОН	
Basic		NY1	

Basic		NY2	
Functional Area of Study See Chart 601-1	Training Provider	Location	
Classes available or			
necessary Basic	USACE	US Locations	Interim or 1
Basic	USACE	US Locations	interim or i
Basic *	USF&W	US Locations	1
Advanced *	USI'& W	US Locations	2
			2
Procedures *		US Locations	<u> </u>
Appraisal / Valuation			
Principals - 110	Appraisal Institute	Various	Interim or 1
		Locations	
		throughout the	
D 1 100		US	T
Procedures - 120			Interim or 1
Basic Income			2
Capitalization			2
General Applications - 320			1
Adv Income Capitalizations - 510			*
Highest & Best Use &			*
Market Analysis - 520			
Adv Sales Comparison			*
& Cost Approaches -			
530			
Advanced			*
Applications - 560			
4 additional senior			*
level classes *			
		Various	
		Locations	
0 Associable Classes *	Amarican Carister of Amari	throughout the	1 ሦ
9 Available Classes *	American Society of Appraisers	US	1 or*
		Various Locations	
		throughout the	1 or *
2 Appraisal Classes *	FHWA	US	I OI '
2 Applaisai Classes	HWA	Various	1 or*
		Locations	1 01
		Locutions	

		throughout the	
6 Appraisal Classes *	IRWA	US	
Functional Area of			
Study			
See Chart 601-1	Training Provider	Location	
Classes available or			
necessary			
Appraisal / Valuation			
Cont'd			
RE Appraisal # 102	USACE		1 or *
Negotiations (Commu	nications)		
3 to 7 Classes	IRWA	Various	
Available – see the		Locations	
IRWA on line catalog.		throughout the	*
		US	
Condemnation (Emine	ent Domain)		
2 Classes available for	Appraisal Institute	Various	
condemnation – see		Locations	
online catalog.		throughout the	
ED I 002	TDW/A	US	2 or *
ED Law - 803	IRWA	Various	
		Locations	
		throughout the US	2 or *
		0.5	2 01
Intro to Real Estate			
Principals of Land			
	IRWA	Various	
Acquisition	IRWA	Locations	
	IRWA	Locations throughout the	
Acquisition	IRWA	Locations	Interim or 1
	IRWA	Locations throughout the	Interim or 1
Acquisition	IRWA	Locations throughout the US	Interim or 1
Acquisition	IRWA	Locations throughout the US Various	Interim or 1
Acquisition Plats Plans & Maps	IRWA	Locations throughout the US Various Locations	Interim or 1
Acquisition	IRWA	Locations throughout the US Various	Interim or 1 Interim or 1 or *

BOMA Certification and BOMI classes	BOMA	
and BOWII classes	Vario	115
	Locatio	
	throughout ti	
		JS
RPA	RPA - Real Property Administrator Designation *	
Budgeting and		*
Accounting		
Real Estate Investment		*
and Finance		
Environmental Health		*
and Safety Issues		
Law and Risk		*
Management		
The Design,		*
Operation, and		
Maintenance of		
Building Systems, Part		
I		
The Design,		*
Operation, and		
Maintenance of		
Building Systems, Part		
II		
Plus Ethics - Short		*
Course		
You must also		
complete one elective		
course from the		
following options:		
Leasing and Marketing		*
for Property		
Managers		
Fundamentals of Real		*
Property		
Administration		
Asset Management		*

BOMA/BOMI	BOMA	Various Locations throughout the	
		US	
FMA	FMA - Facilities Management Administration *		
Technologies for Facilities Management			*
Facilities Planning and Project Management			*
Environmental Health and Safety Issues			*
The Design, Operation, and Maintenance of Building Systems, Part I			*
The Design, Operation, and Maintenance of Building Systems, Part II			*
Real Estate Investment and Finance			*
You must also complete one elective course from the following options:			
Fundamentals of Facilities Management			*
Managing the Organization			*

	ADDITIONAL RESOURCES for Classes *			
Classes in Functional Area	Provider	Location	Level	
Check the agency web site or their on line catalog	IRWA	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	BLM	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	USACE	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	US Forest Service	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	US Fish & Wildlife	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	Dept of Agriculture	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	National Highway Institute	Various Locations throughout the US	*	
Check the agency web site or their on line catalog	FEMA	Various Locations throughout the US	*	

Note: * indicates not all classes listed will apply; check with the Senior Reality Officer in OECM.

Chapter 7 Federal Project Director Requirements

RESERVED

Chapter 8 Federal Program Managers

RESERVED

A certification program for Federal Program Managers is currently being developed.

Chapter 9 Federal Technology Managers

RESERVED

A certification program for Federal Technology Managers is currently being developed.

Chapter 10 Contracting Officer Requirements

Contracting Officer Certification Requirements

The Contracting Officer (CO) workforce comprises many career fields that support acquisition activities. These career fields include contracting, purchasing, property management, financial assistance, project management, real estate, and program management. Each of these fields has certification requirements, and members of the career field are required to be certified to a level commensurate with their responsibilities. Before appointment as a CO, acquisition workforce members must be certified under their appropriate career fields.

Contracting and purchasing personnel must clearly understand that issuance of contracting officer warrants will be contingent upon the successful completion of the minimum training indicated below. Any exceptions must be submitted in writing by the field element manager through the SACM to the ACM for approval by the procurement executive; see Chapter 13 on waivers.

Contracting Officer Warrant Requirements

In order to qualify to serve in an acquisition position as a CO with authority to award or administer contracts for amounts above the micropurchase threshold, an acquisition workforce member must meet specific requirements, including certification. In order to be granted a new CO warrant on or after January 1, 2007, acquisition workforce members seeking a CO warrant must be certified and/or meet those requirements to hold a warrant, irrespective of GS series or grade.

Prior to assignment to or selection for a GS-1102 position or issuance of a warrant, management must notify the member of any requirement deficiency and obtain a GS-1102 and/or CO warrant waiver prior to assignment or warranting. If the waiver is approved, management must ensure that a career development plan is implemented so that the member is provided the opportunity to meet the requirements within a reasonable period of time. The requirements for COs are shown below.

	Contracting Officer Warrant Requirements		
Function	Experience	Minimum Training	Continuous Learning
GS-1102s with a warrant for Procurement contracts, inter-Agency agreements and sales contracts	At least 5 years of progressively complex and responsible experience in negotiation/sealed bidding and performing business administration of procurement. Extensive experience in the GS-1102 or GS-1105 job series, or directly comparable military experience as a contracting officer is highly desirable	Certified to Level II under the Contracting Program	80 hours every two years as discussed in Chapter 3; Training in Source Selection Procedures; training in Incentive Contracting
GS-1102s with a warrant for Grants and cooperative agreements	At least 5 years of progressively complex and responsible experience in negotiating and performing business administration of grants, cooperative agreements and/or contracts	Certified to Level II under the Financial Assistance Career Development Program	80 hours every two years as discussed in Chapters 3 and 4
Non-GS-1102s with a warrant for Grants and cooperative agreements up to \$2 million in estimated total project costs	At least 5 years of progressively complex and responsible experience in negotiating and performing business administration of grants and/or cooperative agreements	Certified to Level III under the Financial Assistance Career Development Program	80 hours every two years as discussed in Chapter 4
GS-1102s with a warrant for TIAs	At least 7 years of progressively complex and responsible experience in negotiating and performing business administration of grants, cooperative agreements and contracts. Extensive experience in the GS-1102 or GS-1105 job series, or directly comparable military experience as a contracting officer is highly desirable	Certified to Level IV under the Financial Assistance Career Development Program AND Level III under the Contracting Program AND approval of the Senior Procurement Executive	80 hours every two years as discussed in Chapter 4
GS-1102s with a warrant for Loans and loan agreements	At least 1 year of progressively complex and responsible experience in negotiating and performing business administration of price supports, guaranteed market agreements, loans, and loan guarantees. Banking experience is highly desirable.	Certified to Level II under the Contracting Program AND certified to Level I under the Financial Assistance Career Development Program.	80 hours every two years as discussed in Chapters 3 and 4
GS-1105s with a warrant for purchases up to \$25,000 GS-1105s with a warrant for	At least 6 months of Government purchase card experience At least 1 year of Government purchase card experience.	Certified to Level I under the Purchasing Program Certified to Level II under the	80 hours every two years as discussed in Chapter 3
purchases \$25,000 to \$100,000		Purchasing Program	80 hours every two years as discussed in Chapter 3
GS-1105s with a warrant for over \$100,000	At least 5 years of progressively complex and responsible experience as a contracting officer.	Certified to level III in purchasing	80 hours every two years as discussed in Chapter 3

	Contracting Officer Warrant Requirements		
Function	Experience	Minimum Training	Continuous Learning
Non-1102 or non-GS-1105 personnel with authority to make individual transactions up to \$3000 using Government Purchase Card	As established by the field element manager	At least 8 hours covering credit card purchases, such as – (1) self-instruction using training materials from the Government purchase card program, (2) a 1-day training course on the Government purchase card program, or (3) other appropriate training as established by the field element manager	16 hours every 2 years, as prescribed by HCA
Non-1102 or non-1105 personnel using Government purchase card for purchases of up to \$25,000 (applies to open market purchases and Federal Supply Schedule purchases)	At least 6 months of Government purchase card and DOE/C-Web or STRIPES buying for micropurchase	Simplified Acquisition Procedures (SAP) training course, such as – (1) CON 237, or (2) DAU certified SAP course, or (3) DOE Sponsored SAP course; and STRIPES training class conducted by the Office of Procurement and Assistance Management	16 hours every 2 years, as prescribed by HCA
Non-1102 or non-1105s personnel with authority to make simplified acquisitions and place orders against Federal Supply Schedules for \$25,000 to \$100,000 using the Government purchase card, purchase orders, or delivery orders	At least 1 year of Government purchase card and DOE/C-Web or STRIPES buying for purchases up to \$25,000	Certified Level I under the Purchasing Program	80 hours every 2 years, as discussed in Chapter 3 for Level I certification in Purchasing
Non-1102 or Non-1105 personnel with a warrant for Work for Others/Interagency Agreements	At least 3 years of progressively complex and responsible experience in administering Work for Others/Funds In Interagency Agreements	CON 100: Shaping Smart Business Arrangements; CON 216 Legal Considerations in Contracting; 16 hours of Property Management	16 hours every 2 years

	Contracting Officer Warrant Requirements		
Function	Experience	Minimum Training	Continuous Learning
Non-1102 personnel with unrestricted warrants	At least 5 years of progressively complex and responsible experience in negotiation/sealed bidding and performing business administration of procurement. Extensive experience in the GS-1102 or G-1105 job series or directly comparable military experience as a contracting officer is highly desirable	Certified to Level III under the Contracting Program	80 hours every 2 years in acquisition-related fields.
Non-1102 personnel holding an Administrative Contracting Officers warrant with authority not to exceed \$50,000 for change orders on specifically designated contracts	Same as experience in relevant functional areas except all years are reduced by 50 percent	Certified Level I under the Contracting Program, CON 216 and Earned Value Management	80 hours every 2 years, consisting of CON 214, 215, 217 and 218
Resident engineer with authority to issue change orders not to exceed \$50,000 for specifically designated contracts (construction only)	Same as experience in relevant functional areas except all years are reduced by 50 percent	Certified Level I under the Contracting Program, CON 216, and Earned Value Management	80 hours every 2 years, consisting of CON 214, 215, 217 and 218
Non-1102 personnel with Administrative Contracting Officer warrant with authority for property and sales (i.e., ERLE grants and disposition of Government property)	At least 5 years of progressively complex and responsible experience in performing business administration of procurement.	Certified to Level III under the Personal Property Management Program	80 hours every 2 years, as discussed in Chapter 5
GS-1170s with a warrant for Acquisition	At least 5 years of progressively complex and responsible experience in negotiation/sealed bidding and performing business administration of procurement. Extensive experience in the GS-1170 job series.	Certified to Level II under the Real Estate Contracting Program	40 Hours every two years as discussed in Chapter 6
GS-1170s who hold a warrant for GSA Leasing	At least 3 years of progressively complex and responsible experience in negotiating and performing business administration of GSA cooperative agreements	Certified to Level II under the Real Estate Contracting Program	40 Hours every two years as discussed in Chapter 6
GS-1170s with a warrant for Non-GSA Leasing	At least 3 years of progressively complex and responsible experience in negotiating and performing business administration of grants and/or cooperative agreements	Certified to Level II under the Real Estate Contracting Program	40 Hours every two years as discussed in Chapter 6
GS-1170s with a warrant for Disposal	At least 3 years of progressively complex and responsible experience in negotiating and performing business administration of grants and/or cooperative agreements	Certified to Level II under the Real Estate Contracting Program	40 Hours every two years as discussed in Chapter 6

<u>Chapter 11</u> Contracting Officers Representatives (COR) and Technical Project Officers

Contracting Officers Representatives

Background

FAI published a report in 2003 on the competencies necessary for the COR job function and the US Merit Systems Protection Board published a report in 2005 entitled "Contracting Officer Representatives: Managing the Government's Technical Experts to Achieve Positive Contract Outcomes." Both reports are available at www.fai.gov. A common theme in these reports is the need to organize and support the COR community to ensure that acquisition management is implemented effectively. Some of the findings and recommendations of the reports are:

- CORs must be formally delegated authority to work on particular contracts
- CORs must receive adequate training in contracting, their technical area, and general competencies at the right time and in the right way
- The COR workforce should be strategically managed by identifying CORs and tracking competencies and skills currency

To implement the findings, OFPP issued the Federal Acquisition Certification for Contracting Officer Technical Representatives (FAC-COTR), which DOE implemented.

Terminology

The terms "COR" and "COTR" are considered equivalent terms, and are used interchangeably. DOE has adopted the term "COR," which includes "COTR" and "task managers."

Certification for CORs

The intent of the ACMP and the various chapters contained in it is to establish performance expectations to increase acquisition workforce members' efficiency and effectiveness on the job. This applies to all members of the acquisition workforce. Accordingly, before assuming the responsibilities of a COR, prospective CORs must be certified as a COR, in accordance with the core curriculum for COR certification program provided below.

	COR CERTIFICATION	
Level	Minimum Training	Suggested Providers
Level I		
COR, non-management and operating/non-management and integration (non-M&O/non-M&I)	COR Responsibilities, 24 hours OR FAI continuous learning modules: - CLC 106 COR with a Mission Focus - CLC 007 Contract Source Selection - CLC 011 Contracting for the Rest of Us - CLC 004, Market Research - CLM 024 Contracting Overview AND CLC 013 Performance-Based Services Acquisition (ALL modules must be completed) AND	Colleague Consulting: Contract Administration for Technical Representatives ESI: The COTR Training Program; NPI: COR/COTR Certification Course; MCI: Contracting Officers Representative Course; USDA Grad School: Comprehensive COTR Workshop
	Performance-Based Statements of Work, 16 hours (CLC 013 must be completed in addition to 16 hours of performance-based Statements of work)	NPI: Developing Performance-Based Work Statements MCI: Performance-Based Service Contracting PMCDP: Performance-Based Contracting USDA: Performance-Based Statements of Work ESI: Performance-Based Service Contracts
Level II	COR D. THE CALL	
COR, M&O/M&I	COR Responsibilities, 24 hours OR FAI continuous learning modules: - CLC 106 COR with a Mission Focus - CLC 007 Contract Source Selection - CLC 011 Contracting for the Rest of Us - CLC 004, Market Research - CLM 024 Contracting Overview AND CLC 013 Performance-Based Services Acquisition (ALL modules must be completed)	Colleague Consulting: Contract Administration for Technical Representatives ESI: The COTR Training Program; NPI: COR/COTR Certification Course; MCI: Contracting Officers Representative Course; USDA Grad School: Comprehensive COTR Workshop
	AND	ND D I I D C
	Performance-Based Statements of Work, 16 hours (CLC 013 must be completed in addition to 16 hours of performance-based Statements of work)	NPI: Developing Performance-Based Work Statements MCI: Performance-Based Service Contracting PMCDP: Performance-Based Contracting USDA: Performance-Based Statements of Work ESI: Performance-Based Service Contracts
	AND	
	COR Responsibilities for M&O/M&I Contracts	PMCDP: Contract Administration for M&O Contractors

	COR CERTIFICATION	
Level	Minimum Training	Suggested Providers
Level III		
COR, Capital Projects and Operating Projects	COR Responsibilities, 24 hours	Colleague Consulting: Contract Administration for Technical
	OR	Representatives
	FAI continuous learning modules:	ESI: The COTR Training Program;
	- CLC 106 COR with a Mission Focus	NPI: COR/COTR Certification Course;
	- CLC 007 Contract Source Selection	MCI: Contracting Officers Representative Course;
	- CLC 011 Contracting for the Rest of Us	USDA Grad School: Comprehensive COTR Workshop
	- CLC 004, Market Research	
	- CLM 024 Contracting Overview	
	AND	
	CLC 013 Performance-Based Services Acquisition	
	(ALL modules must be completed)	
	AND	
	Performance-Based Statements of Work, 16 hours	NPI: Developing Performance-Based Work Statements
	(CLC 013 must be completed in addition to 16 hours	MCI: Performance-Based Service Contracting
	of performance-based Statements of work)	PMCDP: Performance-Based Contracting
		USDA: Performance-Based Statements of Work
		ESI: Performance-Based Service Contracts
	AND	
	Earned Value Management	PMCDP: Earned Value Management Systems and Project Reporting
		DAU: BCF 102 Earned Value Management (on-line)
	AND	
	COR Responsibilities for M&O/M&I Contracts	PMCDP: Contract Administration for M&O Contractors

A COR certified to Level II may only serve as a COR for services and M&O/M&I contracts, but not for capital/operating projects. A COR certified to Level III may serve as a COR on any kind of contract (services, M&O/M&I, capital/operating projects).

Federal Project Directors certified at any level under the Office of Engineering and Construction Management's Project Management Career Development Program and those holding a Project Management Professional certification from the Project Management Institute are considered qualified to serve as CORs, but must request COR certification. Additionally, CORs and prospective CORs must request COR certification through their immediate supervisor in accordance with Chapter 1 prior to delegation as a COR. Failure to do so will result in revocation of authority.

Technical Project Officers

Background

The award and administration of financial assistance agreements (grants, cooperative agreements and TIAs) requires a Federal technical presence and oversight. Cooperative agreements and TIAs in particular require knowledgeable TPOs to coordinate the substantial involvement in the awards and ensure that the Federal involvement is appropriately provided.

Certification of TPOs

Certification of TPOs will ensure more effective oversight of financial assistance. Accordingly, before assuming the responsibilities of a TPO, prospective TPOs must be certified as TPOs, in accordance with the core curriculum for TPO certification provided below:

	TPO CERTIFICATION	
Level	Minimum Training	Suggested Providers
Level I		
TPO for small dollar (under \$10 m) grants	Federal Financial Assistance (1) OR	(1) DOE Training Contractor ; (2)
and cooperative agreements	GRT 201 Grants and Agreements Management (2) OR	(2) DAU ;
	Introduction to Grants and Cooperative Agreements for Federal	(3) & (4) MCI
	Personnel (3)	
	AND	
	Uniform Administrative Requirements (4)	
	AND	
	Monitoring Grants and Cooperative Agreements for Federal	
	Personnel	MCI
Level II		
TPO for large dollar (over \$10 m) grants,		
cooperative agreements and TIAs	Cooperative Agreements and Substantial Involvement	MCI
	AND	
	Accountability for Federal Grants: Planning, Measuring and	
	Reporting Grant Performance	MCI
	AND	
Additional requirement if the TPO is for a	TIA Training	DOE
TIA		

TPO certification may be granted for currently certified CORs and program managers upon request. The CL/CE for the first 2 year period must focus on completing the required financial assistance classes. Requests for certification, both for new TPOs and for CORs and program managers, are to be submitted using the sample provided at Appendix D-7A and D-7B.

Continuous Learning/Continuing Education

CORs

CORs are required to obtain 40 hours of CL/CE every 2 years. Failure to do so will result in their COR certification lapsing and may result in revocation of their authority to serve as CORs. The 40 hours of CL/CE is not additive to the CL/CE required of certified FPDs and PMPs, but will also count towards the CL/CE required for COR certification.

CORs must take CL/CE in the following areas, among others:
Project Management (not required as CL/CE for FPDs and PMPs); and
Property Management

TPOs

TPOs must have 40 hours of CL/CE every 2 years. Failure to do so may result in the loss of the TPO certification and the ability to serve as a TPO.

TPOs should consider taking the classes in MCI's grants management certification program (See the Financial Assistance Career Development Program certification requirements for Levels I and II) in addition to project management classes. TPOs may also take technically specific training in such areas a property management, intellectual property and the National Environmental Policy Act (NEPA).

Waiver

Waiver of COR/TPO certification may be requested from the CAO through the ACM. A waiver will permit the COR/TPO to serve as a COR/TPO until they complete the required training. It does not relieve them of the requirement to obtain training leading to certification appropriate to their level. See Chapter 13, Waivers, for additional information regarding waivers.

Chapter 12 Acquisition Position Requirements

Meeting Statutory and Regulatory Requirements

All acquisition positions have training and experience requirements and some also have education requirements. The training, education and experience requirements for acquisition positions are either statutory or regulatory. As a general rule, statutory, or legal, requirements, such as those found in contracting, must be met or waived PRIOR to appointment. Regulatory certification requirements must be met or waived WITHIN 18 months of appointment.

Vacant acquisition positions may be filled through competitive or non-competitive processes. When filling positions competitively, both statutory and regulatory requirements must be stated in the vacancy announcement. The organization which has the vacant position, the selecting organization, manages the selection and assignment process. Prior to assignment, e.g., promotion, including career ladder promotion and accretion of duties promotion, reassignment, or new hire of any person to an acquisition position, the selecting organization must review the applicant's qualifications against statutory and career field certification requirements. If the applicant selected for or assigned to the acquisition position does not meet the requirements of the position, appropriate waivers must be obtained within the time frames specified in this Handbook. Time frames for meeting requirements and obtaining waivers differ depending on the position and the requirement. For temporary promotions, the selecting organization shall review the applicant's qualifications against statutory requirements. If an applicant lacks a statutory requirement, a waiver is required prior to effecting a temporary promotion to an acquisition position. If the temporary promotion exceeds 18 months, certification requirements of the acquisition position must be met or management must obtain a certification waiver. Waivers are not required when effecting a detail to an acquisition position. However, the certification requirements of the detail position must be met if a member is placed in a detail of 6 months or more.

When filling positions non-competitively, the ACMP requirements must be met or waived within the time frames indicated above.

Scope of Waiver

A certification waiver does not certify an acquisition workforce member to a career field; rather it allows a member who does not meet the certification requirements to remain in the position. A certification waiver is valid only for the particular position for which the waiver is granted, and is not carried forward when the member is assigned to another acquisition position.

Receipt of any other type of waiver, e.g., receipt of a Contracting Officer's warrant waiver, does not obviate the need to meet the certification requirements of the position or to obtain a certification waiver. This applies even if the certification requirement which the member lacks and the statutory requirement for which the member already received a waiver are the same.

Waivers to certification requirements granted by one agency are not transferable to other agencies.

Prior to assignment to or selection for an acquisition position, management shall ensure that the applicant is informed of any certification deficiency and that a career development plan is implemented to provide the member the opportunity to meet the requirements of their position within 18 months.

The approving authority for certification waivers is identified in the appropriate chapter covering the career field. This authority to approve certification waivers may not be redelegated. The supervisor of the acquisition workforce member requiring the certification waiver or other appropriate management official within the organization is authorized to request the waiver. The request for certification waiver must be in writing and forwarded to the appropriate functional advisor for approval.

Management must inform the member for whom the certification waiver was requested of the decision. If the certification waiver is disapproved, the reason for the disapproval must be documented and provided to the member and management must reassign the member to a position for which he or she is qualified.

Chapter 13 Waivers

Acquisition Workforce Waivers

Various types of waivers are available in the DOE ACMP, including certification waivers, 1102 waivers, and contracting officer waivers, each of which is described below. An additional type, PMCDP waiver, is discussed in Chapter 7.

Certification Waiver

Contracting, Purchasing and Financial Assistance

A certification waiver permits an acquisition workforce member who does not meet the certification requirements of the position within 18 months after assignment to remain in that position without being certified. It does not certify the member and it does not carry over from one position to another. It only allows a member to remain in a specific position without meeting the certification requirements. The waiver is only for the member's current position. The waiver is initiated by the immediate supervisor at a minimum, and only the ACM has the authority to approve a certification waiver. Further, a certification waiver does not negate the responsibility of management and the member to continue to pursue certification. A sample format for requesting a certification waiver is provided as Attachment O-1.

Waivers to Personal Property Management Certification

A certification waiver permits a personal property workforce member who does not meet the certification requirements of the position within 18 months after assignment to remain in that position without being certified. It does not certify the member and it does not carry over from one position to another. It only allows a member to remain in a specific position without meeting the certification requirements. The waiver is only for the member's current position. The waiver is initiated by the immediate supervisor at a minimum, and only the DOE Property Executive or for NNSA employees, the NNSA Senior Procurement Executive, has the authority to approve a certification waiver. Further, a certification waiver does not negate the responsibility of management and the member to continue to pursue certification. A sample format for requesting a certification waiver is provided as Attachment O-2.

COR/TPO Waivers

Waiver of COR/TPO certification may be requested from the CAO through the ACM. A waiver will permit the COR/TPO to serve as a COR/TPO until they complete the required training. It does not release them of the requirement to obtain training leading to certification at the appropriate level.

GS-1102 Waiver

A GS-1102 waiver is an assignment waiver. GS-1102 waivers are the result of grandfathering provisions in statute. Beginning January 1, 2000, acquisition workforce members assigned to GS-1102 positions must meet specific education requirements prior to assignment. A grandfather provision permits members in GS-1102 positions as of January 1, 2000 to be considered as meeting the education standard. If a GS-1102 is selected for a lateral position but lacks the education requirements, the selecting official must request and obtain a waiver prior to assignment. If approved, the GS-1102 waiver is valid only for the specific position and grade to which assigned. This is true even if the member was selected for a career ladder position, received a waiver at the entry level and is now ready for promotion to the next grade. If the member still lacks the education, another waiver is required before the promotion can be affected. A sample GS-1102 waiver request is provided at Attachment P. Only the Senior Procurement Executive has the authority to approve GS-1102 waivers.

Warrant Waivers

Warrant waivers are only valid for the warrant for which it is granted and terminates when the warrant is terminated. The waiver is valid only for as long as the member retains the same warrant. Acquisition workforce members must meet specific requirements prior to being granted a warrant above the micropurchase threshold. If a member lacks any of the warrant requirements, the HCA must request and obtain a waiver before the member can hold the warrant. If the warrant is at the same level, the waiver may be carried over from one position to another so long as the member remains under the cognizance of the official who granted the waiver and the warrant level remains the same. Only the Senior Procurement Executive has the authority to grant warrant waivers. Attachment Q is a sample request for a Contracting Officer Warrant Waiver.

Waiver Processing

A GS-1102 or CO warrant waiver cannot be granted unless the requesting official certifies that the member has significant potential for advancement and provides the basis for that determination.

All waiver requests, irrespective of type, are to be submitted through the SACM to the ACM for processing.

Chapter 14 Career Development

Career Progression

Normal pathways for career progression include both vertical and lateral movement. Lateral movement within and between career fields is highly encouraged, primarily at the intermediate level, to broaden the experience base of the member. This can be done through rotational assignments.

Multispecialty experience for most upper-level positions is desirable and is particularly important for those who strive for senior-level and other key acquisition positions. To obtain this experience, the member should strive to get work assignments and training in more than one of the functional areas of acquisition.

In addition to multispecialty experience, a mixture of operational and staff experience will strengthen an acquisition workforce member's competitive position when seeking high-level positions in acquisition career fields.

Operations and field offices are encouraged to provide multispecialty experience through structured programs necessary for career progression to the most senior acquisition positions.

Experience in industry to gain a perspective on private sector business practices, to share lessons learned, and to bring back best practices is highly desirable. These opportunities may be available through the cognizant functional advisor.

Individual Development Plans

A necessary component of any comprehensive career development program is an institutionalized process of individualized career development training. Individual Development Plans (IDPs) will be updated periodically to ensure accuracy and currency. The following voluntary activities should be considered in formulating comprehensive IDPs.

Work and Developmental Activities

Work and developmental requirements for each career field consist of a range of activities. The duration of these work and developmental activities can range from 1 to 3 years. Acquisition workforce members and their supervisors should plan and coordinate these assignments in the IDP to ensure timely progression to higher levels of certification.

Rotational Assignments

Rotational assignments are a valuable source of experience and opportunity for growth. They allow members to demonstrate their ability to apply course knowledge and skills through on-the-job performance, indicating that they have achieved the desired level of proficiency. In addition, rotational assignments promote a cross-disciplinary approach to acquisition, and enhance members' appreciation of how the various functions contribute to the acquisition process. These assignments are intended to assist acquisition workforce members in completing work and

developmental activity requirements and in acquiring a greater depth and breadth of experience inside and outside of DOE/NNSA and the Federal Government.

Mentoring

Mentoring is a structured agreement, either formal or informal, between two acquisition workforce members outside the normal employee/supervisory relationship wherein the mentor provides assistance to the protégé in his/her career development planning process. Mentoring can provide valuable coaching and feedback regarding career plans and choices.

Professional Associations

Membership in professional associations allows the acquisition workforce member to keep abreast of current topics and trends important to job performance and can provide opportunities for an exchange of knowledge, experiences, information, and ideas on a variety of issues. Professional associations can also provide the member with sources of conferences, seminars, workshops, video-telecasts, printed literature, research, databases, training, and other valuable career development information and opportunities. In addition, professional associations enable members to meet others who have similar interests and careers and facilitate networking opportunities.

Strategic Planning

Managers and employees must grow to keep pace with the Department's aggressive pursuit of reengineering and redesign, its evolving mission needs, and its ever-changing budgets and staff resources. In addition, as the role of the acquisition workforce evolves, DOE/NNSA managers and their staffs need to provide the strategic business advice and consultation needed to support their customers, including increasing their knowledge of commodities and services not previously acquired. If the skills and capabilities of the DOE/NNSA acquisition workforce do not match the acquisition needs of DOE/NNSA customers, the DOE/NNSA mission may be jeopardized.

Section II Definitions and Acronyms

Definitions

Acquisition: The planning, design, development, testing, contracting, production, logistics support and disposal of systems, equipment, facilities, supplies or services that are intended for use in, or support of, DOE missions.

Acquisition Career Development Program: A subset of the Acquisition Career Management Program (ACMP) consisting of certification or training programs for contracting, purchasing, financial assistance, contracting officer warrants, contracting officers representatives, and personal property managers.

Acquisition Career Manager (ACM): An individual appointed by the Chief Acquisition Officer to lead the Acquisition Career Management Program. The ACM is responsible for ensuring that the agency's acquisition workforce meets the requirements of OFPP Policy Letters. The ACM is supported by the Site Acquisition Career Managers (SACM).

Acquisition Career Management Information System (ACMIS): A government-wide system developed under the oversight of the Federal Acquisition Institute (FAI) to fulfill the requirement to collect acquisition workforce data.

Acquisition Career Management Program (ACMP): The professional development program for members of the acquisition workforce at DOE. The program includes professional development of a competent, professional workforce to support the accomplishment of DOE's mission. Under the ACMP, the ACM identifies and develops the acquisition workforce, including identifying staffing needs, training requirements and other workforce development strategies.

Acquisition Experience: Experience gained while assigned to an acquisition position. Acquisition experience includes cooperative education and other developmental assignments, experience in DOE/NNSA acquisition positions, and experience in comparable positions outside of DOE/NNSA.

Acquisition Organizations: Acquisition organizations employ DOE acquisition workforce personnel and are delegated the responsibility to administer the DOE ACMP within their organization.

Acquisition Position Categories: Acquisition position categories are functional subsets of acquisition positions. The acquisition position categories used in DOE are:

- 1) Contracting
- 2) Purchasing
- 3) Financial Assistance
- 4) Personal Property Management

- 5) Project Management
- 6) Program Management
- 7) Contractor Human Resource Management

Acquisition Positions: Acquisition positions are designated positions in the DOE acquisition system which have acquisition duties and fall in established acquisition position categories.

Acquisition Workforce: The acquisition workforce consists of permanent employees who occupy acquisition positions. This includes the acquisition position categories listed above, plus contracting officers in any general schedule series, federal technology managers, contracting officer representatives and technical project officers.

Administrative Contracting Officer (ACO): A contracting officer who administers contracts.

Career Development: The professional development of employee potential by integrating the capabilities, needs, interests, and aptitudes of employees in acquisition positions through a planned, organized, and systematic method of training and development designed to meet organizational objectives. Career development is accomplished through a combination of work assignments, job rotation, training, education, and self-development programs.

Career Field: One or more occupations that require similar knowledge and skills. There are 7 acquisition career fields within DOE. The acquisition position category determines the acquisition workforce member's career field. The 7 career fields are identified above in "Acquisition Position Categories."

Career Path: The range of opportunities at each career level and the optimum route for vertical and horizontal progression in a career field.

Certification: Certification is the process by which an authorized official determines that a workforce member meets the mandatory education, training, and experience requirements for a certification level in an acquisition career field.

Certification Levels: All acquisition positions have been assigned up to four levels, depending on the career field. The level is determined by the grade of the position for contracting, purchasing, and personal property management. For project and program management, the level is determined by the total project cost. There four levels in the financial assistance program.

Certification Program: A structured program of education, training, and experience that provides a framework for attaining career levels commensurate with positions in the acquisition field.

Certification Requirements: Certification requirements are the mandatory education, training and experience standards required by DOE for a career level in an acquisition career field.

Certification Review Board: The certifying body for the Project Management Career Development Program co-chaired by the Director of the Office of Engineering and Construction Management and the NNSA Administrator or their designees.

Chief Acquisition Officer (CAO): The individual designated by the Secretary of Energy who is responsible for management direction of the acquisition system of the executive agency.

Corporate Human Resource Information/Employee Self Service (CHRIS/ESS): An automated Web-based system that enables DOE Federal employees to use the Internet to view and/or update personal, payroll, and training information.

Continuous Learning/Continuing Education (CL/CE): Education, training, and experiential opportunities for the purpose of improving or maintaining skills or to learn new skills. This can take the form of rotational assignments, traditional classroom training, professional association meetings, or seminars.

Contract: A mutually binding legal agreement obligating the seller to furnish supplies or services (including construction) and the buyer to pay for them; includes all types of written commitments that obligate the Government to expenditure of appropriated funds. Contracts do not include grants and cooperative agreements.

Contracting Officer (CO): As used in this Handbook, a contracting officer is a person who has the authority to award or administer a contract above the micropurchase threshold. The term "warranted contracting officer" encompasses persons having the authority to award or administer contracts above the micropurchase threshold.

Contracting Officer Representative (COR): A Government employee formally designated to act as an authorized representative of a contracting officer for specified functions that do not include actions that could change the scope, price, terms or conditions of a contract (e.g., technical monitoring). Under limited conditions, non-Government personnel may be appointed contracting officer representatives on an as-needed basis that does not allow the performance of inherently governmental functions.

Contracting Positions: Contracting positions consist of two subsets: contracting officers who have authority to award or administer a contract above the micro purchase threshold, and GS-1102s.

Core Courses: DOE-/NNSA-approved courses taught by approved training providers and required as part of the core curriculum.

Core Curriculum: A DOE-/NNSA-approved course of study comprising specifically identified courses required to attain a specific career level.

Defense Acquisition University (DAU): A consortium of Department of Defense education and training institutions and organizations providing DOE-/ NNSA-prescribed acquisition courses for certification.

Elective Courses: Courses that cover functional-specific initiatives or that provide more indepth coverage than is offered in core courses. Electives are not required for progression to the next higher career level.

Equivalent Course: A course that has been determined by the ACM to contain the level of knowledge that would enable individuals who take the course to perform as if they had completed the comparable, designated, mandatory course.

Federal Acquisition Certification (FAC): A certification program based on the Defense Acquisition Workforce Improvement Act requirements for certification at the junior, intermediate, and senior levels that is accepted by all civilian executive agencies as evidence that an employee meets the core education, training and experience requirements, as applicable, for their career field. The FAC is distinct from agency-specific certification programs that are not transferable to other agencies.

Federal Acquisition Institute (FAI): A training institution established under the Office of Federal Procurement Policy Act, whose mission is to foster and promote the development of a professional acquisition workforce into effective business leaders. FAI develops and evaluates instructional material and performance tools for acquisition personnel and facilitates interagency intern and training programs. It identifies the competencies that support successful performance and the development of business leaders, promotes and coordinates government-wide research and studies to improve the acquisition process, and helps agencies identify and recruit highly qualified candidates for acquisition jobs.

Federal Project Director (FPD): Federal Project Directors are persons responsible and accountable for directing DOE projects in accordance with DOE O 413.3, Program and Project Management for the Acquisition of Capital Assets.

Federal Technology Manager: A Federal Technology Manager is an individual, independent of discipline, responsible for managing a technology or an element within a given technology, for Research, Development, Demonstration and Deployment (RDD&D) programs.

Financial Assistance (**FA**): The transfer of money or property to a recipient or subrecipient to accomplish a public purpose of support or stimulation authorized by Federal statute. For purposes of this Order, financial assistance instruments are grants, cooperative agreements, Technology Investment Agreements and subawards.

Fulfillment: The process by which acquisition workforce members may satisfy mandatory training requirements based on previous experience, education, and/or alternative training successfully completed and documented based on course competency standards and procedures. Fulfillment may be granted by the FA of the career field upon application on a case-by-case basis.

Functional Advisors: Functional advisors are experts in their respective acquisition functional area. They assist in the identification of common issues and recommend education and training requirements, intern program requirements and funding levels.

Functional Area: Segments of the acquisition process responsible for a specific area of expertise, such as contracting and purchasing, personal property management, financial assistance, project management, program management, and contractor human resource management.

Grandfathering: The granting of a certification in a career field by virtue of incumbency in that career field. None of the certification programs covered under this Order provide for certification based on grandfathering.

Head of Contracting Activities (HCA): The official designated by the Senior Procurement Executive and delegated broad authority regarding acquisition functions who has overall responsibility for managing a DOE element.

Individual Development Plan (IDP): A document used to plan an employee's education, training, and experience needs. It should specify developmental needs as well as those required in support of the career field position. Developing the plan is a joint effort of the employee, supervisor, and possibly other knowledgeable persons in the training and/or acquisition fields.

Mandatory DOE/NNSA Acquisition Course: An approved course of study that meets DOE/NNSA acquisition training requirements for a career level.

Micropurchase: Acquisition of supplies or services (except construction), the aggregate amount of which does not exceed \$3,000. For construction contracts subject to the Davis Bacon Act, the limit is \$2,000. For services contracts subject to the Service Contract Act, the limit is \$2,500.

Personal Property Management: The development, implementation, and administration of policies, programs, and procedures for the effective and economical acquisition, receipt, control, storage, issue, use, physical protection, care and maintenance, determination of requirements and maintenance of related operating records, and disposal, as appropriate, for Government personal property exclusive of accounting records.

Program Manager (PM): For the sake of this document, a program manager is a person responsible and accountable for managing a Program, including the identification of requirements and prioritizing, authorizing, measuring, integrating, and controlling the program activities.

Project Management Career Development Program (PMCDP): Implements the development and certification of DOE federal project directors with responsibility for capital asset projects through training, experience, and development opportunities to enable federal project directors to gain a detailed set of knowledge, skills, and abilities (KSAs) necessary to effectively manage projects or project groups with specific total project cost (TPC) range.

Quantitative Methods: One of the disciplines that may be credited toward meeting part of the education requirement for GS-1102 positions and warrant authority above the micropurchase threshold. Quantitative methods courses are those courses in mathematics applied to business and management such as statistics, operations research, and mathematics normally taught in schools of business and management. Pure mathematics, e.g., calculus and differential equations, should not be considered quantitative methods courses.

Real Estate Contracting Officer (RECO): A real estate contracting officer is a person certified by DOE as a Certified Realty Specialist (CRS) and appointed as a Contracting Officer who has

the authority to award and/or administer real estate contracts based on the individual's level of CRS certification.

Resident Engineer: A contract monitor assigned to one or more construction contracts with limited authority to issue changes to the contract affecting price and/or completion time.

Sales Contract: A legal agreement under which DOE will provide to a non-Federal source products or services, such as energy research and development and related technical and analytical services, or oil/nuclear waste disposal and interim storage services. Excluded under this definition are transmission and related services by the power marketing administrations and sales under international treaties.

Senior Procurement Executive (SPE): The DOE senior official appointed by the Secretary, under the Office of Federal Procurement Policy Act, who is responsible for managing the direction of the Department's procurement system, including implementation of unique procurement policies, regulations, and standards. In DOE, this is the director of the Office of Procurement and Assistance Management. In NNSA, this is the director of the Office of Acquisition and Supply Management, NNSA.

Significant Potential for Advancement: Significant potential for advancement means the potential for advancement to levels of greater responsibility and authority, based on demonstrated analytical and decision making capabilities, job performance, and qualifying experience.

Simplified Acquisition Procedures: The methods prescribed in FAR, Part 13, for making purchases of supplies or services. The simplified acquisition threshold is \$100,000 except for contracts to be awarded and performed, or purchases to be made, outside the United States in support of contingency operation.

Site Acquisition Career Manager (SACM): An individual appointed by the ACM to support the ACM in managing the ACMP.

Site Acquisition Career Managers Council (SACMC): A body made up of SACMs, chaired by the ACM, to provide site office perspectives, concerns and suggestions in the management and implementation of the ACMP.

Statutory Requirements: Statutory requirements are those requirements established by law for specific acquisition positions, i.e., Contracting Positions.

Subject Matter Expert (SME): The Headquarters person designated by the Acquisition Career Manager as the authoritative expert in a particular functional area, including competencies needed.

Technical Project Officer (TPO): A Government employee formally designated to act as an authorized representative of a contracting officer for specified functions that do not include actions that could change the scope, price, terms or conditions of a grant, cooperative agreement or a technology investment agreement (e.g., technical monitor).

Total Estimated Cost: The gross cost of the project, including the cost of land and land rights; engineering, design, and inspection costs; direct and indirect construction costs; and the cost of initial equipment necessary to place the plant or installation in operation, whether funded as operating expense or construction.

Total Project Cost (TPC): All costs included in the total estimated cost of a construction project plus the preconstruction costs such as conceptual design and research and development, as well as the costs associated with the preoperating phase, such as training and start up.

Waiver: A waiver is an approval to encumber an acquisition position or hold a warrant above the micropurchase threshold without meeting all of the ACMP requirements.

Acronyms

ACD: Acquisition Career Development Program

ACM: Acquisition Career Manager ACE: American Council on Education

ACMIS: Acquisition Career Management Information System

ACMP: Acquisition Career Management Program
ACO: Administrative Contracting Officer

CAO: Chief Acquisition Officer CAP Capital Asset Project

CHRIS: Corporate Human Resource Information System CL/CE: Continuous Learning/Continuous Education

CO: Contracting Officer

COR: Contracting Officers Representative

CRS: Certified Realty Specialist
DAU: Defense Acquisition University

DAWIA: Defense Acquisition Workforce Improvement Act

DOE: Department of Energy FA: Functional Advisor

FAC: Federal Acquisition Certification
FAI: Federal Acquisition Institute
FPD: Federal Project Director
HCA: Head of Contracting Activity
IDP: Individual Development Plan

NNSA: National Nuclear Security Administration

OECM: Office of Engineering and Construction Management

OFPP: Office of Federal Procurement Policy

OPAM: Office of Procurement and Assistance Management

RECO: Real Estate Contracting Officer

SME: Subject Matter Expert

SPE: Senior Procurement Executive

TPC: Total Project Cost

TPO: Technical Project Officer

Appendix A

Fulfillment Request Form

MEMORANDUM TO: ACQUISITION CAREER MANAGER

FROM: NAME OF APPLICANT

SUBJECT: REQUEST FOR FULFILLMENT OF

MANDATORY TRAINING REQUIREMENT

I believe that I have obtained the skills and knowledge provided by the Acquisition Career Management Program mandatory course [identify course number and/or title] through experience, education or alternate training. Based on the attached Self-Assessment, I request that I be granted a fulfillment of the mandatory training requirement indicated.

Supervisor's Recommendation:

er

Applicant's Name: _____

For each competency, indicate method of obtaining specific courses or classes and training provider.	g. If throug	gh training or	education, plea	ıse list
I arral I				

Level I			
Competencies – Acquisition Planning	Training	Experience	Education
Forecasting Requirements: Collect data from			
requirements managers on future acquisitions.			
Plan and organize to meet the anticipated			
requirements.			
Acquisition Planning: Assist managers in			
preparing written, formal acquisition plans.			
Requisitions: Review the requisition, obtain			
additional information and corrections.			
Funding: Verify that adequate funds have been			
committed.			
Market Research: Obtain data from acquisition			
histories and other sources. Coordinate and			
participate in early exchanges.			
Requirements Documents: Review and critique			
proposed requirement documents.			
Use of Government Property and Supply			
Sources: Determine whether to furnish			
Government property or authorize use of			
Government supply sources by the contractor.			
Services: Screen requisitions for requests to			
acquire personal services or advisory and			
assistance services. Request any required Wage			
Determinations.			
Sources: Compare requisitions against required			
sources of supply, or develop and maintain an			
open market source list.			
Competition Requirements: Determine the extent			
of competition.			
Unsolicited Proposals: Process unsolicited			
proposals and determine whether to			
noncompetitively acquire the offered services.			
Set-asides: Review requirement for small			
business set aside decision.			

Applicant's Name: _____

financing options for incorporation into

Need for Bonds: Determine whether bonds are required or necessary to protect the Government

Methods of Payment: Select the method of

solicitation.

payment.

from market risks.

For each competency, indicate method of obtaining specific courses or classes and training provider.	g. If throug	gh training or	education, please
	Training	Experience	Education
8(a) Acquisitions: Determine whether to obtain			
the supply or service using the procedures of the			
Small Business Administration's (SBA) 8(a)			
Program.			
Lease vs. Purchase: Analyze whether to solicit			
for lease, purchase or both.			
Price Related Factors: Identify applicable factors			
(e.g., multiple award, Buy American, energy			
efficiency, transportation, life cycle costs) for the			
solicitation.			
Non-Price Factors: Select non-price evaluation			
factors for award and determine their			
applicability.			
Method of Procurement: Determine whether to			
use FAR Part 12, Part 14 or Part 15 for			
solicitations.			
Contract Types: Choose contract type that will			
minimize risks.			
Recurring Requirements: Select appropriate			
methods to solicit for prospective requirements.			
Unpriced Contracts (letter contracts & unpriced			
purchase orders): Determine when it is necessary			
to use a letter contract or an unpriced order; draft			
letter contract or unpriced order.			
Contract Financing for Commercial Contracts:			1
Analyze financing options for incorporation into			
solicitations.			
Noncommercial Contract Financing: Analyze			

Contracting Competencies Self-Assessment

Applicant's Name:			
For each competency, indicate method of obtaining	g. If throug	gh training or	education, pleas
specific courses or classes and training provider.	Training	Experience	Education
Performance-Based Contracting: Review the			
Statement of Work to see if it is based on the			
expected results rather than how the work is to			
be performed.			
Electronic Commerce: Apply available			
technology to enhance the quality and timeline of			
work products/services.			
Competencies – Contract Formation			
Publicizing Proposed Procurements: Prepare			
CBD notice or other electronic publication			
method.			
Oral Quotes: Solicit quotes.			
RFQ Preparation: Prepare and release RFQ.			
Solicitation Preparation (RFPs for Commercial			
Items): Research clauses and assemble a Request			
for Proposals (RFP).			
Solicitation Preparation (RFPs for			
Noncommercial Items): Research clauses and			
assemble and Invitation for Bids (IFB).			
Preaward Inquiries: Answer inquiries about the			
solicitation.			
Prebid/Preproposal Conferences: Provide			
offerors with a public forum to review the site,			
question the solicitation, or express any			
concerns.			
Amending/Canceling Solicitations: Prepare and			
issue any required amendments.			
Amending/Canceling Quotes: Prepare and issue			
any required amendments.			
Processing RFQs: Prepare and issue RFQ,			
resolve late quotes, and determine best value.			
Make determination of price reasonableness.			

Processing RFPs: Prepare and issue solicitations, resolve late proposals, evaluate proposals, and

make determination of best value.

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider	

	Training	Experience	Education
Processing IFBs: Receive and control bids			
submitted against an IFB. Open and abstract			
bids.			
Applying Past Performance, Technical and other			
Nonprice Factors: Review proposed evaluation			
factors and determine whether to award on			
lowest price or greatest value.			
Award Without Discussions: Determine whether			
to award without discussions and make award.			
Negotiation Strategy: Prepare a prenegotiation			
plan and hold negotiations. Request and evaluate			
revised offers.			
Responsibility: Make a determination of			
responsibility on the prospective contractor.			
Award (Commercial): Prepare or obtain final			
source selection decision. Prepare award			
documents and obtain necessary			
reviews/approvals/signatures and issue the			
award.			
Award (Non-Commercial): Prepare or obtain			
final source selection decision. Prepare award			
documents and obtain necessary			
reviews/approvals/signature and issue the award.			
Debriefing: Conduct timely debriefings of			
vendors.			
Protests: Research and prepare positions on			
protests of the award.			
Competencies – Contract Administration I			
Contract Administration Planning: Review the			
contract and related acquisition histories, and			
identify key milestones. Delegate authority to			
CORs, COTRs, and ACOs.			

Contracting Competencies Self-Assessment

Applicant's Name:			
For each competency, indicate method of obtaining	g. If throug	gh training or	education, plea
specific courses or classes and training provider.		5 1-11	,, F
operation courses of classes and realing provider	Training	Experience	Education
Contract Modifications (Commercial):		•	
Determine if proposed modification is within			
scope of contract and ensure adequate funds are			
available. Execute the modification.			
Contract Modifications (Non-Commercial):			
Determine if proposed modification is within			
scope of contract and ensure adequate funds are			
available. Execute the modification.			
Options: Verify reasonableness of option price			
and exercise the option.			
Monitoring, Inspection, and Acceptance			
(Commercial Contracts): Monitor performance			
by contractor and Government personnel against			
the contract schedule.			
Performance-Based Payments: Review requests			
for payments and substantiate performance.			
Where necessary, reduce or suspend payments,			
adjust the payment schedule or demand			
repayment.			
Advance Payments: Review requests for			
payments, establish the special bank account and			
negotiate suitable covenants. Monitor			
withdrawals from the bank account and interest			
owed the Government.			
Delays: Determine whether delay is excusable			
and negotiate consideration.			
Commercial/Simplified Acquisition Remedies:			

Identify and apply any contractual remedies.

Remedies (Noncommercial Contracts): Identify

and apply any contractual remedies.

Applicant's Name: _____

For each competency, indicate method of obtaining	g. If throug	gh training or	education,	please	e list
specific courses or classes and training provider.					

	Training	Experience	Education
Documenting Past Performance: Obtain			
performance information from the requiring			
activity and other Government sources.			
Reconcile discrepancies between the contractor			
version of events with reported past performance			
information. Document the file.			
Termination for Cause (Simplified			
Acquisitions/Commercial Contracts): Determine			
the need and adequacy of the case for			
termination, and issue the termination notice.			
Stop Work: Determine whether to stop work, and			
issue the stop work order. Initiate resumption of			
work and modify the contract as necessary.			
Defective Pricing: Identify and report indicators			
of defective pricing. Arrange audit of the data.			
Determine whether the data is defective, the			
degree relied upon, and the downward			
adjustment.			
Close-Out: Verify that the contract is physically			
complete and that other terms and conditions			
have been satisfied. Prepare the close out file.			
Competencies – Price Analysis			
Price Related Factors: Identify applicable factors			
for the solicitation.			
Price Analysis: Critique the government			
estimate. Apply price related factors in the			
solicitation offers or quotes, and evaluate and			
compare prices. Develop price related			
prenegotiation objectives for discussions with			
vendors.			
Pricing Information: Determine the need for			
information from offerors other than cost or			
pricing data.			

Contracting Competencies Self-Assessment

Applicant's Name:			
For each competency, indicate method of obtaining	g. If throug	gh training or	education, pleas
specific courses or classes and training provider.			
	Training	Experience	Education
Competencies – Cost Analysis			
Cost Information from Offerors: Obtain the			
certificate as applicable. Determine the need for			
information from offerors other than cost or			
pricing data.			
Indirect Costs: Adjust billing rates as necessary.			
Select either the quick close-out procedure and			
negotiate final indirect cost rates or obtain final			
indirect rates from the cognizant agency.			
Audits: Obtain audit of the submitted cost and			
pricing data and analyze results.			
Cost Accounting Standards (Non-Commercial):			
Determine whether CAS applies to the entity and			
the type of coverage.			
Cost Analysis: Develop prenegotiation positions			
on proposed elements of cost and fee.			
Competencies – Federal Contract Negotiation			

Techniques Fact finding: Identify and collect information from the offeror necessary to complete the Government's analysis of the proposal. Negotiation Strategy: Prepare a prenegotiation plan and brief management when required. Conducting Discussions/Negotiations: Conduct negotiations with offerors and document the principal elements of the negotiated agreement. After concluding competitive discussions, request and evaluate revised proposals. LEVEL II

LEVEL II		
Competencies - Acquisition Planning II		
Forecasting Requirements: Collect data from		
requirements managers on future acquisitions.		
Plan and organize to meet the anticipated		
aggregate requirements.		

Applicant's Name: _____

For each competency, indicate method of obtaining	g. If throug	gh training or	education, pleas
specific courses or classes and training provider.			
	Training	Experience	Education
Acquisition Planning: Assist managers in			
preparing written, formal acquisition plans.			

Training	Lapertence	Laucation

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

specific courses or classes and training provider.	T	T	T
	Training	Experience	Education
Noncommercial Contract Financing: Analyze			
financing options for incorporation into			
solicitations.			
Need for Bonds: Determine whether bonds are			
required or necessary to protect the Government			
from market risks.			
Method of Payment: Select method of payment.			
Competencies – Contract Formation II			
RFPs for Non-Commercial Items: Research			
clauses and assemble a Request for Proposals			
(RFP).			
Applying Past Performance, Technical & Other			
Non-Price Factors (Under FAR Part 15 for Non-			
Commercial Items): Review proposed evaluation			
factors and determine whether to award on			
lowest price or greatest value.			
Terms and Conditions: Evaluate other proposed			
terms and conditions.			
Competitive Range: Review proposals for award			
without discussion. If discussions are necessary,			
determine the competitive range and notify			
offerors outside the range.			
Subcontracting Requirements: Where required,			
obtain a subcontracting plan from the offeror and			
negotiate improvements to it. Negotiate make or			
buy programs.			
Mistakes (Postaward): Investigate and resolve			
mistakes alleged after award.			
Late Offers: Determine whether a late offer or			
quotation may be considered for award.			
Price Analysis (Sealed Bidding): Apply the price			
related factors in the IFB, identify the low bid for			
each potential award, and analyze the			
reasonableness of the lowest priced bid.			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

Responsiveness: Determine whether the lowest bid is responsive to the terms and conditions of the IFB. Resolve minor informalities and irregularities. Reject nonresponsive bids. Preaward Mistakes in Bids: Identify potential mistakes, verify bids and resolve alleged mistakes. Competencies — Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	specific courses or classes and training provider.	1	T	T
bid is responsive to the terms and conditions of the IFB. Resolve minor informalities and irregularities. Reject nonresponsive bids. Preaward Mistakes in Bids: Identify potential mistakes, verify bids and resolve alleged mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy		Training	Experience	Education
the IFB. Resolve minor informalities and irregularities. Reject nonresponsive bids. Preaward Mistakes in Bids: Identify potential mistakes, verify bids and resolve alleged mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Responsiveness: Determine whether the lowest			
irregularities. Reject nonresponsive bids. Preaward Mistakes in Bids: Identify potential mistakes, verify bids and resolve alleged mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	bid is responsive to the terms and conditions of			
Preaward Mistakes in Bids: Identify potential mistakes, verify bids and resolve alleged mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	the IFB. Resolve minor informalities and			
mistakes, verify bids and resolve alleged mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post- award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	irregularities. Reject nonresponsive bids.			
mistakes. Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Preaward Mistakes in Bids: Identify potential			
Competencies – Contract Administration II Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	mistakes, verify bids and resolve alleged			
Contract Administration Planning: Review the contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	mistakes.			
contract and related acquisition histories. Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Competencies – Contract Administration II			
Identify key milestones. Delegate authority to CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post- award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Contract Administration Planning: Review the			
CORs, COTRs, and/or ACOs. Post-award Conferences: Participate in post-award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	contract and related acquisition histories.			
Post-award Conferences: Participate in post- award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Identify key milestones. Delegate authority to			
award conferences. Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	, ,			
Subcontracting Requirements: Monitor contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Post-award Conferences: Participate in post-			
contractor performance against subcontractor plans. Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	award conferences.			
Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Subcontracting Requirements: Monitor			
Contract Modifications (Non-Commercial Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	contractor performance against subcontractor			
Contracts): Review proposed modifications against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	plans.			
against the scope of work and availability of funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Contract Modifications (Non-Commercial			
funds. Execute the modification. Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Contracts): Review proposed modifications			
Monitoring, Inspection and Acceptance (Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	against the scope of work and availability of			
(Noncommercial Contracts): Monitor performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	funds. Execute the modification.			
performance by contractor and Government personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Monitoring, Inspection and Acceptance			
personnel against the contract schedule. Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	(Noncommercial Contracts): Monitor			
Delays: Determine whether delay is excusable and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	performance by contractor and Government			
and negotiate consideration. Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	personnel against the contract schedule.			
Stop Work: Determine whether to stop work and issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	Delays: Determine whether delay is excusable			
issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	and negotiate consideration.			
issue the stop work order. Unless the contract is terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	·			
terminated, initiate resumption of work and modify the contract as necessary. Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy				
Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	terminated, initiate resumption of work and			
Remedies (NonCommercial Contracts): Identify contractual remedies. Determine which remedy	modify the contract as necessary.			
contractual remedies. Determine which remedy				
· · · · · · · · · · · · · · · · · · ·	contractual remedies. Determine which remedy			
applies.	applies.			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education,	please list
specific courses or classes and training provider.		

specific courses or classes and training provider.			I
	Training	Experience	Education
Unallowable Costs: Review invoiced costs for			
allowability and prepare notice of intent to			
disallow or actual disallowance. Determine			
whether to withdraw or sustain the notice and/or			
allow part of the costs.			
Payment of Indirect Costs: Adjust billing rates as			
necessary to prevent substantial overpayment or			
underpayment of indirect costs. Select either the			
quick closeout procedure and negotiate final			
indirect cost rates or obtain final indirect rates			
from the cognizant agency.			
Limitation of Costs: If a cost reimbursement			
contract, determine if the contractor has			
exceeded the ceiling listed in the contract.			
Recommend an appropriate alternative if the			
contractor will not be able to complete the work			
within the amount obligated.			
Price and Fee Adjustments: Monitor payments			
and adjust billing prices. Given the economic			
price adjustment, incentive or award formula in			
the contract, establish the final fee or price.			
Unpriced Purchase Orders: Determine			
reasonableness of invoiced price.			
Letter Contracts: Definitize the contracts.			
Task and Delivery Order Contracting: Place			
orders against task and delivery order contracts.			
changes.			
E			
± •			
payments.			
Invoices: Identify withholdings and deductions, and instruct payment office and contractor of any changes. Progress Payments: Review requests for progress payments. Monitor liquidation. Where necessary, reduce or suspend payments, adjust liquidation rates, or grant unusual progress			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

specific courses of classes and training provider.	Training	Experience	Education
Collecting Contract Debts: Determine	Training	Experience	Laucution
indebtedness. Identify and obtain repayment and			
respond to requests for deferment.			
Assignment of Claims: Review requests for			
assignment of claims. Execute receipt of Notice			
of Assignment.			
Property Administration: Establish reporting			
requirements, monitor delivery of Government			
property and review contractor property control			
systems. Determine liability for damage or			
, ,			
misuse and negotiate consideration. Recover or			
dispose of the property.			
Intellectual Property: Monitor compliance with			
the intellectual property sections of FAR 52.212-			
4, Contract Terms and Conditions – Commercial			
Items. Identify, investigate, and resolve			
problems with patents and/or data rights.			
Administering Socio-Economic and Other			
Miscellaneous Terms: Enforce compliance with			
socio-economic contractual requirements.			
Claims: Research and process the claim.			
Participate in appeals process or ADR.			
Termination for Default (Non-Commercial			
Contracts): Determine the need for termination			
for default. Issue the termination notice. If			
bonded, obtain performance or payment from			
surety. Reprocure and demand payment for the			
excess costs of reprocurement.			
Defective Pricing: Identify and report indicators			
of defective pricing. Arrange audit of the data.			
Determine whether the data is defective, the			
degree relied upon, and the downward			
adjustment.			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

Training	Experience	Education
	Training	Training Experience

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

Unallowable Costs: Determine whether invoiced costs are allowable and issue notice of intent to disallow on applicable costs. Based on discussions with the contractor, determine whether to withdraw or sustain the notice and/or allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and processes of civilian agency acquisition council.	specific courses of classes and training provider.	Tuoinino	Eveneries	Edwartian
costs are allowable and issue notice of intent to disallow on applicable costs. Based on discussions with the contractor, determine whether to withdraw or sustain the notice and/or allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	H H H C P P L L L L L L L L L L L L L L L L L	Training	Experience	Education
disallow on applicable costs. Based on discussions with the contractor, determine whether to withdraw or sustain the notice and/or allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
discussions with the contractor, determine whether to withdraw or sustain the notice and/or allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
whether to withdraw or sustain the notice and/or allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
allow part of the costs. Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	· ·			
Competencies – Government Contract Law Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
Legal Environment: Identify elements of a contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	1			
contract, statutes, regulations, case law, and administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Competencies – Government Contract Law			
administrative law that define the Federal acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Legal Environment: Identify elements of a			
acquisition system. Research the FAR and other source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	_			
source documents. Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	administrative law that define the Federal			
Impact: Analyze and determine the manner in which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	acquisition system. Research the FAR and other			
which the various pieces of federal legislation and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	source documents.			
and judicial and administrative decisions impact the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Impact: Analyze and determine the manner in			
the formation of government contracts. Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	which the various pieces of federal legislation			
Protests: Identify the different procedures and remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	and judicial and administrative decisions impact			
remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	the formation of government contracts.			
remedies available to bidders or offerors and the forums available in which to protest a government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Protests: Identify the different procedures and			
government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
government acquisition. Fraud & Exclusion: Refer indications of fraud or other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	forums available in which to protest a			
other civil or criminal offenses to responsible officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	government acquisition.			
officials. Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Fraud & Exclusion: Refer indications of fraud or			
Level III Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	other civil or criminal offenses to responsible			
Competencies – Executive Contracting Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	officials.			
Policy Perspectives: Identify the most current actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Level III			
actual and proposed changes to acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Competencies – Executive Contracting			
acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	Policy Perspectives: Identify the most current			
acquisition/contracting policy regulations. Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and	actual and proposed changes to			
Policy Perspectives: Present and evaluate approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
approaches for effectively implementing new policies. Policy Perspectives: Identify the structure and				
policies. Policy Perspectives: Identify the structure and	1			
Policy Perspectives: Identify the structure and	, 11			
	±			
	1 7 1			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

specific courses of classes and training provider.	Training	Experience	Education
Policy Perspectives: Assess Congressional	Training	Experience	Laucution
processes and legislative objectives in policy			
development.			
Policy Perspectives: Identify the responsibilities			
of key Federal policy organizations (e.g., Office			
of Federal Procurement Policy (OFPP),			
Government Accountability Office (GAO),			
Small Business Administration (SBA).			
Policy Perspectives: Describe the relationships			
of organizations with the DOE contracting			
system (IG, DCMC, DFAS, DCAA, etc.)			
Policy Perspectives: Analyze the impacts of			
internal and external forces on DOE acquisition			
and contracting policy.			
Organizational Issues: Identify the skills			
required for effective operations in a team-based			
acquisition environment.			
Organizational Issues: Assess organizational			
impacts of topical issues (e.g., regionalization,			
pay banding, electronic commerce, metrics, etc.).			
Technology Impacts: Identify the policy			
requirements for implementing electronic			
commerce.			
Technology Impacts: Identify skills and			
processes required for effectively using new			
technology applications to improve			
organizational productivity (e.g., distance			
learning, telecommuting, internet-based			
commerce).			
Technology Impacts: Identify and evaluate			
technology-based sources of information for			
maintaining currency of the contracting			
workforce.			

Applicant's Name: _____

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

	•	1
Training	Experience	Education
	Training	Training Experience

Applicant's Name:

For each competency, indicate method of obtaining.	If through training or education, please list
specific courses or classes and training provider.	

specific courses of classes and training provider.	Training	Experience	Education
Management of External Interactions: Encourage			
early interaction with contractors without giving			
an advantage to any particular contractor.			
Plan, Execute, and Oversee Workload: Develop			
procurement planning skills to result in a high			
quality contract.			
Plan, Execute, and Oversee Workload: Manage			
workload distribution effectively within the			
contracting office.			
Plan, Execute, and Oversee Workload: Establish			
and justify effective procurement organizational			
structures.			
Lead as a Contracting Professional: Ensure the			
exchange of information among internal (e.g.,			
contract specialists) and external (e.g., PCOs,			
ACOs, cost/price analysts, CORs, auditors,			
program managers, engineers, logisticians, and			
DFAS) team members.			
Lead as a Contracting Professional: Maximize			
the use of the expertise of team members.			

Applicant's Name: _____

Financial Assistance Competencies Self-Assessment

For each competency, indicate method of obtaining. If specific courses or classes and training provider.	f through training or education, please list

Financial Assistance			
Competencies – General Management and	Training	Experience	Education
Administration		1	
Knowledge of the principles, practices, and			
methods of management and administration in			
both public sector and business sector.			
Competencies – Financial Management			
Knowledge of financial management systems,			
principles, practices, and methods in both			
business-sector and public-sector environments.			
Competencies – Financial Analysis and			
budget evaluation skills			
Knowledge of financial and budget process with			
an emphasis on analytic skills and knowledge of			
OMB Circulars.			
Competencies – Financial Assistance			
Management Process			
Knowledge of financial assistance laws,			
regulations, executive orders, OMB			
requirements, Departmental policies, Agency			
policies and established methods and techniques.			
Competencies - Program Needs			
Knowledge of the mission, goals, objectives,			
operational requirements and public-interest			
factors for specific Grant-making programs to			
which assigned.			
Competencies – Ethics			
Knowledge of the policies and procedures			
regarding business and government ethics.			
Competencies – Agency Organization			
Knowledge of the mission, function, and			
organizational structure of the Agency.			

Applicant's Name:

Financial Assistance Competencies Self-Assessment

For each competency, indicate method of obtaining.	If through training or education, please lis

specific courses or classes and training provider. Training Experience Education **Competencies – Computer Skills** Knowledge of basic principles of utilizing and managing automated financial and administrative systems and skill in operating automated equipment. **Competencies – Negotiation** Knowledge of negotiation processes and techniques and skills in conducting formal negotiations with grantee organizations. **Competencies – Writing** Knowledge of specific technical writing requirements and formats pertaining to grants management and skill in effective business. **Competencies – Verbal Communication** Skill in delivering effective verbal presentations and verbally interacting in both formal and informal settings. Competencies – Analytical Methods Knowledge of methods of collecting and analyzing information and drawing logical, systematic conclusions **Competencies – Decision-Making** Skill in timely, effective decisions and ability to support and utilize decision-making processes.

	FINANCIAL ASSISTANCE MANAGEMENT COMPETENCIES			
	General Knowledge			
1	Governing Requirements	Training	Experience	Education
1.1	Distinguish between assistance and procurement purposes.			
1.2	Distinguish between discretionary and non-discretionary assistance.			
	Understand the framework of requirements for assistance, the processes by which different types of requirements are established, and their sources, such as:			
1.3	 Administrative law, program statutes and other statutory authorities (and distinctions from accompanying Congressional report language), annual appropriations, earmarks, and other Congressional directives; 			
	 OMB Circulars, Executive Orders, Government-wide and agency regulations and directives relevant to assistance instruments. 			
1.4	Distinguish between requirements that apply to federal assistance instruments and those that apply only to federal procurement contracts.			
1.5	Understand how to read and interpret an audit report.			
1.6	Understand ethics and standards of conduct for government employees relating to management of assistance agreements.			
	Assistance Management Functions			
2	Pre-Award Phase			
2.1	Identify the program requirements, goals and objectives, and ensure that there is a current Catalog of Federal Domestic Assistance (CFDA) listing.			
2.2	Identify whether competition is required.			
2.3	Identify eligible recipients, program timeframes, eligible activities and source of funds.			
2.4	Identify criteria and process for review/evaluation, selection and/or approval of applications or proposals for award.			
2.5	Prepare and issue program announcement, where responsible.			
2.6	Conduct or advise on the review/evaluation and selection process, as specified by agency.			
3	Award Phase			
3.1	Determine whether procurement or assistance instruments are most appropriate to the particular project or program and, if the latter, determine which type of assistance instrument.			
3.2	Determine eligibility and business management qualifications of recipient by considering debarment, lobbying, and other required certifications, A-133 audits, organizational capacity, previous experience/performance, results of any pre-award survey, and other appropriate factors.			
3.3	Select appropriate assistance instrument and document justification for instrument selection.			

	FINANCIAL ASSISTANCE MANAGEMENT COMPETENCIES	
3.4	Ensure the award includes all applicable terms and conditions, including any relevant international legal standards, requirements for human subjects protection, animal welfare or high risk recipients etc.	
3.5	Conduct budget review, including direct/indirect cost analysis, and negotiate changes as appropriate.	
3.6	Chose among alternatives for terms and conditions for which contracting officers have latitude (e.g., some post-award administrative matters).	
3.7	Ensure compliance with any constraints concerning source, timing and amount of appropriated funds.	
3.8	Ensure compliance with requirements specified on interagency agreements for any funds received from another agency for obligation for the award.	
3.9	Report information about award, if required, to agency specific or government-wide data systems, e.g. FFATA, FAADS, etc.	
4	Post-Award Phase	
4.1	For post-award administrators who did not issue the assistance award, develop a plan for post-award administration in accordance with OMB Circulars, agency regulations and terms and conditions of award. Conduct risk assessment to determine appropriate level of monitoring and need for technical assistance.	
	Conduct post-award reviews for compliance with requirements in statutes, regulations and terms and conditions of award, such as: • Monitoring timely submission of required reports (e.g.,	
4.2	 financial, program performance, property and invention); Conducting site reviews of recipient organizational financial management, property management and procurement systems; and, 	
	Monitoring cost-sharing and matching requirements.	
4.3	Administer and approve payments to recipients, where responsible.	
4.4	Approve/disapprove sub-awards proposed after award is made, when required.	
4.5	Execute amendments to awards including administrative and supplemental funding actions, as necessary.	
4.6	Negotiate and establish indirect cost rates, where responsible.	
4.7	Take appropriate action for alleged fraud, waste, abuse, or mismanagement of government funds.	
4.8	Initiate enforcement actions as appropriate, including suspending payments or suspending or terminating awards.	
4.9	Request audits, as needed, and review audit reports.	
4.10	Carry out responsibilities related to audit resolution, where responsible.	
4.11	Carry out responsibilities related to resolution of disputes between recipient and the government, where responsible.	
4.12	Perform close-out procedures and comply with applicable records	

Acquisition Career Management Program Handbook

	FINANCIAL ASSISTANCE MANAGEMENT COMPETENCIES		
	management schedules.		
4.13	Understand long term post-closeout responsibilities, if any (e.g. property disposition, etc).		

Peculiar Property.

Applicant's Name:			
For each competency, indicate method of obtainin specific courses or classes and training provider.	g. If throug	gh training or	education, please
Personal Property Management			
Competencies – Contract Property	Training	Experience	Education
Administration Fundamentals			
Describe the official Government policy on			
providing property contractors.			
State the exceptions to the Government's official			
policy on providing property to contractors.			
Describe the origins of Government property.			
Name the five classes of Government property.			
Define each of the five classes of Government			
property.			
Compare and contrast the Fixed-Price and Cost-			
Reimbursement Government Property Clauses.			
Explain the contractor's responsibility for			
material including receipt, records, segregation,			
commingling, and the prompt reporting of			
excess.			
Identify the ten Standards of a Material			
Management Accounting System.			
Describe the contractor's requirements for			
performing a physical inventory.			
Explain the policy on providing Special Tooling			
to contractors.			
Describe the provisions for the Government			
taking title to Special Tooling.			
State the policy on providing Special Test			
Equipment to contractors.			
Explain the responsibility of the ACO on			
authorizing the acquisition of new Special Test			
Equipment.			
Explain the records requirement for Special			
Tooling, Special Test Equipment, and Agency			

in order.

Applicant's Name:			
For each competency, indicate method of obtainin specific courses or classes and training provider.	g. If throug	gh training or	education, please
	Training	Experience	Education
Describe the policy exceptions for providing			
facilities to contractors.			
Compute the rental rates contractors are charged			
for the use of Government Property.			
Explain the requirements for a contractor's			
maintenance system.			
Define Progress Payments.			
Differentiate when title for property vests in the			
Government versus when it vests in the			
contractor under the Progress Payments Clause.			
Describe the requirements for subcontractor			
control of Government Property.			
Outline the requirements for the contractor			
establishing and maintaining a property control			
system.			
Explain the process of performing a property			
control system analysis.			
Differentiate between the full risk of loss and the			
limited risk of loss provisions in the Government			
Property Clauses.			
Distinguish between excess and surplus			
Government property.			
Explain the priority requirements for the disposal			
of Government Property.			
Describe the duties and responsibilities of the			
Plant Clearance Officer.			
Outline the process of contract closeout for			
Government Property.			
Competencies – Contract Property			
Disposition			
Identify the responsibilities and authorities of the			
Plant Clearance Officer.			
List the disposal priorities set forth in the FAR,			

Applicant's Name:			
For each competency, indicate method of obtainin specific courses or classes and training provider.	g. If throug	gh training or	education, please
	Training	Experience	Education
Describe the contractor's option of		•	
Purchase/Retention of Contractor Acquired			
Property at cost.			
Describe the use of the Plant Clearance			
Automated Reutilization Screening (PCARSS)			
System.			
Describe the contractual requirement for the			
submission of Inventory Schedules by Defense			
Contractors.			
Critique the preparation of an inventory for			
accuracy and completeness.			
Describe the requirement for an Inventory			
Verification.			
Apply the condition codes set forth in FAR and			
DFARS and used to indicate the condition of the			
property.			
Define the four types of Screening required of			
contractor inventory.			
Differentiate between the Screening timeframes			
and Deviations.			
Describe the screening process.			
Describe the Requisition Process for			
Reutilization of Government Property.			
Describe the Donation Process and eligible			
donees for the Reutilization of Government			
Property.			
Identify the sales process for use in disposing of			
Surplus Government Property.			
Describe the scrap procedures, its uses and the			
sales proceeds process.			
Identify when the Government may abandon			
Government Property.			

Applicant's Name:			
For each competency, indicate method of obtainin specific courses or classes and training provider.	g. If throug	gh training or	education, please
specific courses of classes and training provider.	Training	Experience	Education
List the environmental laws that impact the	8	1	
disposal process for hazardous materials and			
hazardous wastes.			
Describe the disposal requirements for items			
requiring demilitarization.			
Describe the disposal process and forms			
necessary to property perform vehicle transfers,			
donation of computers to schools, precious			
metals recovery program, and classified items.			
Competencies – Contract Property Systems			
Analysis			
Describe the requirements for the performance of			
a Property Control Systems Analysis (PCSA).			
Describe the two types of PCSAs.			
Distinguish between a Standard and Limited			
PCSA by listing the criteria.			
Describe the frequency for performance and			
scheduling of PCSAs.			
Describe the requirement for an entrance			
conference with the contractor.			
List the fifteen functions/process areas within the			
PCSA.			
Describe the use of inferential statistics in the			
performance of a PCSA.			
List the types of sampling available to the			
Government Property Administrator in			
performing a PCSA.			
Determine and select the appropriate populations			
for each function/process for analysis in the			
performance of a PCSA.			
List the evaluative criteria for each			
function/functional segment including Functions			
I through XV (Acquisition through Contract			
Closeout).			

Applicant's Name:			
For each competency, indicate method of obtainin specific courses or classes and training provider.	g. If throug	gh training or	education, please
	Training	Experience	Education
Apply the decision table and its guidance provided in DOD4161.2-M for determining the acceptance or rejection of a function/functional segment.			
Describe the requirement for an exit conference with the contractor.			
Recognize the requirement and components of a Corrective Action Plan on the part of the contractor.			
Describe the requirements for audit evidence and worksheets in the performance and documentation of a PCSA.			
Describe the requirements for a System Analysis Summary Document.			
Describe the steps required on the part of the Property Administrator to resolve deficiencies in			
a PCSA with a non-responsive contractor. Competencies – Intermediate Contract			
Property Administration			
Given a contracting scenario, determine the appropriate Government Property Clause and any related clauses that need to be used with this contract.			
Given a contracting scenario, determine the appropriate methods that the contractor should include in their Property Control System for performing physical inventories of Government Property.			
Given a contracting scenario, apply the Special Tooling Clause.			
Given a contracting scenario, apply the Special Test Equipment Clause.			
Given a contractor's request for facilities, apply the Government's policy on providing facilities.			

Applicant's Name: _____

For each competency, indicate method of obtainin	g. If throug	gh training or	education, pleas
specific courses or classes and training provider.		5 &	, I
	Training	Experience	Education
Given a new contractor, develop and prepare a			
Property Control System as a Property			
Administration assignment.			
Given a contracting scenario, solve a liability			
case for lost, damaged, or destroyed Government			
Property in the possession of a defense			
contractor.			
Given a contractor's Property Control System			
scenario, plan a Property Control System			
Analysis.			
Given a scenario, determine the appropriate			
disposition requirements and/or priorities for			
abandonment of Government Property.			
Given a plant tour of a contractor's plan, analyze			
and discuss the methods used to control, protect,			
preserve, and maintain the property/assets and			
compare it to the Government's requirement for			
controlling this type of property/assets.			
Competencies – Contract Property			
Management Seminar			
Given a contracting scenario, determine the			
proper Title vesting of Property either in the			
Government or Contractor and determine the			
level of Property Control that needs to be			
established over these various types of property.			
Given a contracting scenario, determine the			
contractual requirements applicable to the			
acquisition of the various forms of property i.e.,			
material, special tooling, special test equipment,			
facilities and agency peculiar property, including			
any notification requirements on the part of the			
contractor.			

Personal Property Management Competencies Self-Assessment

Applicant's Name:				
For each competency, indicate method of obtaining	g. If throug	gh training or	education, pleas	se list
specific courses or classes and training provider.	Ι		T	7
	Training	Experience	Education	
Given a contracting scenario, analyze a case of				
loss, damage and destruction of property as to				
the liability aspects including determining who is				
liable, when, and for how much (quantum) in				
accordance with contractual requirements and				
case law.				<u> </u>
Given a property scenario, determine the proper				
type of Property Control Systems Analysis to be				
applied and for the function or functions				
designed, select and define the property				
population, sample size, criteria for evaluation,				
and acceptance/rejection rates for this evaluation.				
Given a property scenario, determine the proper				
method of disposition of Government property as				
influenced by its classification, security				
sensitivity, chemical nature, etc.				
Analyze and discuss the current contract				
property initiatives presented by a Defense				
Contract Management Agency representative.				
Analyze and discuss the current contract				
property initiatives presented by an Office of				
Secretary of Defense representative.				
Analyze and discuss the current commercial				
property initiatives presented by an industry				
representative.				
Analyze and discuss the current contract				
property initiatives presented by a NASA				

representative for NASA contracts and grants

administered by DOD.

Appendix C

CERTIFICATION REQUEST

MEMORANDUM FOR ACQUIS	ITION CAREER MANAGER
-----------------------	----------------------

FROM: APPLICANT

TITLE OFFICE

SUBJECT: REQUEST FOR CERTIFICATION UNDER

THE [INSERT APPROPRIATE PROGRAM]

Attached is my request for Level __ certification in [Career Field Program] in accordance with the Acquisition Career Management Program, DOE Order 361.1.

I hereby certify that the contents of this certification package are true and accurate to the best of my knowledge.

Attachment

Supervisory Recommendation:

I have reviewed the applicant's certification package and have interviewed [Applicant] regarding courses taken. [Applicant] meets all of the requirements for certification. His complete certification package, including course certificates is attached.

Based on my review of the package and interviews with [Applicant], I request that [Applicant] be certified to Level [insert requested certification level].

Name and Signature of Supervisor

Site Acquisition Career Manager:

I concur. [Applicant] has met the requirements and is to be considered Certified to Level [] in [Career Field Program]. A certificate will be issued in [Applicant's] name.

Name and Signature of Site Acquisition Career Manager

Appendix D-1A

FEDERAL ACQUISITION CERTIFICATION – CONTRACTING LEVEL I

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) 1 Education: Baccalaureate degree OR at least 24 hours among accounting, law, business finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, and organization and management. Please specify degree and major: a. Degree: Associates:; Bachelors; Masters:; Doctorate: b. Major:
2 Experience: Minimum of one year contracting experience (SERIES 1102). Please specify month and year of entry into the contracting field:/
3Training requirements: Send all certificates for applicable courses below to
the SACM
4. Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

CON 100 SHAPING SMART BUSINESS	ARRANGEMENTS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 110 MISSION SUPPORT PLANNIN (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 111 MISSION STRATEGY EXECU (Y/N) Actual course;Date completed or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 112 MISSION PERFORMANCE AS (Y/N) Actual course;Date completed or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 120 MISSION FOCUSED CONTRA (Y/N) Actual course;Date completed of	
or Other	

Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 101 BASICS OF CONTRACTING	
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 104 PRINCIPLES OF CONTRACT	PRICING
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	; Date Complete
PERFORMANCE-BASED CONTRACTION	NG
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	cation at Level I.
Name	
Signature	Date

Acquisition Career Manager Approva	al:	
I approve the above individual for certif	ication at Level I.	
Name		
Signature	Date	_

Appendix D-1B

FEDERAL ACQUISITION CERTIFICATION – CONTRACTING LEVEL II

	(Last, First, Middle initial)
Email	Address
Phone _.	
	y Name
Agenc	y Address
Title, S	Series, Grade
(Place	B – CERTIFICATION REQUIREMENTS a check mark in the space to indicate you meet the certification requirements) Education: Baccalaureate degree OR at least 24 hours among accounting, law, business finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, and organization and management. Please specify degree and major: a. Degree: Associates:; Bachelors; Masters:; Doctorate: b. Major:
2.	Experience : Minimum of three years contracting experience (SERIES 1102).
	Please specify month and year of entry into the contracting field:/
3.	Training requirements : Send all certificates for applicable courses below to
	the SACM
4.	Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

CON 214 BUSINESS DECISIONS FOR CONTRACTING (Y/N) Actual course;Date completed or Date Fulfillment Approved
(1711) Actual course,Date completed of Date Pulliminent Approved
or Other
Course Title and Number of Training Hours;
Course Provider Date Complete
CON 215 INTERMEDIATE CONTRACTING FOR MISSION SUPPORT (Y/N) Actual course;Date completed or Date Fulfillment Approved
or Other
Course Title and Number of Training Hours
Course Provider Date Complete
or Other Course Title and Number of Training Hours
Course Provider Date Complete;
CON 217 COST ANALYSIS AND NEGOTIATION TECHNIQUES (Y/N) Actual course;Date completed or Date Fulfillment Approved or Other
Course Title and Number of Training Hours
Course Provider Date Complete
CON 218 ADVANCED CONTRACTING FOR MISSION SUPPORT (Y/N) Actual course;Date completed or Date Fulfillment Approved
or Other

Course Title and Number of Training Hours	
Course Provider Date Complete	·
CON 202 INTERMEDIATE CONTRACT (Y/N) Actual course;Date completed or	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 204 INTERMEDIATE CONTRACT (Y/N) Actual course;Date completed or	
or Other	
Course Title and Number of Training Hours	:
	Date Complete
CON 210 GOVERNMENT CONTRACT I (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
EARNED VALUE MANAGEMENT	
Course Title and Number of Training Hours	
Course Provider	Date Complete
FINANCIAL MANAGEMENT	

Course Title and Number of Training Hours		
Course Provider	Date Complete	
PART C – SIGNATURES		
Applicant's Signature	Date	
Supervisor's Endorsement : I recommend the above individual for ce	rtification at Level II.	
NameSignature		
Acquisition Career Manager Approva I approve the above individual for certifi		
NameSignature	Date	

Appendix D-1C

FEDERAL ACQUISITION CERTIFICATION – CONTRACTING LEVEL III

	'A - EMPLOYEE INFORMATION (Last, First, Middle initial)
Email	Address
Phone	
Agenc	y Name
Agenc	y Address
Title, S	Series, Grade
	B – CERTIFICATION REQUIREMENTS a check mark in the space to indicate you meet the certification requirements)
1.	Education: Baccalaureate degree AND at least 24 hours among accounting, law, business finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, and organization and management. Please specify degree and major: a. Degree: Associates:; Bachelors; Masters:; Doctorate: b. Major:
2.	Experience : Minimum of seven years contracting experience (SERIES 1102)
	Please specify month and year of entry into the contracting field:/
3.	Training requirements: Send all certificates for applicable courses below to
	the SACM
4.	Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

CON 353 ADVANCED BUSINESS SOLUT	
(Y/N) Actual course;Date completed o	r Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours .	
; Course Provider	Date Complete
PROJECT MANAGEMENT	
(Y/N) Actual course;Date completed o	r Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PROPERTY MANAGEMENT	
(Y/N) Actual course;Date completed o	r Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	ation at Level III.
Name	
Signature	Date

Acquisition Career Manager A	Approval:	
I approve the above individual f	or certification at Level III.	
Name		
Signature	 Date	

Appendix D-2A

ACQUISITION CERTIFICATION – PURCHASING LEVEL I

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) 1 Education: (Desired) 16 semester hours of undergraduate work with emphasis in business.
2 Experience : Minimum of one year purchasing experience (SERIES 1105).
Please specify month and year of entry into the purchasing field:/
3 Training requirements : Send all certificates for applicable courses below to
the SACM
4 Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

CON 100 SHAPING SMART BUSINESS A	ARRANGEMENTS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 101 BASICS OF CONTRACTING	
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 104 PRINCIPLES OF CONTRACT	PRICING
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 237 SIMPLIFIED ACQUISITION P (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete

GOVERNMENT PURCHASE CARD TRAINING

	Trogram Trandoook
Course Title and Number of Training Hours	
Course Provider	Date Complete
CLC 010 PROPER USE OF NON-DOD C	ONTRACTS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	ation at Level I.
Name	
Signature	Date
Acquisition Career Manager Approval:	
I approve the above individual for certification	n at Level I.
Name	
Signature	Date

Appendix D-2B

ACQUISITION CERTIFICATION – PURCHASING LEVEL II

Name	(Last, First, Middle initial)
Email	Address
Phone	
Agenc	y Name
Agenc	y Address
Title,	Series, Grade
(Place	B – CERTIFICATION REQUIREMENTS a check mark in the space to indicate you meet the certification requirements) Education: (Desired) 32 semester hours of undergraduate work with
em	nphasis in business.
2.	Experience : Minimum of two years purchasing experience (SERIES 1105).
	Please specify month and year of entry into the purchasing field:/
3.	Training requirements: Send all certificates for applicable courses below to
	the SACM
4.	Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

CON 110 MISSION SUPPORT PLANNIN	
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
	· ·
Course Provider	Date Complete
CON 111 MISSION STRATEGY EXECUTIVE (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 112 MISSION PERFORMANCE AS	SSESSMENT
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 120 MISSION FOCUSED CONTRA (Y/N) Actual course;Date completed of	
Course Title and Number of Training Hours	
Course Provider	; Date Complete
CON 202 INTERMEDIATE CONTRACT (Y/N) Actual course;Date completed of	

or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 204 INTERMEDIATE CONTRACT (Y/N) Actual course;Date completed or	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	eation at Level II.
NameSignature	
Signature	Date
Acquisition Career Manager Approval: I approve the above individual for certification	on at Level II.
Name	
Signature	Date

Appendix D-2C

ACQUISITION CERTIFICATION – PURCHASING LEVEL III

Name (Last, First, Middle initial)			
Email	Address		
Phone			
Agenc	ey Name		
Agenc	ey Address		
Title,	Series, Grade		
(Place 1.	TB – CERTIFICATION REQUIREMENTS a check mark in the space to indicate you meet the certification requirements) Education: (Desired) 64 semester hours of undergraduate work with emphasis in business Experience: Minimum of three years purchasing experience (SERIES 1105). Please specify month and year of entry into the purchasing field:/		
3.	Training requirements : Send all certificates for applicable courses below to the SACM		
4.	Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*		

Performance-Based Contracting	
Course Title and Number of Training Hours	
Course Provider	Date Complete
Financial Management	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	ation at Level III.
Name	
Signature	Date
Acquisition Career Manager Approval:	
I approve the above individual for certification	n at Level III.
Name	
Signature	Date

Appendix D-3A

ACQUISITION CERTIFICATION - FINANCIAL ASSISTANCE LEVEL I

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
Education: Please specify degree and major: Degree: Associates:; Bachelors; Masters:; Doctorate: Major:
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements)
1 Experience: Minimum of one year contracting or financial assistance experience. Please specify month and year of entry into the financial assistance/contracting field:/
2Training requirements: Send all certificates for applicable courses below to
the SACM

CON 100 SHAPING SMART BUSINESS	ARRANGEMENTS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	; Date Complete
CON 110 MISSION SUPPORT PLANNIN (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
AND	
FEDERAL FINANCIAL ASSISTANCE	
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
OR	
GRT 201 GRANTS AND AGREEMENTS (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	;
Course Provider	Date Complete

OR

INTRODUCTION TO GRANTS AND COFEDERAL PERSONNEL	OPERATIVE AGREEMENTS FOR
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
AND	
UNIFORM ADMINISTRATIVE REQUIR (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
AND	
MONITORING GRANTS AND COOPER PERSONNEL (Y/N) Actual course;Date completed of	
or Other	T Date I unimment ripproved
Course Title and Number of Training Hours	
Course Provider	Date Complete
AND	
COST PRINCIPLES – OFFICE OF MAN A-21, A-122, AND A-87 (Y/N) Actual course;Date completed of	
or Other	

Course Title and Number of Training Hours	
Course Provider	Date Complete
AND	
FEDERAL FUNDS MANAGEMENT (Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider Date Complete	,
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	eation at Level Lin financial assistance
NameSignature	.
Signature	Date
Acquisition Career Manager Approval:	
I approve the above individual for certification	on at Level I in financial
assistance.	
Name	
Signature	Date

Appendix D-3B

ACQUISITION CERTIFICATION - FINANCIAL ASSISTANCE LEVEL II

Name (Last, First, Middle initial)		
Email Address		
Phone		
Agency Name		
Agency Address		
Title, Series, Grade		
Education: Please specify degree and major: Degree: Associates:; Bachelors; Masters:; Doctorate: Major:		
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements)		
 Experience: Minimum of 3 years contracting or financial assistance experience. Please specify month and year of entry into the contracting/financial assistance field:/ 		
2Training requirements: Send all certificates for applicable courses below to		
the SACM		

CON 111 MISSION PLANNING EXECUT (Y/N) Actual course;Date completed o	
or Other	
Course Title and Number of Training Hours	
Course Provider Date Complete	·
CON 112 MISSION PERFORMANCE AS (Y/N) Actual course;Date completed o	
or Other	
Course Title and Number of Training Hours	
Course Provider Date Complete	
CON 120 MISSION FOCUSED CONTRA (Y/N) Actual course;Date completed o	
or Other	
Course Title and Number of Training Hours	
Course Provider ;	Date Complete
COOPERATIVE AGREEMENTS AND SU (Y/N) Actual course;Date completed o	
Course Title and Number of Training Hours	
Course Provider	Date Complete
UNDERSTANDING NATIONAL POLICY GRANTS	REQUIREMENTS AFFECTING
(Y/N) Actual course;Date completed o	r Date Fulfillment Approved

or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	ation at Level II in financial assistance.
Name	
Signature	Date
Acquisition Career Manager Approval: I approve the above individual for certificatio assistance.	n at level II in financial
Name	
Signature	Date

Appendix D-3C

ACQUISITION CERTIFICATION - FINANCIAL ASSISTANCE LEVEL III

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
Education: Please specify degree and major: Degree: Associates:; Bachelors; Masters:; Doctorate: Major:
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) 1 Experience: Minimum of 5 years contracting or financial assistance experience. Please specify month and year of entry into the contracting or financial assistance field:/
2Training requirements: Send all certificates for applicable courses below to the SACM

FEDERAL ASSISTANCE LAW (Y/N) Actual course;Date completed or	r Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
ACCOUNTABILITY FOR FEDERAL GR REPORTING GRANT PERFORMANCE (Y/N) Actual course;Date completed of	,
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
AUDIT OF FEDERAL GRANTS AND CO (Y/N) Actual course;Date completed of or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
ADVANCED COST PRINCIPLES (Y/N) Actual course;Date completed or Other	r Date Fulfillment Approved
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 214 BUSINESS DECISIONS FOR C (Y/N) Actual course;Date completed or	
or Other	

Course Title and Number of Training Hours	
Course Provider	; Date Complete
CON 217 COST ANALYSIS AND NEGO (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement: I recommend the above individual for certific	cation at Level III in financial assistance.
Name	
NameSignature	Date
Acquisition Career Manager Approval: I approve the above individual for certification assistance.	on at level III in financial
Name	
Signature	Date

Appendix D-3D

ACQUISITION CERTIFICATION - FINANCIAL ASSISTANCE LEVEL IV

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
Education: Please specify degree and major: Degree: Associates:; Bachelors; Masters:; Doctorate: Major:
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) 1Experience: Minimum of 7 years contracting or financial assistance experience. Please specify month and year of entry into the contracting or financial assistance field:/ 2Training requirements: Send all certificates for applicable courses below to the SACM
TRAINING
DOE TIA TRAINING
<u>Y/N)</u> Actual course;Date completed or Date Fulfillment Approved
or Other
Course Title and Number of Training Hours
Course Provider ; Date Complete

FAC-C LEVEL III	
Date Certified:	
FINANCIAL ASSISTANCE LEVEL Date Certified:	, III
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for o	certification at Level IV in financial assistance.
NameSignature	
Acquisition Career Manager Approv I approve the above individual for certi assistance.	
Name	
Signature	Date

Appendix D-4A

ACQUISITION CERTIFICATION – PERSONAL PROPERTY MANAGEMENT LEVEL I

PART A - EMPLOYEE INFORMATION Name (Last, First, Middle initial) Email Address Agency Name Agency Address_ Title, Series, Grade_____ Education: Please specify degree and major: a. Degree: Associates: __; Bachelors __; Masters: __; Doctorate: __ b. Major: PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) **1._____ Experience**: Minimum of one year property experience. Please specify month and year of entry into the property field: _____/___ 2. Training requirements: Send all certificates for applicable courses below to the SACM **3.** _____ **Method of Completion** (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

IND 100 CONTRACT PROPERTY ADMINISTRATION AND DISPOSITION FUNDAMENTALS

(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
IND 103 CONTRACT PROPERTY SYST	EMS ANALYSIS FUNDAMENTALS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider Date Complete	;
CON100 SHAPING SMART BUSINESS A	ARRANGEMENTS
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 110 MISSION SUPPORT PLANNIN	TG
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete

CON 111 MISSION STRATEGY EXECU (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 112 MISSION PERFORMANCE AS	SESSMENT
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 120 MISSION FOCUSED CONTRA	CTING
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 101 BASICS OF CONTRACTING	
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 104 PRINCIPLES OF CONTRACT	PRICING
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved

or Other			
Course Title and Number of Training Hours			
Course Provider	Date Complete		
PART C – SIGNATURES			
Applicant's Signature		Date	_
Supervisor's Endorsement:			
I recommend the above individual for certific	ation at Level I.		
Name			
Signature	Date		
Acquisition Career Manager:			
I approve the above individual for certification	n at Level I.		
Name			
Signature	Date		

Appendix D-4B

ACQUISITION CERTIFICATION – PERSONAL PROPERTY MANAGEMENT LEVEL II

PART A - EMPLOYEE INFORMATION Name (Last, First, Middle initial) Email Address Agency Name Agency Address_____ Title, Series, Grade_____ Education: Please specify degree and major: a. Degree: Associates: ; Bachelors ; Masters: ; Doctorate: b. Major: PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements) **1. Experience**: Minimum of 3 years property experience. Please specify month and year of entry into the property field: _____/___ **2.** ____**Training requirements**: Send all certificates for applicable courses below to the SACM 3. Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

TRAINING

IND 200 INTERMEDIATE CONTRACT DISPOSITION	PROPERTY ADMINISTRATION AND
(Y/N) Actual course;Date completed of	r Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
DEMILITARIZATION COURSE	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PERSONAL PROPERTY AND NONPRO (Y/N) Actual course;Date completed or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 214 BUSINESS DECISIONS FOR COMPLETE (Y/N) Actual course;Date completed of Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 216 LEGAL CONSIDERATIONS IN (Y/N) Actual course;Date completed of	
or Other	

Course Title and Number of Training Hours	
Course Provider	Date Complete
CON 217 COST ANALYSIS NEGOTIATI (Y/N) Actual course;Date completed of	
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement : I recommend the above individual for certific	eation at Level II.
Name	
Signature	Date
Acquisition Career Manager: I approve the above individual for certification	on at Level II.
Name	
Signature	Date

Appendix D-4C

ACQUISITION CERTIFICATION – PERSONAL PROPERTY MANAGEMENT LEVEL III

PART A - EMPLOYEE INFORMATION
Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
Education: Please specify degree and major: a. Degree: Associates:; Bachelors; Masters:; Doctorate: b. Major:
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements)
1 Experience: Minimum of 7 years property experience. Please specify month
and year of entry into the property field:/
2Training requirements: Send all certificates for applicable courses below to the
SACM
3. Method of Completion (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).*

TRAINING

CON 353 ADVANCED BUSINESS SOLU	TIONS FOR MISSION SUPPORT
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	
Course Provider	Date Complete
CONTRACT PROPERTY MANAGEME	NT SEMINAR
(Y/N) Actual course;Date completed of	or Date Fulfillment Approved
or Other	
Course Title and Number of Training Hours	-
Course Provider	Date Complete
ADVANCED GOVERNMENT PROPERT	ΓΥ MANAGEMENT
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement: I recommend the above individual for certific	cation at Level III.
Name	
Signature	Date
Acquisition Career Manager: I approve the above individual for certification	on at Level III.
Name	
Signature	Date

Appendix D-5

REAL ESTATE CONTRACTING CERTIFICATION

PART A - EMPLOYEE INFORMATION

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
PART B – CERTIFICATION REQUIREMENTS (Place a check mark in the space to indicate you meet the certification requirements)
1 Appointments requested: Acquisition-Land Leasing Land Mgmt/Disposal
2 Education: I meet the requirements for:
Level I for:; Level II for:;
3 Experience: I meet the requirements for: Level I for:; Level II for:;
4. Certification requirement: Send a copy of all CRS certifications for specialties requesting appointment to the Subject Matter Expert with this request.
5. Education: Baccalaureate degree OR at least 24 hours among accounting, law business finance, contracts, purchasing, economics, industrial management, marketing, quantitative methods, and organization and management. Please specify degree and major:
a. Degree: Associates:; Bachelors; Masters:; Doctorate:b. Major:

PART C – SIGNATURES

Applicant's Signature	Date
Supervisor's Endorsement:	
I recommend the above individual	l for appointment requested.
Name:	
Title:	
Signature	Date
Subject Matter Expert's Endors I concur with the recommendation	
Name:	
Title:	
Signature	Date
I APPROVE the above individual	l for appointment as requested.
Head of Contracting Activity (For DOE):	
Name:	Title:
Signature Da	ate

Appendix D-6A

FEDERAL ACQUISITION CERTIFICIATION - CONTRACTING OFFICER TECHNICAL REPRESENTATIVE LEVEL I

PART A - EMPLOYEE INFORMATION

Name (Last, First, Middle initial)	
Email Address	
Phone	·
Agency Name	
Agency Address	
Title, Series, Grade	
(Place a check mark in the space as appropria	nte)
1 Education: Degree: Associated Major:	s:; Bachelors; Masters:; Doctorate:
2 Experience (Years experience a	s a COR)
3 Training requirements: Send a	ll certificates for applicable courses below to
the SACM	
4 Method of Completion (Check information). For course equivalencies, s (http://www.dau.mil/catalog/default.asp).	
PART B – CERTIFICATION REQUIRES	
CONTRACTING OFFICER REPRESEN	TATIVE RESPONSIBILITIES
Course Title and Number of Training Hours	•
Course Provider	Date Complete
PERFORMANCE-BASED STATEMENT	S OF WORK
Course Title and Number of Training Hours	

Course Provider

Date Complete

D	٨	$\mathbf{p}\mathbf{T}$	\boldsymbol{C}	CI	GN	ΛT	HD	F	C
	\vdash		· ·	71	TIN	~ I		ı,	٠,

Applicant's Signature	Date
Supervisor's Endorsement: I recommend the above individual fo	
Name	
Signature	
Acquisition Career Manager:	
I approve the above individual for ce	rtification as a Level I COR.
Name	
Signatue	Date

Appendix D-6B

FEDERAL ACQUISITION CERTIFICIATION - CONTRACTING OFFICER TECHNICAL REPRESENTATIVE LEVEL II

PART A - EMPLOYEE INFORMATION Name (Last, First, Middle initial) Email Address Agency Name_____ Agency Address Title, Series, Grade (Place a check mark in the space as appropriate) 1.____ Education: Degree: Associates: __; Bachelors __; Masters: __; Doctorate: Major: **2.** Experience (Years experience as a COR) **3._____ Training requirements**: Send all certificates for applicable courses below to the SACM **Method of Completion** (Check appropriate space and complete applicable information). For course equivalencies, see Appendix D of the DAU Catalog (http://www.dau.mil/catalog/default.asp).* PART B – CERTIFICATION REQUIREMENTS CONTRACTING OFFICER REPRESENTATIVE RESPONSIBILITIES Course Title and Number of Training Hours Course Provider Date Complete

PERFORMANCE-BASED STATEMENTS OF WORK

Course Title and Number of Training Hours

January 2009		Acquisition Career Management Program Handbook
Course Provider	Date Complete	
COR RESPONSIBILITIES FOR M&O/M	(&I CONTRAC	ГS
Course Title and Number of Training Hours		
Course Provider	Date Complete	
PART C – SIGNATURES		
Applicant's Signature		Date
Supervisor's Endorsement : I recommend the above individual for certific	cation as a Level l	II COR
NameSignature	Date	
Acquisition Career Manager: I approve the above individual for certification	un ac a Level II C	∩R
••	ni as a Levei II Ci	OK.
NameSignature	Date	

Appendix D-6C

FEDERAL ACQUISITION CERTIFICIATION - CONTRACTING OFFICER TECHNICAL REPRESENTATIVE LEVEL III

Name (Last, First, Middle initial)_____

PART A - EMPLOYEE INFORMATION

Email Address	
Phone	
Agency Name	
Agency Address	
Title, Series, Grade	
(Place a check mark in the space as appropria	ite)
1 Education: Degree: Associates Major:	s:; Bachelors; Masters:; Doctorate:
2 Experience (Years experience as	s a COR)
3 Training requirements: Send al	ll certificates for applicable courses below to
the SACM	
4 Method of Completion (Check information). For course equivalencies, s (http://www.dau.mil/catalog/default.asp).	11
PART B – CERTIFICATION REQUIREM	MENTS
CONTRACTING OFFICER REPRESENT	TATIVE RESPONSIBILITIES
Course Title and Number of Training Hours	
Course Provider	Date Complete
PERFORMANCE-BASED STATEMENT	S OF WORK
	

Course Title and Number of Training Hours	
Course Provider	Date Complete
COR RESPONSIBILITIES FOR M&O/M	&I CONTRACTS
Course Title and Number of Training Hours	
Course Provider	Date Complete
EARNED VALUE MANAGEMENT	
Course Title and Number of Training Hours	
Course Provider	Date Complete
PART C – SIGNATURES	
Applicant's Signature	Date
Supervisor's Endorsement: I recommend the above individual for certific	ation as a Level III COR
Name	
Signature	Date
Functional Advisor's Approval:	
I approve the above individual for certification	n as a Level III COR.
Name	
Signature	Date

Appendix D-7A

ACQUISITION CERTIFICATION - TECHNICAL PROJECT OFFICER LEVEL I

PART A - EMPLOYEE INFORMATION

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
1 Education: Please specify degree and major: a. Degree: Associates:; Bachelors; Masters:; Doctorate: b. Major:
2. Experience : Please specify month and year of entering duty as TPO:
3Training requirements: Send all certificates for applicable courses below to the
SACM
3Certified Federal Project Director: If certified under PMCDP, please indicate
Level:
4. Certified COR: If a certified COR, please indicate level:

PART B – CERTIFICATION REQUIREMENTS

FEDERAL FINANCIAL ASSISTANCE OR EQUIVALENT Course Title and Number of Training Hours Course Provider Date Complete MONITORING GRANTS AND COOPERATIVE AGREEMENTS FOR FEDERAL PERSONNEL Course Title and Number of Training Hours Course Provider Date Complete **PART C – SIGNATURES** Applicant's Signature______Date____ **Supervisor's Endorsement:** I recommend the above individual for certification as a Level I TPO Name_____ Signature______Date____ **Acquisition Career Manager Approval:** I approve the above individual for certification as a Level I TPO

Appendix D-7B

ACQUISITION CERTIFICATION – TECHNICAL PROJECT OFFICER LEVEL II

PART A - EMPLOYEE INFORMATION

Name (Last, First, Middle initial)
Email Address
Phone
Agency Name
Agency Address
Title, Series, Grade
1 Education: Please specify degree and major:a. Degree: Associates:; Bachelors; Masters:; Doctorate:b. Major:
2 Experience : Please specify month and year of entry into duty as TPO:
3Training requirements: Send all certificates for applicable courses below to the
SACM
4Certified Federal Project Director: If certified under PMCDP, please indicate
Level:
5Certified COR: If a certified COR please indicate level:

PART B – CERTIFICATION REQUIREMENTS

COOPERATIVE AGREEMENTS AND SUBSTANTIAL INVOLVEMENT

Appendix D-7C

ACQUISITION CERTIFICATION – TECHNICAL PROJECT OFFICER LEVEL II - TIA

PART A - EMPLOYEE INFORMATION

Name (Last, First, Middle initial)	
Email Address	
Phone	
Agency Name	
Agency Address	
Title, Series, Grade	
1 Education: Please specify deg a. Degree: Associates: _ b. Major:	gree and major: _; Bachelors; Masters:; Doctorate:
2. Experience : Please specify mo	onth and year of entry into duty as TPO:
3Training requirements: Send al	ll certificates for applicable courses below to
the SACM	
4. Certified Federal Project Director:	If certified under PMCDP, please indicate
Level:	
5. Certified COR: If a certified COR	please indicate level:
PART B – CERTIFICATION REQUIRENT TECHNOLOGY INVESTMENT AGREE Course Title and Number of Training Hours	MENTS
Course Provider	Date Complete

PART C – SIGNATURES

Applicant's Signature	Date
Supervisor's Endorsement: I recommend the above individual for c	certification as a Level II TPO FOR TIAS
Name	
Signature	Date
Acquisition Career Manager Approv I approve the above individual for certi	
Name	
Signature	Date

Appendix E

Certification Package Checklist

Each applicant request for certification must contain:

- A signed cover memorandum to the applicant's supervisor that includes name, grade, series, location of applicant and the requested level of certification, Appendix C.
- Completed Acquisition Certification Request form, Appendix D as appropriate.
- Copies of core and desired training certificates (If a copy is not available, include a signed memorandum with course name, dates, source and a brief synopsis of the course).

Each supervisor must sign the memorandum recommending the applicant for certification and address the following:

- The memorandum must contain the supervisor's concurrence with the information provided in the application certification package.
- Forward the cover memorandum and application to the SACM.

The SACM will:

- Review the application and concur on the certification request, and request a certificate to be signed by the ACM.
- Upon approval, mail the certificate to the applicant's supervisor. If the certification is not approved, the supervisor will be provided reasons for non-approval and courses of action that the applicant can take to reach certification.
- A copy of the certificate and supporting documents will be maintained by the SACM.

Appendix F

Supervisor's Review Guide for Certification Packages

The supervisor should review the applicant's certification package to determine completeness, accuracy and level of certification requested.

- Compare training/experience documentation provided by the applicant to the appropriate certification level.
- Verify courses taken by the applicant for accreditation.
- Verify credit given for core and desired courses based on experience equivalencies.
 - o **Familiarity level** is defined as basic knowledge or exposure to the subject or process adequate to discuss the subject or process with individuals of greater knowledge.
 - O Working level is defined as the knowledge required to monitor and assess operations/activities, to apply standards of acceptable performance, and to reference appropriate materials and/or expert advice as required to ensure successful completion of project activities.
 - o **Expert level** is defined as a comprehensive, intensive knowledge of the subject or process sufficient to provide advice in the absence of procedural guidance.

Appendix G

ACQUISITION CAREER DEVELOPMENT BUSINESS AND BUSINESS RELATED COURSE WORK

Below are types of courses that generally satisfy the Qualification Standard requirement for 24-semester hours (or equivalent) of study from an accredited institution of higher education in any of the following disciplines: accounting, business, finance, law, contracts, purchasing, economics, industrial management, marketing, quantitative methods, or organization and management.

The following is based on guidance provided by the Defense Acquisition University to the defense workforce and lists subject areas identified by the American Council on Education for each of the business disciplines listed above. Although not an exhaustive list, this guidance should be used by civilian agencies to determine if certain courses provide enough business instruction to count toward the 24-semester hour business requirement. ACMs should work with their human resources departments to ensure a consistent interpretation of which types of courses should count toward the requirement.

BUSINESS/MANAGEMENT	AMERICAN COUNCIL ON
DISCIPLINE	EDUCATION SUBJECT AREA
Accounting	Cost Accounting Standards
Business Finance	Business Communications
	Business and Personnel
	Business Statistics
	Cost Analysis
	Financial Cost Management
	Financial Planning and Analysis
	Inventory Management
	Resource Planning
	Risk Analysis
	A
Contracts	Acquisition Contracting
	Acquisition Management
	Business Communications in Contracting
	Writing
	Business Contract Law
	Contract Administration
	Contract Law
	Contract Management
	Contract Pricing and Negotiation
	Contracting Management
	Cost & Price Analysis
	Government Contracting
	Government Contract Law

BUSINESS/MANAGEMENT	AMERICAN COUNCIL ON
DISCIPLINE	EDUCATION SUBJECT AREA
	Procurement Procurement and Contracting Procurement Management
Economics	Cost and Price Analysis Cost Analysis Economic Analysis Economic Principles and Decision Making Economics and Financial Management Economics
Industrial Management	Automated Systems in Logistics Management Civil Engineering Management Environmental Management Engineering and Analysis Logistics Management Logistics and Materiel Management Manufacturing Management Materiel Acquisition Process & Support Systems Property Disposal Management Supply Management Systems Engineering Technology Warehousing Operations
Law	Commercial or Business Contracts Contract Law
Organization & Management	Business Administration Advanced Management (Math) Business Business Management Business and Personnel Management Computer Programming Computer Programming & Systems Development Computer Sciences, Data Processing Data Entry and Automated Systems Input General Management Human Resource Development Leadership and Group Decision Process Management Science

BUSINESS/MANAGEMENT	AMERICAN COUNCIL ON
DISCIPLINE	EDUCATION SUBJECT AREA
DISCH BINE	Management & Leadership
	Managerial Analysis
	Manpower Management
	Materiel Management
	Methods of Adult Education
	Organizational Behavior
	Personnel Administration
	Principles of Management
	Quality and Reliability Assurance
	Research and Development Management
	Strategic Management
	Survey of Program Operations
Purchasing	Basic Purchasing
Quantitative Methods	Business Statistics
	Computer Science
	Decision Risk Analysis
	Operations Research
	Probability Statistics
	Quantitative Analysis
	Statistics

In addition to the above, the following courses are considered by DOE to count towards the 24 semester hours of business:

- Environmental Law and Policy
- Statistical Analysis
- Introduction to Statistics
- Global Political Economy

Appendix H

LEVELS I, II, AND III MANDATORY COURSES DESCRIPTION OF COURSES

The following courses are approved for the ACMP. Each course with a "C" for core is mandatory. Other courses are part of continuous learning tracks.

GS-1102 Series

Level I. (Entry) Courses

Contract Specialist GS-05/07

Shaping Smart Business Arrangements, CON 100 (C) is for personnel new to the contracting specialty. This course will provide a comprehensive understanding of the environment in which they will serve. Students will develop professional skills for making business decision and for advising other acquisition team members in successfully meeting customers' needs. Before beginning their study of technical knowledge and contracting procedures, students will learn about different mission areas and the procurement alternatives for each. Knowledge management and information systems will be introduced as well. Small group exercises will prepare the students to provide contracting support within the overarching business relationships of government and industry. (4 class days)

Mission Support Planning, CON 110 (C) will introduce personnel new to the contracting field to their role as a business advisor in the acquisition process. It focuses on the students' role in understanding their customers' mission and their ability to plan successful mission-support strategies based upon their knowledge of the contracting environment and their customers' needs. Students will learn how to use the Federal Acquisition Regulation (FAR), conduct effective market research, develop alternative acquisition strategies, and understand how socioeconomic programs support the acquisition planning process. (Online)

Mission Planning Execution, CON 111 (C) is the second of three online Level I contracting courses. It focuses on executing the acquisition planning through soliciting industry and awarding a contract. It provides students with the knowledge necessary to execute an acquisition that optimizes customer mission performance. Students will learn the techniques and benefits of early industry involvement in shaping requirements, basic procedures for acquisition of both commercial and noncommercial requirements, and how to effectively conduct price analysis and determine when a price is fair and reasonable. Finally, students will learn how to conduct basic competitive acquisitions, process awards, and handle protests before and after contract award.

Mission Performance Assessment, CON 112 (C) is the final of three online courses. This course builds on the foundation established in CON 110 and CON 111 and provides students with the knowledge necessary to identify and utilize appropriate performance metrics when evaluating contractor performance. Students will explore processes for working with their customer to ensure contract performance is meeting mission requirements. Students will explore assessment strategies and performance remedies, how to make and price contract changes after award, handle disputes, and finally how to close out completed contracts. (Online)

Mission Focused Contracting, CON 120 (C) is the capstone course for CON Level I students. This course engages the students in the entire acquisition process from meeting with the customer to completing the contract closeout process. Students will have an opportunity to learn and apply leadership, problem-solving, and negotiation skills. Using an integrated case study approach, students will apply the knowledge and skills gained in the previous CON Level I courses. (10 class days)

Performance-Based Contracting (PBC) (C) is a specialized course focusing on the acquisition of routine, recurring services. Performance-Based Contracting is designed to give both technical and contracting personnel a general knowledge of the basic principles of PBC. The course covers writing a PBC statement of work, developing incentive contract structures (both positive and negative), developing a PBC quality assurance plan, and monitoring contractor performance. The course also describes the roles of the surveillance team and the quality assurance plan. Students develop a performance requirements summary stating the standard performance with the Quality Assurance Plan and maximum defect rates. Different methods of surveillance and instructions on how to decide which method to use are also reviewed. (Minimum 16 hours)

PREDECESSOR COURSES to CON 100, 110, 111, 112, and 120:

Fundamentals of Contracting, CON 101, (C) is a general survey course in contracting basics for personnel just entering or those with up to 3 years of practical experience in the field of contracting. It covers the broad range of contracting procedures prescribed by the Federal Acquisition Regulation (FAR), the Department of Energy Acquisition Regulations and Procurement Guidebook, applicable statutes, ethics, policies, and other pertinent authorities that govern contracting operations. (20 class days)

Contract Pricing, CON 104, (C) is designed for entry-level contracting personnel. This course provides the foundation for the study and practice of cost and price analysis. Topics include a review of various types of contracts, sources of data for cost and price analysis, methods of analyzing direct and indirect costs, methods for performing profit analysis, ethics in contract pricing, and a selection of current pricing topics. Individual and group negotiation workshops address fundamentals of the negotiation process, including essential techniques, strategies, and tactics. An actual cost analysis is used to illustrate various concepts and methods covered in the course.

NOTE: Basic algebra skills are required for successful completion of this course. Personnel accepted for this course will receive a math review book and are encouraged to complete that review before attending the course. (14 class days)

Level II. (Intermediate) Courses

Contract Specialist, GS-09 through 12

Business Decisions for Contracting, CON 214 (C) This course builds on the Level I pre-award business and contracting knowledge necessary to process complex procurements. The emphasis of this course is on planning successful mission-support strategies and executing an acquisition that optimizes customer mission performance. Students will learn the techniques for building

successful business relationships, the benefits of strategic sourcing and spend analysis, and the ins and outs of providing contract financing. Also, students will take an in-depth look at subcontracting, how to conduct a formal source selection, and how to analyze the information necessary to determine contractor responsibility. (Distance Learning) (Prerequisite: CON 120 for individuals in the Contracting field; CON 112 for individuals in the Industrial/Contract Property Management career field)

Intermediate Contracting for Mission Support, CON 215 (C) This is a case study wherein students apply the knowledge and skills learned in the Level I Contracting courses and CON 214. Students demonstrate their ability to develop and execute business strategies to meet customer requirements. This case helps to develop critical thinking, customer needs analysis, procurement strategy development, and source selection skills necessary for successful contract performance. (8 class days) (Prerequisite: CON 214)

Legal Considerations in Contracting, CON 216 (C) This course focuses on legal considerations in the procurement process. The course introduces the basic principles and sources of law relevant to procurement, including fiscal law. It also addresses various other legal issues that may develop during the course of a contract such as protests, assignment of claims, disputes, fraud, contractor debt, performance issues, and contract termination. (Distance Learning) (Prerequisites: Con 120 for individuals in the Contracting career field; CON 112 for individuals in the Industrial/Contract Property Management career field)

Cost Analysis and Negotiation Techniques, CON 217 (C) This course builds on the basic pricing skills covered in the Level I Contracting curriculum and introduces methods and techniques necessary to analyze a contractor's cost proposal and to develop a government negotiation objective. The course also introduces negotiation terminology, styles, and techniques. (Distance Learning) (Prerequisites: CON 120 for individuals in the Contracting career field; CON 112 for individuals in the Industrial/Contract Property Management career field

Advanced Contracting for Mission Support, CON 218 (C) This course is a case study wherein students apply the knowledge and skills learned in the Levels I and II courses. Students demonstrate their ability to negotiate fair and reasonable prices and to consider the legal implications for various contract situations. This case study helps to develop critical thinking, cost analysis, negotiation, and contract administration skills necessary for successful contract performance. (9.5 class days) (Prerequisites: CON 215, CON 216, and CON 217)

PREDECESSOR COURSES to CON 214, 215, 216, 217, and 218:

Intermediate Contracting, CON 202, (C) Intermediate-level contracting personnel examine contracting, focusing on complex, noncommercial acquisitions. Through an integrated case study, students are challenged to accept their roles as business advisors and to apply ethical principles and sound judgment to resolve contracting issues. (10 class days) (Prerequisite: CON 120)

Intermediate Contract Pricing, CON 204, (C) reinforces pricing skills covered in the Level I Contracting curriculum and further develops skills in price and cost analysis. Through team case studies, students demonstrate their ability to recognize, resolve, and provide advice on pricing issues and appropriate use price and cost analysis in developing prenegotiation objectives. (10 class days) (Prerequisite: CON 120 or Contract Pricing, CON 104. CON 202 is highly recommended prior to taking CON 204, if it is practical from a scheduling standpoint.)

Government Contract Law, CON 210, (C) provides information on the impact of government contract law on acquisition. The course introduces basic principles and sources of law relevant to acquisition. Court cases and administrative decisions emphasize how law affects the government-contractor relationship, legal disputes, and the maintenance of ethic business. (5 class days) (Prerequisite: CON 120)

Earned Value Management (C) provides a comprehensive understanding of the concepts, policies, and procedures of earned value management as it is applied in acquisitions. (Mandatory provider: Project Management Career Development Program sponsored class entitled Earned Value Management Systems and Project Reporting, or DAU online course in Earned Value Management)

Financial Management (C) develops skills necessary for formulation and executing a program budget. Topics include cost analysis; funding policies; the congressional enactment process; and the budget execution process. (Minimum of 12 hours)

Incentive Contracting (D/E) is a comprehensive course that addresses the full spectrum of contract types ranging from firm-fixed-price to cost-plus-fixed-fee, with a particular emphasis on award-fee and incentive contracts. Through discussion and individual and group exercises, the course addresses Government policy; selection and negotiation of contract type; and description, application, and limitations of all variations of fixed-price, cost reimbursement, and incentive contracts. This course will also address indefinite-delivery, time and materials, and cost sharing contracts. Upon completing the course, the participant will be able to recognize the major elements of a fixed-price-incentive (FPI) structure and to graph the share ratio line. Skills to define the major elements of a cost-plus-incentive-fee (CPIF) structure and to calculate amounts of incentive fee for multiple incentives will be acquired. The major elements of cost-plus-award-fee (CPAF) contracts will be discussed and a recommended award fee amount will be computed. Major topics include contract types, FPI and CPIF contracts, multiple incentive contracts, CPAF contracts, and administrative issues. (4.5 class days)

Level III. (Advanced) Courses

Contract Specialist GS-13 and above

Advanced Business Solutions for Mission Support, CON 353, (C) is designed for Level II certified and experienced contracting professionals who require Level III certification. Learning takes place in a setting engaging contracting professionals in contributing to rapidly developing and supporting mission requirements. Working in teams, students compare and contrast complex situations; experience best practices; and then develop, evaluate, and recommend sound business solutions. Students will learn to use a course "Community of Practice" to include contributing

performance resources for the workforce. Students will also talk with expert practitioners and have an "insight" discussion with a senior leader. (9.5 class days)

Project Management (C) provides an introduction to the use of projects to accomplish goals, produce products, deliver services, and meet objectives. It examines a variety of organizational settings and issues through case studies, scenarios, and real-life projects. The role of the project manager in managing the project life cycle is addressed including defining tasks, scheduling, estimating, allocating resources, monitoring, and controlling. Tools, techniques, and tips for successful project management will also be presented. (24 hours)

Property Management (C) provides property administrators, plant clearance officers, contracting officers, and personnel in related fields a comprehensive understanding of the contractual regulatory and statutory requirements for government property administration and disposition. (Minimum 16 hours)

APPENDIX I

CONTINUOUS LEARNING/CONTINUING EDUCATION GUIDANCE

Guidance on Meeting Continuous Learning Points Requirements

These guidelines are generally based on DoD's requirements for achieving continuous learning points (CLPs). Supervisors have flexibility in assigning points and should work with employees to identify appropriate opportunities. Below is guidance on how training, professional activities, education, and experience can be used to meet the CLP requirements. All activities must be jobrelated.

A. Training

- 1) Completing awareness training. Periodically agencies conduct briefing sessions to acquaint the workforce with new or changed policy. Generally, no testing or assessment of knowledge gained is required.
- 2) Completing learning modules and training courses. These may be formal or informal offerings from a recognized training organization, including in-house training course/sessions, which include some form of testing/assessment for knowledge gained.
- 3) *Performing Self-Directed Study*. An individual can keep current or enhance his or her capabilities through a self-directed study program agreed to by the supervisor.
- 4) *Teaching*. Employees are encouraged to share their knowledge and insights with others through teaching of courses or learning modules. Teaching is also a part of the Professional Activities category.
- 5) *Mentoring*. Helping others to learn and become more productive workers or managers benefits the agency and the individuals involved. Mentoring is also a part of the experience category.

B. Professional Activities

- 1) Participating in Organization Management. Membership alone in a professional organization will not be considered as fulfilling continuous learning requirements, but participation in the organization leadership will. This includes holding elected/appointed positions, committee leadership roles, or running an activity for an organization that you are permitted to join under current ethics law and regulation. The employee and supervisor must first ensure that participating in the management of an organization is allowed by the agency.
- 2) Attending/Speaking/Presenting at Professional Seminars/Symposia/Conferences. Employees can receive points for attending professional seminars or conferences that are job related. However, the supervisor needs to determine that the individual learned something meaningful from the experience. Because significant effort is involved in preparing and delivering presentations, credit should be given for each hour invested in the preparation and presentation.

- 3) *Publishing*. Writing articles related to acquisition for publication generally meets the criteria for continuous learning. Points will be awarded only in the year published. Compliance with agency publication policy is required.
- 4) *Participating in Workshops*. Points should be awarded for workshops with planned learning outcomes.

C. Education

- 1) Formal training. Supervisor should use Continuing Education Units (CEUs) as a guide for assigning points for formal training programs that award CEUs. The CEUs can be converted to points at 10 CLP points per CEU. CLPS can be converted to CL/CE hours at One CLP = 1 CL/CE hour
- 2) Formal academic programs. For formal academic programs offered by educational institutions, each semester hour is equal to one CEU. A three-hour credit course would be worth three CEUs and 30 CLP points, assuming that it is applicable to the acquisition function.

CREDITABLE ACTIVITIES	POINT CREDIT (see note)
Academic Courses:	
Quarter Hour	10 per Quarter Hour
Semester Hour	10 per Semester Hour
Continuing Education Unit (CEU)	10 per CEU
Equivalency Exams	Same points as awarded for the course
Training Courses/Modules:	
DAU Courses/Modules	10 per CEU (see DAU catalog) or:
Awareness Briefing/Training—no	• .5 point per hour of instruction
testing/assessment associated	-
 Continuous Learning Modules— 	• 1 point per hour of instruction
testing/assessment associated	
Other Functional Training	1 point per hour of instruction
Leadership or Other Training	1 point per hour of instruction
Equivalency Exams	Same points as awarded for the course
Professional Activities:	
Professional Exam/License/Certificate	10-30 points
Teaching/Lecturing	2 points per hour; maximum of 20 points
	per year
Symposia/Conference Presentations	2 points per hour; maximum of 20 points
	per year
Workshop Participation	1 point per hour; maximum of 8 points per
	day and 20 points per year
Symposia/Conference Attendance	.5 point per hour; maximum of 4 points per
	day and 20 points per year
Publications	10 to 40 points

Note - All activities may earn points only in the year accomplished, awarded or published.

D. Experience

Experience includes on-the-job experiential assignments, and intra/interorganizational rotational career broadening and developmental experiences. While supervisors and employees must use discretion in arriving at a reasonable point value to be awarded for rotational and developmental assignments, a sliding scale is recommended. Suggested points for such assignments are in the table below.

The assumption is that longer assignments are more beneficial than shorter assignments. The supervisor may feel that an individual may deserve more or less than the values shown. In determining the points for a rotational/developmental assignment, the supervisor should consider both the long-term benefit to the agency, and the immediate benefit to the supervisor's organization and the workforce member. For example, a second rotational assignment of the same sort would be less valuable than a different type of rotational assignment.

When experience or other non-assessed activities are to be used to earn CLPs, certain principles should be followed. Supervisors and employees should pre-define, as closely as possible, the tasks to be accomplished, expected outcomes, and the learning opportunities. If it is an assignment, the individual should be mentored during the assignment. Accomplishment of a product, such as a briefing, a project design, a report, or other work product that shows the learning attained, is desirable. Sharing the knowledge and experience gained and the product with others in the organization is encouraged.

CREDITABLE ACTIVITIES	POINT CREDIT
Experience:	
On-the-Job Experiential Assignments	Maximum of 20 points per year
Integrated Product Team (IPT)/	Maximum of 15 points per year
Special Project Leader	
IPT/Special Project Member	Maximum of 10 points per years
Mentor	Maximum of 5 points per year
Assignment Length (Rotational	Recommended Points:
Assignments or Training with Industry):	
12 Months	80
9 Months	60
6 Months	40
3 Months	15
2 Months	10
1 Month	5

Appendix J

SAMPLE MEMO RE-CERTIFICATION REQUEST

MEMORANDUM FOR	ACQUISITION CAREER MANAGER
FROM:	APPLICANT TITLE OFFICE
SUBJECT:	REQUEST FOR RE-CERTIFICATION UNDER THE [INSERT APPROPRIATE PROGRAM]
Acquisition Career Mana	or re-certification in [Career Field Program] in accordance with the agement Program, DOE Order 361.1, based on completion of hours ontinuous education (CL/CE).
Since initial/re-certification CL/CE activities:	on at Level, on October, I have completed the following
[Identify title of each traitraining/activity/college of	ning/activity/college class and number of hours for each class]
I hereby certify that the c knowledge.	contents of this request are true and accurate to the best of my
Supervisory Recommen	idation:
	cant's re-certification request. [Applicant] has met the requirement for f CL/CE required for re-certification.
Based on my review I receptification level].	quest that [Applicant] be re-certified to Level [insert requested
Name and Signature of S	upervisor
Site Acquisition Career	Manager:
I concur. [Applicant] has Field Program].	s met the requirements and is to be re-certified to Level [] in [Career
Name and Signature of S	ite Acquisition Career Manager

Appendix K

CONTINUOUS LEARNING TRACK COURSES

Strategic Supply Management (3 credit hours or 5 days)

A survey course introducing the vital role played by supply management in achieving overall effectiveness for the firm in today's global economy. The course starts by examining the traditional purchasing process and then moves on to an examination of the evolution of purchasing into supply management and finally to the role purchasing plays in improving effectiveness for the entire value chain.

Cost & Performance Management (2 credit hours or 4 days)

The student will learn the steps required to effectively develop methods for cost reduction and performance enhancement in the supply chain. The course covers the principles and methodology of Activity Based Costing (ABC) and provides supply chain examples of Activity Based Management (ABM) and its use in developing a performance management system. The next focus of the course will be target costing methods and the use of commodity databases to establish target costs for suppliers. The classroom experience is enhanced through the demonstration of ABC software that has been installed at many supplier locations to help manage costs and provide process based quotes. Finally, the course will demonstrate a web based, collaborative, performance management system using the Balanced Scorecard.

Price Productivity Improvement (1 credit hour or 3 days)

A topical workshop aimed at helping students improve their negotiating skills in obtaining better pricing from suppliers by identifying cost reduction opportunities. This is done by developing the following tools: quantity discount analysis, experience curve analysis, learning curve analysis, Stanford B analysis, EOQ analysis, break-even analysis, fixed and variable cost analysis and price productivity analysis. In addition we will also discuss tools that will enable students to conduct supplier financial evaluations and supplier assessments.

Business to Business Marketing (3 credit hours or 5 days)

This course focuses on marketing strategies and tactics in firms whose customers are other institutions, not individuals. Topics covered include organizational buying behavior, managing strategic buyer-seller relationships, sales force deployment, communication strategies, and so on. Specific attention is given to the impact of information technology and globalization in the business-to-business context.

Transportation and Logistics Management (3 credit hours or 5 days)

The control of physical distribution and inventories; the flow of information, products and cash through integrated supply chains.

Foundations of Leadership (5 days)

This interactive program creates a foundation for understanding the challenges facing a new manager and for helping the individual improve leadership skills and behaviors at a formative stage in his or her career. Participants learn the essentials of effective leadership, focusing on

personal awareness and growth, working relationships, influence skills and conflict resolution. In this enriching three-day program, participants will gain insight into how personality and interaction preferences help or impede the ability to influence others and resolve conflict. They will receive honest evaluations of their leadership styles and behaviors and come away with a tangible and practical development direction.

Leadership Development Program (LDP) (5 days)

LDP has been in use for 30 years and is ranked as one of the top programs of its kind. Based on the most recent leadership research, this developmental process uses a variety of in-depth self-awareness tools and activities to enhance leadership capabilities. Participants learn strategies for continuous development through extensive assessment, group discussions, self-reflection, small-group activities and personal coaching. LDP alumni typically describe it as the most transformational development experience they have ever had, both personally and professionally.

Leadership at the Peak (5 days)

This program focuses exclusively on the demands of senior-most leaders, guaranteeing a comfortable, secure environment in which they can evaluate their leadership style and effectiveness and focus on high-level challenges in the company of their peers. It blends self-discovery, self-development and fitness activities and sets it all against a backdrop of current business themes.

Project Management Essentials

This course is part of the Project Management Career Development Program (PMCDP). It is required for PMCDP Level 1 certification and information technology (IT) project management certification, but it applies to all levels of project director development. This blended learning course is presented in ten 2-hour tele-video conference sessions and one 3-day resident seminar over approximately two months. The course addresses project risk management; earned value management systems (EVMS) and project reporting; life cycle cost estimating; leadership and teambuilding; work breakdown structure (WBS) development and project scope baselines; configuration management; and project planning and resource loaded scheduling.

Project Management Systems and Practices in DOE

This course is part of the Project Management Career Development Program (PMCDP). It is required for PMCDP Level 1 certification, but it applies to all levels of project director development. This blended learning course is presented in seven 2-hour tele-video conference sessions and one 3-day resident seminar over approximately six weeks. The course focuses primarily on the critical decision process promulgated in DOE Capital Assets directives, and it also addresses the Federal budget process, other regulations affecting DOE project management, and Federal project director roles and responsibilities.

Project Controls

This course provides an overview of the project controls system. Topics covered include work organization, planning and scheduling, estimating, budgeting, schedule monitoring, cost monitoring, progress and performance monitoring, project reporting, forecasting, trending and change control, and project funding. Students will become familiar with the concepts of planning and terms used when planning; understand the importance of scheduling, scheduling terminology, and the scheduling process; understand the function of estimating, types of estimates, and roles and responsibilities of the estimate reviewers; understand the concept of establishing a cost baseline; assess the current status of a project, identify deviations to the plan, and implement corrective actions; understand how to monitor costs so that errors and trends can be spotted; understand how to apply performance measurement techniques in analyzing data; identify typical reports generated by, or supported by, Project Controls; understand the trend and change control process; and define the relationship between work management and funds management.

Project Risk Management

This course is part of the Project Management Career Development Program (PMCDP). It is required for PMCDP Level 2 certification and information technology (IT) project management certification, but it applies to all levels of project director development. The course provides participants with knowledge on assessing and quantifying risk, assigning responsibility and managing risk, using tools to assess and manage risk, developing risk mitigation plans, and integrating risk management into project management.

Overhead Management of Contracts

This course provides an understanding of industry overhead costs and their impact on seller pricing/business strategies under various acquisition environments with differing contract types. Attendees will understand the development and application of overhead rates used in contract formation, administration, and closeout. The course-integrating case provides hands-on application of the overhead-rate process where students determine their own final overhead rates.

Advanced Contract Pricing

From price-based acquisition to the traditional cost-based environment, this course is designed for buyers, price analysts, and contracting officers tasked with obtaining fair and reasonable prices. The course addresses market forces, the market research process, commerciality issues, and cost/price analysis techniques, such as interviewing experts, analogy, decision theory, earned value statistics, parametrics, learning curves, and risk analysis.

Activity-Based Costing

This course provides an understanding of way that costs of resources are tied to the activities that consume them in order to learn how to manage the real cost of those activities. The student is introduced to activity-based costing as described in the Federal Accounting Standards Advisory Board Standard #4. Attendees will learn the complete process for sound activity-based costing

and discover its advantages over traditional cost accounting methods. Attendees will also learn how to use this information in the organization, management and decision process.

Appendix L

Purchasing Career Field Course Descriptions

GS-1105 Series Level I. (Entry) Courses

Purchasing Agent GS-05

Shaping Smart Business Arrangements, CON 100 (C) is for personnel new to the contracting specialty. This course will provide a comprehensive understanding of the environment in which they will serve. Students will develop professional skills for making business decision and for advising other acquisition team members in successfully meeting customers' needs. Before beginning their study of technical knowledge and contracting procedures, students will learn about different mission areas and the procurement alternatives for each. Knowledge management and information systems will be introduced as well. Small group exercises will prepare the students to provide contracting support within the overarching business relationships of government and industry. (4 class days)

Simplified Acquisition Procedures, CON 237 (C) is intended to support the training of the workforce on the use of simplified acquisition procedures utilizing Federal Acquisition Regulation Parts 12 and 13. This course combines interactive computer-based training with performance-support resource access, which is provided via the internet. (Online)

Government Purchase Card Training (minimum 8 hours) (C) provides comprehensive training including practical guidance on how to use purchase cards; purchase and usage limits; documentation, reconciliation, retention, and card security. It addresses purchases from required and open market sources.

CLC 010: Proper Use of Non-DOE Contracts (C) provides acquisition professionals with a better understanding of the need to ensure that non-DOD contracting instruments are appropriately used to meet requirements.

Level II. (Intermediate) Courses

Purchasing Agent GS-07 through 08

Mission Support Planning, CON 110 (C) will introduce personnel new to the contracting field to their role as a business advisor in the acquisition process. It focuses on the students' role in understanding their customers' mission and their ability to plan successful mission-support strategies based upon their knowledge of the contracting environment and their customers' needs. Students will learn how to use the Federal Acquisition Regulation (FAR), conduct effective market research, develop alternative acquisition strategies, and understand how socioeconomic programs support the acquisition planning process. (Online)

Mission Planning Execution, CON 111 (C) is the second of three online Level I contracting courses. It focuses on executing the acquisition planning through soliciting industry and

awarding a contract. It provides students with the knowledge necessary to execute an acquisition that optimizes customer mission performance. Students will learn the techniques and benefits of early industry involvement in shaping requirements, basic procedures for acquisition of both commercial and noncommercial requirements, and how to effectively conduct price analysis and determine when a price is fair and reasonable. Finally, students will learn how to conduct basic competitive acquisitions, process awards, and handle protests before and after contract award.

Mission Performance Assessment, CON 112 (C) is the final of three online courses. This course builds on the foundation established in CON 110 and CON 111 and provides students with the knowledge necessary to identify and utilize appropriate performance metrics when evaluating contractor performance. Students will explore processes for working with their customer to ensure contract performance is meeting mission requirements. Students will explore assessment strategies and performance remedies, how to make and price contract changes after award, handle disputes, and finally how to close out completed contracts. (Online)

Mission Focused Contracting, CON 120 (C) is the capstone course for CON Level I students. This course engages the students in the entire acquisition process from meeting with the customer to completing the contract closeout process. Students will have an opportunity to learn and apply leadership, problem-solving, and negotiation skills. Using an integrated case study approach, students will apply the knowledge and skills gained in the previous CON Level I courses. (10 class days)

PREDECESSOR COURSES to CON 100, 110, 111, 112, and 120:

Fundamentals of Contracting, CON 101, (C) is a general survey course in contracting basics for personnel just entering or those with up to 3 years of practical experience in the field of contracting. It covers the broad range of contracting procedures prescribed by the Federal Acquisition Regulation (FAR), the Department of Energy Acquisition Regulations and Procurement Guidebook, applicable statutes, ethics, policies, and other pertinent authorities that govern contracting operations. (20 class days)

Contract Pricing, CON 104, (C) is designed for entry-level contracting personnel. This course provides the foundation for the study and practice of cost and price analysis. Topics include a review of various types of contracts, sources of data for cost and price analysis, methods of analyzing direct and indirect costs, methods for performing profit analysis, ethics in contract pricing, and a selection of current pricing topics. Individual and group negotiation workshops address fundamentals of the negotiation process, including essential techniques, strategies, and tactics. An actual cost analysis is used to illustrate various concepts and methods covered in the course.

NOTE: Basic algebra skills are required for successful completion of this course. Personnel accepted for this course will receive a math review book and are encouraged to complete that review before attending the course. (14 class days)

Level III (Advanced) Courses

Performance-Based Contracting (C) is a specialized course focusing on the acquisition of routine, recurring services. Performance-Based Contracting is designed to give both technical and contracting personnel a general knowledge of the basic principles of PBC. The course covers writing a PBC statement of work, developing incentive contract structures (both positive and negative), developing a PBC quality assurance plan, and monitoring contractor performance. The course also describes the roles of the surveillance team and the quality assurance plan. Students develop a performance requirements summary stating the standard performance with the Quality Assurance Plan and maximum defect rates. Different methods of surveillance and instructions on how to decide which method to use are also reviewed. (Minimum 16 hours)

Financial Management (C) develops skills necessary for formulation and executing a program budget. Topics include cost analysis; funding policies; the congressional enactment process; and the budget execution process. (Minimum of 12 hours)

Appendix M

FINANCIAL ASSISTANCE CAREER DEVELOPMENT CERTIFICATION CURRICULUM

Level I (Basic) Courses

Shaping Smart Business Arrangements, CON 100 (C) is for personnel new to the contracting specialty. This course will provide a comprehensive understanding of the environment in which they will serve. Students will develop professional skills for making business decisions and for advising other acquisition team members in successfully meeting customers' needs. Before beginning their study of technical knowledge and contracting procedures, students will learn about different mission areas and the procurement alternatives for each. Knowledge management and information systems will be introduced as well. Small group exercises will prepare the students to provide contracting support within the overarching business relationships of government and industry (4 class days).

Mission Support Planning, CON 110 (C) will introduce personnel new to the contracting field to their role as a business advisor in the acquisition process. It focuses on the students' role in understanding their customers' mission and their ability to plan successful mission-support strategies based upon their knowledge of the contracting environment and their customers' needs. Students will learn how to use the Federal Acquisition Regulation (FAR), conduct effective market research, develop alternative acquisition strategies, and understand how socioeconomic programs support the acquisition planning process. (Online)

NOTE: Basic algebra skills are required for successful completion of this course. Personnel accepted for this course will receive a math review book and are encouraged to complete that review before attending the course. (14 class days)

Federal Financial Assistance. This course introduces students to the basic processes and applications of the Federal financial assistance program. Entry-level personnel who take this course will gain the ability to negotiate, award, and administer a Federal financial assistance instrument. Evening reading is required. Topics include types of assistance, overview of assistance requirements, selection process, determining and negotiating award details, making the award, and postaward management of an assistance instrument. Students gain in-depth experience with cooperative agreements and the key feature that distinguishes these instruments from other award instruments (i.e., awarding Agency substantial involvement). (5 class days)

GRT 201 Grants and Agreements Management. This course presents the foundational knowledge required to begin service as a grants officer. The course provides the information needed to resolve relevant assistance issues by applying knowledge, discretion, and judgment.

Introduction to Grants and Cooperative Agreements for Federal Personnel. Students will: Define who is responsible at key stages during the grants process; discuss the legal authorities governing federal assistance programs; review the governmentwide program announcement

template; explore the technical review process for applications; negotiate terms and conditions on a hypothetical grant; practice providing technical assistance on postaward administrative requirements; discuss audit requirements applicable to recipients of federal funds; and determine the appropriate course of action at the end of the grant period

Uniform Administrative Agreements. Students will: Locate and apply specific provisions to actual administrative issues; review recipient financial system procedures for conformance with the requirements; identify standards for title, use, and disposition of real and intangible property, equipment, and supplies; decide when grant records can be discarded; use the administrative requirements to guide corrective actions and enforcement measures; and determine which contract clauses are required on contracts under grants.

Monitoring Grants and Cooperative Agreements for Federal Personnel. This course will help students develop working familiarity with basic monitoring techniques and gain insight into potential problem areas in grants administration. Students will develop a monitoring plan; evaluate hypothetical grant scenarios to determine whether prior approval is required; analyze recipient progress and financial reports to identify deficiencies and potential problem areas; identify weaknesses in recipient internal controls through a mock site visit; use the Federal Audit Clearinghouse database as a monitoring tool; determine appropriate special conditions for high-risk recipients; analyze scenarios illustrating recipient waste, fraud, and abuse in federal programs and determine appropriate responses; practice negotiating resolution of problems that arise during grant performance; and identify national policy requirements with which recipients must comply.

Cost Principles—Office of Management and Budget (OMB) Circulars A-21, A-122, and A-87. In this course, students gain a firm grounding in the basic premises underlying all sets of cost principles and practical experience applying each set of cost principles to assistance agreement situations. Students will discuss reasonableness and allocability of costs, classify costs as typically direct or indirect, and determine the allowability of selected items of cost. The course will include discussion of highly visible problems (e.g., lobbying costs). Acquisition budget negotiations will be contrasted to financial assistance budget analysis. Students will perform a cost analysis of a grant budget and identify cost areas requiring explanation. (2 class days)

Federal Funds Management. Students will gain the basic skills needed to determine whether current and prospective Federal award recipients have adequate business systems and are capable of managing Federal funds, whether a determination of financial responsibility is possible, and when it may be necessary to impose special award conditions. Students will discuss and develop special award conditions. Students will review a recipient's business management systems to identify deficiencies and determine appropriate corrective actions and will use cost reports and audit reports to assess a recipient's management capabilities.

Students will gain an in-depth understanding of the audit requirements for Federal grants. Students will review OMB Circular A-133 audit requirements, review audit report excerpts, and discuss the significance of audit findings and an adequate recipient response. Major topics include OMB Circular A-133, A-133 Compliance Supplement, General Accounting Office

Yellow Book, American Institute of Certified Public Accountants audit standards, audit process, major program determinations, assessing program risk, internal controls and compliance testing, monitoring the auditor's performance, single audit reporting, follow up, and resolution. Students also learn when and under what circumstances they may need to obtain special audits of their own. (2 class days)

Level II (Intermediate) Courses

Mission Planning Execution, CON 111 (C) is the second of three online Level I contracting courses. It focuses on executing the acquisition planning through soliciting industry and awarding a contract. It provides students with the knowledge necessary to execute an acquisition that optimizes customer mission performance. Students will learn the techniques and benefits of early industry involvement in shaping requirements, basic procedures for acquisition of both commercial and noncommercial requirements, and how to effectively conduct price analysis and determine when a price is fair and reasonable. Finally, students will learn how to conduct basic competitive acquisitions, process awards, and handle protests before and after contract award.

Mission Performance Assessment, CON 112 (C) is the final of three online courses. This course builds on the foundation established in CON 110 and CON 111 and provides students with the knowledge necessary to identify and utilize appropriate performance metrics when evaluating contractor performance. Students will explore processes for working with their customer to ensure contract performance is meeting mission requirements. Students will explore assessment strategies and performance remedies, how to make and price contract changes after award, handle disputes, and finally how to close out completed contracts. (Online)

Mission Focused Contracting, CON 120 (C) is the capstone course for CON Level I students. This course engages the students in the entire acquisition process from meeting with the customer to completing the contract closeout process. Students will have an opportunity to learn and apply leadership, problem-solving, and negotiation skills. Using an integrated case study approach, students will apply the knowledge and skills gained in the previous CON Level I courses. (10 class days)

Cooperative Agreements and Substantial Involvement. Students gain in depth experience with cooperative agreements and the key feature that distinguishes these instruments from other award instruments: awarding agency substantial involvement. Students will: apply the "principal purpose test" to select the appropriate funding instrument; identify agency activities that constitute substantial involvement; draft clear, complete explanations of agency involvement for program announcements; determine whether a cooperative agreement award includes all required elements; explore liability issues and understand appropriate limits on substantial involvement; identify appropriate circumstances for converting a grant to a cooperative agreement.

Understanding National Policy Requirements Affecting Grants. Students will: identify the national policy issues applicable to different types of grant programs; discuss compliance requirements and penalties for noncompliance; analyze actions of hypothetical recipients to determine whether they comply with specific national policy requirements; and review federal

court and agency appeals board cases and discuss issues such as disallowance of claimed costs and termination of funding due to recipient failure to comply with specific requirements.

Level III (Advanced) Courses

Business Decisions for Contracting, CON 214 (C) This course builds on the Level I pre-award business and contracting knowledge necessary to process complex procurements. The emphasis of this course is on planning successful mission-support strategies and executing an acquisition that optimizes customer mission performance. Students will learn the techniques for building successful business relationships, the benefits of strategic sourcing and spend analysis, and the ins and outs of providing contract financing. Also, students will take an in-depth look at subcontracting, how to conduct a formal source selection, and how to analyze the information necessary to determine contractor responsibility. (Distance Learning) (Prerequisite: CON 120 for individuals in the Contracting field; CON 112 for individuals in the Industrial/Contract Property Management career field)

Cost Analysis and Negotiation Techniques, CON 217 (C) This course builds on the basic pricing skills covered in the Level I Contracting curriculum and introduces methods and techniques necessary to analyze a contractor's cost proposal and to develop a government negotiation objective. The course also introduces negotiation terminology, styles, and techniques. (Distance Learning) (Prerequisites: CON 120 for individuals in the Contracting career field; CON 112 for individuals in the Industrial/Contract Property Management career field

Federal Assistance Law. In this challenging course, students develop an in depth understanding of the legal underpinnings of federal assistance through analyzing and discussing actual court cases and appeals board decisions. Students will: Explore the legal basis for awarding grants and cooperative agreements; consider the legal differences between grants and contracts; discuss how statutes, regulations, and judicial decisions impact everyday grant and cooperative agreement administration; analyze federal court and agency appeals board cases focusing on issues such as protections under the Privacy Act, rights under the Freedom of Information Act and voiding regulations due to agency failure to follow notice and comment rulemaking procedures; and identify penalties that may be imposed on recipients that fail to comply with federal requirements.

Accountability for Federal Grants. Students will explore the impact of the Government Performance and Results Act (GPRA) and other accountability initiatives on various aspects of the grants process; application development, project performance monitoring, and reporting on performance. Students will: Develop measurable objectives and assign performance measurements; review a project application for measurable objectives, meaningful measures, and achievable targets; report on project performance; analyze progress reports and develop a technical assistance plan for improving performance; and use lessons learned in one project phase to adjust objectives and targets for the next phase.

Audit of Federal Grants and Cooperative Agreements. Students gain an in depth understanding of the audit requirements for federal grants, with a focus on the OMB Circular A-

133 audit process from hiring an auditor through audit resolution. Students will: Review OMB Circular A-133 audit requirements; develop evaluation criteria and choose the most qualified audit firm from competing proposals; trace the auditor's steps in conducting an audit; use A-133 criteria to evaluate the adequacy of an audit reporting package; locate key information in a sample audit reporting package; and review sample findings and questioned costs.

Advanced Cost Principles. Students will: Review and discuss complex cost allowability issues raised in agency appeals board decisions and Inspector General reports; apply knowledge of the OMB cost principles to arrive at supportable decisions regarding the allowability of complex costs; debate a cost allowability issue; and resolve questioned costs following an audit.

Level IV (TIA) Courses

DOE Technology Investment Agreements (C) training provides an understanding of the authorities for, appropriate use of and procedures for Technology Investment Agreements (TIA). The student will learn to recognize differences and similarities in purpose and characteristics between Technology Investment Agreements and other assistance instruments (grants and cooperative agreements other than TIAs) that are used to support research and development.

Appendix N

Personal Property Management CORE AND DESIRED COURSES

Core Courses

Level I. (Entry) Courses

GS-5 through GS-7

Contract Property Administration and Disposition Fundamentals, IND 100 (C) This course provides property administrators, plan clearance officers, contracting officers, and personnel in related fields a comprehensive understanding of the contractual regulatory and statutory requirements for government property administration and disposition. (10 class days) (Prerequisite: CON 100)

Contract Property Systems Analysis Fundamentals, IND 103 (C) This course builds a solid foundation in auditing principles and process analysis techniques for entry-level property professionals. The instructional process underscores the importance of property control system requirements and provides the tools necessary for the property administrator to plan and perform a property control systems analysis. (Distance Learning) (Prerequisite: IND 100 or IND 101 – no longer offered)

Shaping Smart Business Arrangements, CON 100 (C) is for personnel new to the contracting specialty. This course will provide a comprehensive understanding of the environment in which they will serve. Students will develop professional skills for making business decision and for advising other acquisition team members in successfully meeting customers' needs. Before beginning their study of technical knowledge and contracting procedures, students will learn about different mission areas and the procurement alternatives for each. Knowledge management and information systems will be introduced as well. Small group exercises will prepare the students to provide contracting support within the overarching business relationships of government and industry. (4 class days)

Mission Support Planning, CON 110 (C) will introduce personnel new to the contracting field to their role as a business advisor in the acquisition process. It focuses on the students' role in understanding their customers' mission and their ability to plan successful mission-support strategies based upon their knowledge of the contracting environment and their customers' needs. Students will learn how to use the Federal Acquisition Regulation (FAR), conduct effective market research, develop alternative acquisition strategies, and understand how socioeconomic programs support the acquisition planning process. (Online) (Prerequisite: None. CON 100 is desired before taking CON 110, CON 111, and CON 112. However, if it is more practical from a scheduling standpoint, students may take CON 110, CON 111, and CON 112 before completing CON 100).

Mission Planning Execution, CON 111 (C) is the second of three online Level I contracting courses. It focuses on executing the acquisition planning through soliciting industry and

awarding a contract. It provides students with the knowledge necessary to execute an acquisition that optimizes customer mission performance. Students will learn the techniques and benefits of early industry involvement in shaping requirements, basic procedures for acquisition of both commercial and noncommercial requirements, and how to effectively conduct price analysis and determine when a price is fair and reasonable. Finally, students will learn how to conduct basic competitive acquisitions, process awards, and handle protests before and after contract award. Prerequisite: CON 110

Mission Performance Assessment, CON 112 (C) is the final of three online courses. This course builds on the foundation established in CON 110 and CON 111 and provides students with the knowledge necessary to identify and utilize appropriate performance metrics when evaluating contractor performance. Students will explore processes for working with their customer to ensure contract performance is meeting mission requirements. Students will explore assessment strategies and performance remedies, how to make and price contract changes after award, handle disputes, and finally how to close out completed contracts. (Online) Prerequisite: CON 111

Mission Focused Contracting, CON 120 (C) is the capstone course for CON Level I students. This course engages the students in the entire acquisition process from meeting with the customer to completing the contract closeout process. Students will have an opportunity to learn and apply leadership, problem-solving, and negotiation skills. Using an integrated case study approach, students will apply the knowledge and skills gained in the previous CON Level I courses. (10 class days) Prerequisites: CON 100 and CON 112

PREDECESSOR COURSE to CON 100, 110, 111, 112, and 120:

Fundamentals of Contracting (CON 101)—This course is a general survey course in contracting basics for personnel just entering or those with up to 3 years of practical experience in the field of contracting. It covers the broad range of contracting procedures prescribed by the Federal Acquisition Regulation (FAR), the Department of Energy Acquisition Regulations and Procurement Guidebook, applicable statutes, ethics, policies, and other pertinent authorities that govern contracting operations. (20 class days)

Level II. (Intermediate) Courses

GS-9 through GS-12

Intermediate Contract Property Administration and Disposition, IND 200 (C) This course is for experienced industrial property management specialists, property administrators, plant clearance officers, contracting officers, and their supervisors. Current contractual, regulatory, and statutory issues are analyzed using student case studies and plan tours. (10 class days) (Prerequisite: IND 103)

Business Decisions for Contracting, CON 214 (C) This course builds on the Level I pre-award business and contracting knowledge necessary to process complex procurements. The emphasis of this course is on planning successful mission-support strategies and executing an acquisition

that optimizes customer mission performance. Students will learn the techniques for building successful business relationships, the benefits of strategic sourcing and spend analysis, and the ins and outs of providing contract financing. Also, students will take an in-depth look at subcontracting, how to conduct a formal source selection, and how to analyze the information necessary to determine contractor responsibility. (Distance Learning) (Prerequisite: CON 120 for individuals in the Contracting field; CON 112 for individuals in the Industrial/Contract Property Management career field)

Legal Considerations in Contracting, CON 216 (C) This course focuses on legal considerations in the procurement process. The course introduces the basic principles and sources of law relevant to procurement, including fiscal law. It also addresses various other legal issues that may develop during the course of a contract such as protests, assignment of claims, disputes, fraud, contractor debt, performance issues, and contract termination. (Distance Learning) (Prerequisites: CON 120 for individuals in the Contracting career field; CON 112 for individuals in the Industrial/Contract Property Management career field)

Cost Analysis and Negotiation Techniques, CON 217 (C) This course builds on the basic pricing skills covered in the Level I Contracting curriculum and introduces methods and techniques necessary to analyze a contractor's cost proposal and to develop a government negotiation objective. The course also introduces negotiation terminology, styles, and techniques. (Distance Learning) (Prerequisites: CON 120 for individuals in the Contracting career field; CON 112 for individuals in the Industrial/Contract Property Management career field

Demilitarization Course—This course has been modified to address the Federal and Departmental policies, procedures, and issues regarding demilitarization, export control, and firearms.

Personal Property and Nonproliferation Course—This course will provide participants with a basic understanding of proliferation-sensitive equipment, materials, and technology and the United States nuclear nonproliferation and export control policies, statutes, regulations, directives, and guidelines that are relevant to DOE property and technical information.

Level III. (Advanced) Courses

GS-13 through GS-15

Advanced Business Solutions for Mission Support, CON 353, (C) is designed for Level II certified and experienced contracting professionals who require Level III certification. Learning takes place in a setting engaging contracting professionals in contributing to rapidly developing and supporting mission requirements. Working in teams, students compare and contrast complex situations; experience best practices; and then develop, evaluate, and recommend sound business solutions. Students will learn to use a course "Community of Practice" to include contributing performance resources for the workforce. Students will also talk with expert practitioners and have an "insight" discussion with a senior leader. (9.5 class days) Prerequisite: One year property experience after Level II certification in Industrial Property Management.

Contract Property Management Seminar (C) —This course is designed for property administrators, industrial property management specialists, and organization property management officers (OPMOs) at both field and Headquarters locations. The seminar builds upon the introductory and intermediate contract property courses. Participants analyze problems, solutions, policies, and programs that impact the property administration function. Property administrators collaborate in developing management and problem-solving strategies and examine priorities and goals with the property administration office. Leadership, communication, professionalism, ethics, and team building are emphasized. Participants discuss property management initiatives and new ideas developed in their own organizations and explore the challenges and problems faced by property administration offices. Methods of instruction include case studies and critical incidents, simulations, guided discussions, and group projects. Guest lecturers, teaching interviews, and round table discussions expose participants to new ideas and trends. (5 class days)

Advanced Property Management (C) —This course is designed for senior property managers at both field level and staff locations. The seminar builds upon the intermediate property management courses by introducing the participants to case studies that involve complex property transactions. The seminar participants will analyze problems and policies, develop solutions, and collaborates with other students to develop management and problem-solving strategies. Participants discuss current laws and new property management initiatives and explore the challenges and problems facing the property management profession. Methods of instruction include case studies, simulations, discussions, and group projects. Guest lecturers, teaching interviews, and other forums will expose participants to new property management ideas and trends.

Desired Courses

Storage and Warehousing—Participants will learn to lay out, establish, manage, and operate a typical storage and warehousing project with optimum use of horizontal and vertical space.

Property Management for Custodial Officers—Participants will learn the life cycle of personal property, including requirement determination, sources available to fill the need, receiving and accountability, and removal from the custodial area when no longer required.

Basic Occupational Safety and Health Administration Training—Students will gain an overview of the general concepts, standards, and procedures promulgated by the Occupational Safety and Health Administration regulations of the Department of Labor.

Introduction to Basic Analytical Skills in Supply Management—Participants will apply analytical skills to the selection and justification of equipment replacement through trade-ins, quality upgrades, safety considerations, Code of Federal Regulations Guidelines [Federal Property Management Regulations (FPMR) and FAR] replacement standards and financial analysis.

Motor Vehicle Management/Fleet Management—Students will learn to implement the process of life-cycle management of individual motor vehicles and fleet management, registration, identification, exemptions and records.

Intermediate Contracting for Mission Support, CON 215 (C) This is a case study wherein students apply the knowledge and skills learned in the Level I Contracting courses and CON 214. Students demonstrate their ability to develop and execute business strategies to meet customer requirements. This case helps to develop critical thinking, customer needs analysis, procurement strategy development, and source selection skills necessary for successful contract performance. (8 class days) (Prerequisite: CON 214)

Grant Administration—Students will learn of the various ways the Federal Government manages and administers grant-in-aid programs and gains an understanding of the grants management process with regard to the numerous avenues for the control and disposition of Government property.

Inventory Management—Students will learn of budget practices and storage policies for the management and control of supplies, materials and various types of equipment.

Project Management Overview—Students are introduced to the use of projects to accomplish goals, produce products, deliver services, and meet objectives. A variety of organizational settings and issues are examined through case studies, scenarios, and real-life projects. The role of the project manager in managing the project life cycle is addressed including defining tasks, scheduling, estimating, allocating resources, monitoring, and controlling. Tools, techniques, and tips for successful project management will also be presented.

Appendix O-1

MEMORANDUM FOR: ACQUISITION CAREER MANAGER

FROM: MANAGEMENT OFFICIAL AUTHORIZED TO

MAKE THE REQUEST

SUBJECT: REQUEST FOR CERTIFICATION WAIVER

A certification waiver is requested for (Name, position/title, series, and grade, career field and level required for the position and for which a certification waiver is requested, and organization).

Identify the specific certification standards that the person does not meet. Be specific, e.g., lacks 1 of the required 2 years of acquisition experience. If appropriate, identify the reason the individual does not meet all of the requirements, and include a plan for obtaining the requirements and the time frame in which the situation will be rectified.

Provide justification as to why the standards were not met, including a statement regarding the member's ability to perform successfully in the position without meeting the standards, the potential of the individual and the basis for determining that potential, and the impact if a waiver is not granted.

APPROVED:	
DISAPPROVED: _	
Signature of Acquisi	tion Career Manager

Appendix O-2

MEMORANDUM FOR: PROPERTY EXECUTIVE

FROM: MANAGEMENT OFFICIAL AUTHORIZED TO

MAKE THE REQUEST

SUBJECT: REQUEST FOR PERSONAL PROPERTY MANAGEMENT

CERTIFICATION WAIVER

A certification waiver is requested for (Name, position/title, series, and grade, and level required for the position and for which a certification waiver is requested, and organization).

Identify the specific certification standards that the person does not meet. Be specific, e.g., lacks 1 of the required 2 years of acquisition experience. If appropriate, identify the reason the individual does not meet all of the requirements, and include a plan for obtaining the requirements and the time frame in which the situation will be rectified.

Provide justification as to why the standards were not met, including a statement regarding the member's ability to perform successfully in the position without meeting the standards, the potential of the individual and the basis for determining that potential, and the impact if a waiver is not granted.

Provide the impact to the organization if the request is not approved.

APPROVED:	
DISAPPROVED:	
Signature of Site Acquisition Ca	reer Manager
	8
APPROVED:	
DISAPPROVED:	
Signature of Property Executive	

APPENDIX P

MEMORANDUM FOR: SENIOR PROCUREMENT EXECUTIVE

FROM: MANAGEMENT OFFICIAL AUTHORIZED TO

MAKE THE REQUEST

SUBJECT: REQUEST FOR GS-1102 WAIVER

A GS-1102 waiver is requested for (Name, position/title, series, and grade, career field and level required for the position and for which an 1102 waiver is requested, and organization).

Identify the specific certification requirements that the person lacks. Be specific, e.g., position is a GS-13 and the individual lacks a bachelors degree. If appropriate, identify the reason the individual does not meet all of the requirements, and include a plan for obtaining the requirements and the time frame in which the situation will be rectified.

Provide justification for the request. The justification must contain the following statement: "I certify that the individual has significant potential for the following reasons: (insert the rationale in support of the certification)."

Provide the impact to the organization if the request is not approved.

APPROVE:
DISAPPROVE:
Signature of Acquisition Career Manager
Senior Procurement Executive:
APPROVED:
DISAPPROVED:
Signature of Senior Procurement Executive

ACM Recommendation:

APPENDIX Q

MEMORANDUM FOR: SENIOR PROCUREMENT EXECUTIVE

FROM: MANAGEMENT OFFICIAL AUTHORIZED TO

MAKE THE REQUEST

SUBJECT: REQUEST FOR CONTRACTING OFFICER WARRANT WAIVER

A Contracting Officer Warrant waiver is requested for (Name, position/title, series, and grade, career field and level required for the position and organization).

Identify the specific certification requirements that the person lacks. Be specific, e.g., lacks 1 of the required 2 years of acquisition experience. If appropriate, identify the reason the individual does not meet all of the requirements, and include a plan for meeting the requirements and the time frame in which the situation will be rectified.

Provide justification for the request. The justification must contain the following statement: "I certify that the individual has significant potential for the following reasons: (insert the rationale in support of the certification)."

Provide the impact to the organization if the request is not approved.

ACM Recommendation:
APPROVE:
DISAPPROVE:
Signature of Acquisition Career Manager
Senior Procurement Executive:
APPROVED:
DISAPPROVED:
Signature of Senior Procurement Executive

Annendix R

SUPERVISORY/SITE REVIEW OF FEDERAL PROJECT DIRECTOR COMPETENCIES FOR PMCDP CERTIFICATION AND PMCDP PROFILE

Site/Line Managers are requested to critically assess incumbent federal project directors' and candidate project directors' competencies leading to certification. It is expected that site/line managers will review appropriate documentation, conduct interviews as necessary, and/or consult with appropriate persons at site or program offices to adequately determine that candidates meet required competencies for federal project director certification within DOE/NNSA. Supervisory review of project director competencies should be evaluated using PMCDP Certification Equivalency Guidelines, which list detailed knowledge and skill requirements. By signing off on these competencies, the site/line manager signifies that she/he **assures** that their federal project directors and candidate project directors are certifiable according to the PMCDP module (DOE O 361.1, Change 2 was initially issued June 13, 2003 and re-issued under DOE 361.1A, April 19, 2004) and should be regarded as candidates for the Certification Review Board's (CRB) consideration as a certified federal project director.

Certification Review Board's (CRB) consideration as a certified federal project director.									
CERTIFICATION CANDIDATE NAME:									
OPERATIONS/AREA OFFICE:									
REQUESTED LEVEL OF CERTIFICATION:	PROJECT TPC: \$	Federal Project Director	Candidate	(Check one)					
PHONE NUMBER: E-MAIL:		TITLE:	GRADE:						
YEARS PM EXPERIENCE IN DOE:	IN OTHER AGENCIES:	IN PRIVATE SECTOR	:						
HIGHEST DEGREE EARNED:		FIELD OF STUDY:							
CERTIFICATES/LICENSES:									
SITE MANAGER NAME:									
Site Manager Signature: By signing off these com federal project director or candidate project director skills and abilities reflected below.		Signature and Date:							
FIRST LINE MANAGER NAME:									
First Line Manager Signature: By signing off these individual is a federal project director or candidate purchased knowledge, skills and abilities reflected below.	e competencies, I affirm that the roject director and that she/he has the	Signature and Date:							
Please indicate if First Line Manager is Supervis	orYes No								
GENERAL COMMENTS:									

In comment section under required competencies, please indicate if required competency is achieved through education, training (TRG), professional certification (PMP, PE, RA, A/E etc.), and/or experience (EXP) as documented in the certification candidate's profile. Also please include any additional information regarding how the competency was achieved that should be taken in consideration during the certification review process.

*Familiarity-Level: Basic knowledge of, or exposure to, the subject or process adequate to discuss the subject or process with individuals of greater knowledge. Working-Level: Knowledge required to monitor and assess operations/activities, to apply standards of acceptable performance, and to reference appropriate materials and/or expert advice as required to ensure the safety of project activities. Expert-Level: Comprehensive, intensive knowledge of the subject or process sufficient to provide advice in the absence of procedural guidance. Demonstrated Ability: Actual performance of a task or activity in accordance with policy, procedures, guidelines, and/or accepted industry or Department practices.

		LEVEL 1							
	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS			
1.1	General Project Management								
1.1.1	Demonstrate a working-level knowledge of the federal project director's roles and responsibilities or successfully complete the following course or its equivalent: Project Management Systems and Practices in DOE.								
1.1.2	Demonstrate a familiarity-level knowledge of the National Environmental Policy Act (NEPA) and environmental regulations applicable to DOE projects or successfully complete the following course or its equivalent: Project Management Systems and Practices in DOE.								
1.1.3	Demonstrate an expert-level knowledge of DOE Order 413.3. or successfully complete the following course or its equivalent: Project Management Systems and Practices in DOE.								
1.2	Leadership/Team Building								
1.2.1	Demonstrate a working-level knowledge of leadership and team building or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.								
1.3	Scope Management								

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
1.3.1	Demonstrate a working-level knowledge of Work Breakdown Structure (WBS) development and project scope baseline or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					
1.4	Communication Management					
1.4.1	Demonstrate a working-level knowledge of interpersonal communications or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					
1.5	Quality/Safety Management - There are no specific competencies required in this category for Level I Project Directors.					N/A
1.6	Cost Management					
1.6.1	Demonstrate a working-level knowledge of life cycle cost estimating or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					
1.6.2	Demonstrate a working-level knowledge of the federal budget process or successfully complete the following course or its equivalent: Project Management Systems and Practices in DOE.					
1.7	Time Management					
1.7.1	Demonstrate a working-level knowledge of project planning and resource loaded scheduling or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					

REQU	IRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
1.8	Risk Management					
1.8.1	Demonstrate a familiarity-level knowledge of project risk management or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					
1.9	Contract Management					
1.9.1	Possess a working-level knowledge of performing as a Contracting Officer's Representative (COR) or successfully complete the following course or its equivalent: Contracting Officer's Representative.					
1.9.2	Demonstrate a working-level knowledge in the area of acquisition strategy development and acquisition planning or successfully complete the following course or its equivalent: Acquisition Strategy & Planning.					
1.9.3	Demonstrate a working-level knowledge in the areas of Contract Types Bid/Evaluation/Award and Performance Based Inventive (PBI) Contracting or successfully complete the following course or its equivalent: Planning for Performance-Based Management Contracting (formerly Contract Types Bid/Evaluation/Award and PBI Contracting) or possess a current PMP certification.					
1.10	INTEGRATION MANAGEMENT					
1.10.1	Demonstrate a working-level knowledge in the areas of project control and configuration management or successfully complete the following course or its equivalent: Project Management Essentials or possess a current PMP certification.					
1.10.2	Demonstrate a working-level knowledge in the areas of EVMS and project reporting or successfully complete the following course or its equivalent: Earned Value Management Systems and Project Reporting or possess a current PMP certification.					

REQUI	RED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS		
1.11	Training/Electives -There are no specific competencies required in this category for Level I Project Directors other than the required courses above.		N/A					
1.12	Work and Development Activities							
1.12.1	Work for 12 months as a project engineer or IPT member or possess a PE/RA License or possess a current PMP certification.							
1.12.2	Three years experience in project management or possess a current PMP certification.							
1.13	Behavioral Skills							
1.13.1	The candidate must possess a familiarity-level competency in good people relations.							
1.13.2	The candidate must possess a familiarity-level competency in self-management.							
1.13.3	The candidate must possess a familiarity-level competency in good work processes.							
1.13.4	The candidate must possess a working-level competency in creating purpose.							

In comment section under required competencies, please indicate if required competency is achieved through education, training (TRG), professional certification (PMP, PE, RA, A/E etc.), and/or experience (EXP) as documented in the certification candidate's profile. Also please include any additional information regarding how the competency was achieved that should be taken in consideration during the certification review process.

*Familiarity-Level: Basic knowledge of, or exposure to, the subject or process adequate to discuss the subject or process with individuals of greater knowledge.

Working-Level: Knowledge required to monitor and assess operations/activities, to apply standards of acceptable performance, and to reference appropriate materials and/or expert advice as required to ensure the safety of project activities. Expert-Level: Comprehensive, intensive knowledge of the subject or process sufficient to provide advice in the absence of procedural guidance. Demonstrated Ability: Actual performance of a task or activity in accordance with policy, procedures, guidelines, and/or accepted industry or Department practices.

	LEVEL 2						
	(Level 2 certification requires succ	essful demonstration of Level 1 competencies)					
	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS	
2.1	General Project Management						
2.1.1	Demonstrate a familiarity-level knowledge of systems engineering or successfully complete the following course or its equivalent: Advanced Concepts in Project Management.						
2.1.2	Demonstrate a familiarity-level knowledge of value management or successfully complete the following course or its equivalent: Advanced Concepts in Project Management.						
2.1.3	Demonstrate a familiarity-level knowledge in the area of pre-project planning or successfully complete the following courses or their equivalents: Advanced Concepts in Project Management and Project Management Simulation.						
2.1.4	Demonstrate a working-level knowledge of facilitation techniques and conflict resolution or successfully complete the following course or its equivalent: Leadership/Supervision.						
2.2	Leadership/Team Building						
2.2.1	Demonstrate a working-level knowledge of leadership principles or successfully complete the following course or its equivalent: Leadership/Supervision.						

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
2.2.2	Demonstrate a working-level knowledge in the area of Human Resources (HR) supervision and motivational techniques or successfully complete the following course or its equivalent: Leadership/Supervision.					
2.2.3	Demonstrate a working-level knowledge in the area of integrated project team building or successfully complete the following course or its equivalent: Leadership/Supervision.					
2.3	Scope Management - There are no specific competencies required in this category for Level 2 Project Directors.					N/A
2.4	Communication Management					
2.4.1	Demonstrate a working-level knowledge in effective briefing techniques or successfully complete the following course or its equivalent: Advanced Concepts in Project Management.					
2.5	Quality/Safety Management					
2.5.1	Demonstrate a familiarity-level knowledge of Integrated Safety Management (ISM) or successfully complete the following courses or their equivalents: Advanced Concepts in Project Management and Project Management Simulation.					
2.5.2	Demonstrate a familiarity-level knowledge of quality management or successfully complete the following courses or their equivalents: Advanced Concepts in Project Management and Project Management Simulation.					
2.6	Cost Management - There are no specific competencies required in this category for Level 2 Project Directors.					N/A
2.7	Time Management					
2.7.1	Demonstrate a familiarity-level knowledge of automated scheduling software or successfully complete the following courses or their equivalents: Advanced Concepts in Project Management and Project Management Simulation.					

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
2.8	Risk Management					
2.8.1	Demonstrate a working-level knowledge in project risk management or successfully complete the following course or its equivalent: Project Risk Management or possess current PMP certification.					
2.9	Contract Management - There are no specific competencies required in this category for Level 2 Project Directors.					N/A
2.10	Integration Management - There are no specific competencies required in this category for Level 2 Project Directors.					N/A
2.11	Training/Electives: Successfully complete at least one elective or possess current PMP certification.					
2.11.1	Demonstrate an expert-level knowledge of cost and schedule estimating processes or successfully complete the following course or its equivalent: Cost and Schedule Estimation.					
2.11.2	Demonstrate an expert-level knowledge of the techniques used in scope management, baseline development and WBS development or successfully complete the following course or its equivalent: Scope Management/Baseline Development/WBS Development.					
2.11.3	Demonstrate an expert-level knowledge of value engineering or successfully complete the following course or its equivalent: Value Management.					
2.11.4	Demonstrate an expert-level knowledge of ISM or successfully complete the following course or its equivalent: Integrated Safety Management.					
2.11.5	Demonstrate an expert-level knowledge of the federal budget process or successfully complete the following course or its equivalent: Federal Budgeting Process in DOE.					

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
2.12	Work And Development Activities					
2.12.1	Work for a minimum of two years as a Level 1 Project Director.					
2.12.2	One year of experience as a supervisor or as a team leader.					
2.12.3	One year of project experience post CD-3 phase (construction) with an Architect/Engineering firm or DOE M&O/M&I contractor or possess a PE/RA License. This requirement will not apply to project directors who are incumbent project directors on DOE projects as of the effective date of DOE O 361.1 and are certified at Level 2 within two years of the effective date of the Order. In addition, this requirement may be waived by OECM, in consultation with the appropriate program directors and field managers, for project directors with more than 10 years of federal experience in project management roles.					
2.13	Behavioral Skills					
2.13.1	The candidate must possess a familiarity-level competency in good people relations.					
2.13.2	The candidate must possess a familiarity-level competency in self-management.					
2.13.3	The candidate must possess a familiarity-level competency in good work processes.					
2.13.4	The candidate must possess a working-level competency in creating purpose.					

In comment section under required competencies, please indicate if required competency is achieved through education, training (TRG), professional certification (PMP, PE, RA, A/E etc.), and/or experience (EXP) as documented in the certification candidate's profile. Also please include any additional information regarding how the competency was achieved that should be taken in consideration during the certification review process.

*Familiarity-Level: Basic knowledge of, or exposure to, the subject or process adequate to discuss the subject or process with individuals of greater knowledge. Working-Level: Knowledge required to monitor and assess operations/activities, to apply standards of acceptable performance, and to reference appropriate materials and/or expert advice as required to ensure the safety of project activities. Expert-Level: Comprehensive, intensive knowledge of the subject or process sufficient to provide advice in the absence of procedural guidance. Demonstrated Ability: Actual performance of a task or activity in accordance with policy, procedures, guidelines, and/or accepted industry or Department practices.

						LEVEL 3				
	(Level 3 certification requires success REQUIRED COMPETENCIES*	YES	YES NO TRG EXP COMMENTS							
3.1	1	120	140	11.0	LXI	OGININENTO				
3.1.1	General Project Management Demonstrate an expert knowledge of program management and portfolio analysis or successfully complete the following course or its equivalent: Program Management and Project Portfolio Analysis.									
3.2	Leadership/Team Building - There are no specific competencies required in this category for Level 3 Project Directors.		N/A							
3.3	Scope Management - There are no specific competencies required in this category for Level 3 Project Directors.		N/A							
3.4	Communication Management - There are no specific competencies required in this category for Level 3 Project Directors.		N/A							
3.5	Quality/Safety Management - There are no specific competencies required in this category for Level 3 Project Directors.		N/A							
3.6	Cost Management - There are no specific competencies required in this category for Level 3 Project Directors.					N/A				
3.7	Time Management - There are no specific competencies required in this category for Level 3 Project Directors.					N/A				

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
3.8	Risk Management - There are no specific competencies required in this category for Level 3 Project Directors.					N/A
3.9	Contract Management - There are no specific competencies required in this category for Level 3 Project Directors.					N/A
3.10	Integration Management - There are no specific competencies required in this category for Level 3 Project Directors.					N/A
3.11	Training/Electives: Successfully complete at least one elective from Group, A & B.					
3.11.A	GROUP A					
3.11.A.1	Demonstrate a working-level knowledge of the Operational Readiness Review process or successfully complete the following course or its equivalent: Operational Readiness Reviews.					
3.11.A.2	Demonstrate an expert-level knowledge of pre-project planning and project alignment processes or successfully complete the following course or its equivalent: Pre-project Planning/Project Alignment.					
3.11.A.3	Demonstrate a working-level knowledge of systems engineering or successfully complete the following course or its equivalent: Systems Engineering.					
3.11.A.4	Demonstrate an expert-level knowledge of the requirements of NEPA and DOE environmental regulations or successfully complete the following course or its equivalent: NEPA/ Environmental Laws and Regulations.					
3.11.B	GROUP B					
3.11.B.1	Demonstrate a working-level knowledge of labor management relations or successfully complete the following course or its equivalent: Labor Management Relations.					
3.11.B.2	Demonstrate an expert-level knowledge of performance based contracting or successfully complete the following course or its equivalent: Performance-Based Contracting Implementation and Management.					

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
3.11.B.3	Demonstrate a working-level knowledge of negotiation strategies and techniques or successfully complete the following course: Negotiating Strategies and Techniques.					
3.11.B.4	Demonstrate a working-level knowledge of facilitation techniques and conflict resolution processes or successfully complete the following course or its equivalent: Facilitation Techniques/Conflict Resolution.					
3.12	Work And Development Activities					
3.12.1	Work for a minimum of two years as a Level 2 Project Director.					
3.12.2	Be mentored by a Level 4 Project Director for six months.					
3.12.3	Serve one year as a COR or currently is an incumbent project director eligible for Level 3 or 4 certification (incumbent project directors on DOE projects as of the effective date of DOE O 361.1 and eligible for Level 3 or higher certification are determined to receive fulfillment for COR).					
3.13	Behavioral Skills					
3.13.1	The candidate must possess expert-level competency in leading change: continually striving to improve performance; maintain focus, intensity and persistence, even under adversity.					
3.13.2	The candidate must possess expert-level competency in leading people: maximizing people's potential and fostering high ethical standards.					
3.13.3	The candidate must possess expert-level competency in producing results: accepting accountability and promoting continuous improvement.					
3.13.4	The candidate must possess expert-level competency in business acumen: acquiring and managing resources to effectively and efficiently achieve project objectives.					

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
3.13.5	The candidate must possess expert-level competency in building coalitions and communications: maintaining the capacity to explain and advocate all project practices, serving as an experienced negotiator, and being effective in networking with project stakeholders.					
3.14	CRB Interview - Level 3 candidates must successfully complete DOE Certification Review Board (CRB) panel interviews. However, this requirement will not apply to project directors who were incumbents at Level 3 before the date of issuance of DOE O 361.1. New DOE hires for positions requiring Level 3 certification must successfully complete CRB panel interviews.					

In comment section under required competencies, please indicate if required competency is achieved through education, training (TRG), professional certification (PMP, PE, RA, A/E etc.), and/or experience (EXP) as documented in the certification candidate's profile. Also please include any additional information regarding how the competency was achieved that should be taken in consideration during the certification review process.

*Familiarity-Level: Basic knowledge of, or exposure to, the subject or process adequate to discuss the subject or process with individuals of greater knowledge. Working-Level: Knowledge required to monitor and assess operations/activities, to apply standards of acceptable performance, and to reference appropriate materials and/or expert advice as required to ensure the safety of project activities. Expert-Level: Comprehensive, intensive knowledge of the subject or process sufficient to provide advice in the absence of procedural guidance. Demonstrated Ability: Actual performance of a task or activity in accordance with policy, procedures, guidelines, and/or accepted industry or Department practices.

					LEVEL 4							
	(Level 4 certification requires successful				ul demonstration of Levels 1, 2, and 3 competencies)							
	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS						
4.1	General Project Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A						
4.2	Leadership/Team Building											
4.2.1	Demonstrate an expert-level knowledge of OMB and Congressional Relations or successfully complete the following course or its equivalent: Level 4 Project Management/Executive Communications.											
4.3	Scope Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A						
4.4	Communication Management											
4.4.1	Demonstrate a working-level knowledge of media relation techniques or successfully complete the following course or its equivalent: Level 4 Project Management/Executive Communications.											
4.4.2	Demonstrate a working-level knowledge of techniques used in conducting public hearings or successfully complete the following course or its equivalent: Level 4 Project Management/Executive Communications.											
4.5	Quality/Safety Management - There are no specific competencies required in this category for Level 4 Project Directors.			ı		N/A						

	REQUIRED COMPETENCIES*	YES	NO	TRG	EXP	COMMENTS
4.6	Cost Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A
4.7	Time Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A
4.8	Risk Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A
4.9	Contract Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A
4.10	Integration Management - There are no specific competencies required in this category for Level 4 Project Directors.					N/A
4.11	Training/Electives: Successfully complete at least one elective.					
4.11.1	Demonstrate a working-level knowledge of strategic planning processes or successfully complete the following course or its equivalent: Strategic Planning.					
4.11.2	Demonstrate an expert-level knowledge of advanced leadership practices or successfully complete the following course or its equivalent: Advanced Leadership.					
4.11.3	Demonstrate an expert-level knowledge of practices in advanced risk management or successfully complete the following course or its equivalent: Advanced Risk Management.					
4.12	Work and Development Activities					
4.12.1	Work for a minimum of two years as a Level Three Project Director.					
4.12.2	Perform Program Management duties at DOE Headquarters for one year (minimum). This requirement will not apply to project directors on DOE projects as of the effective date of DOE O 361.1 who are certified at Level 4 within two years of the effective date of the Order. In addition, this requirement may be waived by OECM, in consultation with the appropriate program and field managers, for project directors with more than 10 years of federal experience in project management roles.					

	REQUIRED COMPETENCIES*		NO	TRG	EXP	COMMENTS
4.13	Behavioral Skills					
4.13.1	The candidate must demonstrate expert-level competency in leading change: continually striving to improve performance; maintain focus, intensity and persistence, even under adversity.					
4.13.2	The candidate must demonstrate expert-level competency in leading people: maximizing people's potential and fostering high ethical standards.					
4.13.3	The candidate must demonstrate expert-level competency in producing results: accepting accountability and promoting continuous improvement.					
4.13.4	The candidate must demonstrate expert-level competency in business acumen: acquiring and managing resources to effectively and efficiently achieve project objectives.					
4.13.5	The candidate must possess expert-level competency in building coalitions and communications: maintaining the capacity to explain and advocate all project practices, serving as an experienced negotiator, and being effective in networking with project stakeholders.					
4.14	CRB Interview - Level 4 candidates must successfully complete DOE Certification Review Board (CRB) panel interviews. However, this requirement will not apply to project directors who were incumbents at Level 4 before the date of issuance of DOE O 361.1. New DOE hires for positions requiring Level 4 certification must successfully complete CRB panel interviews.					

HISTORY OF PROJECT MANAGEMENT EXPERIENCE

The CRB requests that certification candidates please identify the following information for individual projects on which certification candidates are currently working or have worked on over the course of the past 10 years (if certification candidates wish to additionally identify projects worked on prior to 10 years ago, that is at his/her discretion). In addition, please identify future projects on which you anticipate that you will work beginning within a year.

Project Cost: (i.e., "Total Project Cost" and not "Life Cycle Cost").

Project Name: (also include location and current decision/project phase. If project is not a DOE funded project, then please include the name of the organization/company and brief description of project).

Project Schedule/Decision Phase: (i.e., start and end date).

Specific role: (i.e., please identify your specific project role(s), e.g., project director, project manager, integrated project team member, program director, office director, program manager, COR, scientist, engineer, architect, etc. and very briefly describe project management activities that you conducted or are conducting in relation to your role in the project. Also please describe in detail your specific involvement during project life cycle, e.g., served as project manager from project design through closeout, served as project engineer during project closeout, served as COR/COTR for years 3 and 4 during the seven year project life cycle, served as site supervisor for 6 months during the 3rd year of the 5 year project, as project scientist/engineer/program representative, served in the capacity of the project director during pre-project planning stages for one-year, etc.). The type of project, such as remediation, design/build, GPP, line item capital project, operating funded projects (including Major Items of Equipment), etc., CD phases the project progressed through while you were assigned, whether you were the only project director or shared responsibility with other project directors assigned to the project, if you were one of many assigned to the project, what were the specific areas for which you were responsible during the life cycle of the project, were you preceded or followed by other project director(s). For instance, you took the project through CD-0, and then were followed by others for the completion of the project, or you took the project from CD-1 through CD-3 only and then others took it to completion).

Project Cost (\$) in Millions	Project Name - include name, location, and current critical decision phase (e.g., Project XYZ located in Los Alamos, NM. Project is currently at CD-4/project close out phase, etc.). If non-DOE funded project please include owner organization/company name and a brief description of the project (e.g., Project XYZ managed by Battelle, which was funded by the Urban City Planning Commission. Project XYZ was an environmental clean-up project).	Project Start/End Dates (MM/YY) e.g. 7/95 - 9/03	Project Role(s) - include specific involvement during project life cycle schedule/decision phases (e.g., served as project manager during CD-0 through CD-1 from 7/95 through 9/97; served as project engineer during project closeout from 1/03 through 9/03; serve as federal project director during CD-4 project closeout from 9/03 to present).

Project Cost (\$)in Millions	Project Name	Project Start/End Dates	Project Role(s)
Willions			