MICC-Fort Benning Purchase Request (PR) Package Checklist

If desired, please request Contracting Officer (KO) assistance at 706-545-5173

	Requirement / Project Title:
	[bookmark: Text1]     

	Point of Contact:
	[bookmark: Text2]     

	e-mail:
	[bookmark: Text3]     
	Phone:
	[bookmark: Text4]     

	Contract/Order Number, if applicable:
	[bookmark: Text5]     

	
	
	
	YES
	NO
	N/A

	General Documents & Information
	If this is a TRADOC-funded requirement, is there an approved AMO included?
[bookmark: Text6](Solicitation will not be issued without an approved AMO.) AMO #:      
	|_|
	|_|
	[bookmark: Check6]|_|

	
	Are the results of Market Research included?
	|_|
	|_|
	

	
	Is there an Independent Government Cost Estimate (IGCE) included?
(Detailed IGCE that addresses individual cost elements such as labor, material, overhead, and profit, along with name & signature of estimator is required IAW the MICC IGCE Guide for all requirements valued > $150,000. Per AFARS 5107.9002, KO may require for < $150,000.)
	|_|
	|_|
	|_|

	
	If it is being requested that the MICC-Fort Benning office place an order against a GSA or other non-DoD contract is (1) the applicable contract number and (2) a Certification to use a non-DoD Contract included?
	|_|
	|_|
	|_|

	
	If less than full and open competition is required, is there a Justification and Approval (J&A) document included that is compliant with FAR Part 6?
	|_|
	|_|
	|_|

	
	Has a reasonable Required Delivery Date (RDD) or Period of Performance (PoP) been included?
	|_|
	|_|
	|_|

	
	Is there an Antiterrorism/Operations Security (AT/OPSEC) Cover Sheet included?
(Applicable to service requirements > $2,500 and supply requirements > $150,000.)
	|_|
	|_|
	|_|

	
	If the resulting contract will permit contractor access to classified information, is a DD Form 254 included?
	|_|
	|_|
	|_|

	
	If the contractor will be required to generate and/or deliver technical data, is a DD Form 1423 included? (Reference DoD 5010.12-M)
	|_|
	|_|
	|_|

	
	If there will be Government-furnished property (GFP), is a detailed list of that property included that provides description, make, model, serial number and NSN if applicable?
	|_|
	|_|
	|_|

	
	[bookmark: Check7][bookmark: Check8]Has a Purchase Request been submitted via |_| GFEBS or |_| PRWeb with contract-friendly CLIN construct?
	|_|
	|_|
	|_|

	
	Is the correct “ship to” DODAAC included for each CLIN in the purchase request?
	|_|
	|_|
	|_|

	
	
	YES
	NO
	N/A

	Unique to the purchase of SUPPLIES
	Is each supply/product item described with Brand Name (i.e., make & model), and if so, are salient characteristics also included?
	|_|
	|_|
	|_|

	
	If not using Brand Name for supplies, are detailed performance and applicable design features included?
	|_|
	|_|
	|_|

	
	If this is requirement for nonstandard ammunition, is a local purchase approval memo from Program Executive Office – Ammunition included?
	|_|
	|_|
	|_|

	
	If this is a TRADOC or IMCOM funded requirement for IT equipment, is evidence of G6 approval included?
	|_|
	|_|
	|_|

	
	If this is a requirement for IT equipment that is not funded by TRADOC or IMCOM, is evidence of NEC approval included?
	|_|
	|_|
	|_|

	
	If this is a requirement for Commercial Off The Shelf (COTS) items, is evidence of Supply Support Activity (SSA) Accountability Officer included?
	|_|
	|_|
	|_|

	
	If items to be purchased are COTS items to be placed on property book, are Class II non-expendable items > $5K, or are Class VII items, is evidence of Property Book Officer (PBO) approval included? (PBO approval may be evidenced via L3 approval in GFEBS.)
	|_|
	|_|
	|_|

	Unique to the purchase of SERVICES
	Is there a Statement of Work (SOW), Performance Work Statement (PWS), or Statement of Objectives (SOO) included?
	|_|
	|_|
	|_|

	
	Is there a Performance Requirements Summary (PRS) included?
	|_|
	|_|
	|_|

	
	Is a Quality Assurance Surveillance Plan (QASP) included?
(Applicable when requirement for services is valued > $150,000)
	|_|
	|_|
	|_|

	
	If this is a requirement for IT services, to include software development and communications services, is evidence of NEC approval included?
	|_|
	|_|
	|_|

	
	Is there an approved Service Contract Approval (SCA) document included?
(Solicitation will not be issued without an approved SCA)
	|_|
	|_|
	

	
	Is there a Contracting Officer’s Representative (COR) nomination in VCE-COR, along with COR Training Certificates?
(Applicable when value of services is > $150,000)
	|_|
	|_|
	|_|

	
	Is there Theater Business Clearance documentation included?
(Applicable when services are required in theater)
	|_|
	|_|
	|_|

	Unique to the purchase of CONSTRUCTION services
	Are DPW-approved specifications and drawings included?
	|_|
	|_|
	|_|

	
	Is there an approved DA Form 4283, Facilities Engineering Work Request, included?
	|_|
	|_|
	|_|

	
	Is there an approved Fort Benning Form 144-R, Record of Environmental Consideration, included?
	|_|
	|_|
	|_|

	
	Is there a Contracting Officer’s Representative (COR) nomination in VCE-COR, along with COR Training Certificates?
	|_|
	|_|
	|_|

Page 1 of 2		 3 February 2015

