AD-A261 234

ISSUES AFFECTING ACQUISITION STRATEGIES FOR REMEDIAL ACTION PROJECTS AT INSTALLATION RESTORATION PROGRAM SITES

THESIS

John E. Keoshian, Captain, USAF William A. Kolakowski, Captain, USAF

AFTT/GEE/CEM/929-12

DTIC SELECTE MAR 0 2 1993

DEPARTMENT OF THE AIR FORCE.

AIR UNIVERSITY

AIR FORCE INSTITUTE OF TECHNOLOGY

Wright-Patterson Alr Force Base; Offia

AFIT/GEE/CEM/92S-12

ISSUES AFFECTING ACQUISITION STRATEGIES FOR REMEDIAL ACTION PROJECTS AT INSTALLATION RESTORATION PROGRAM SITES

THESIS

John E. Keoshian, Captain, USAF William A. Kolakowski, Captain, USAF

AFIT/GEE/CEM/92S-12

93-04148

Approved for public release; distribution unlimited

98 2 25 156

The contents of the document are technically accurate, and no sensitive items, detrimental ideas or deleterious information is contained therein. Furthermore, the views expressed are those of the authors and do not necessarily reflect the views of the School of Engineering, the Air University, the United States Air Force, or the Department of Defense.

ISSUES AFFECTING

ACQUISITION STRATEGIES FOR REMEDIAL ACTION PROJECTS AT INSTALLATION RESTORATION PROGRAM SITES

THESIS

Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology

Air University

In Partial Fulfillment of the Requirements for the Degree of Masters in Engineering and Environmental Management

John E. Keoshian, B.S. William A. Kolakowski, B.S.

Captain, USAF

Captain, USAF

September 1992

Approved for public release; distribution unlimited

Preface

The purpose of this research was to further the Air Force professional's knowledge about problems of cost overruns and time delays associated with environmental contracting. The research was intended to look at the issues surrounding the remedial action projects at Installation Restoration Program sites. The results of this study should help the contracting or engineering professional make decisions regarding the acquisition strategy for a particular environmental restoration.

A list of acronyms used during the contracting of remedial investigations and actions is located on pages vi through ix. Additionally, synopsis of environmental and contracting terms are shown in the Glossary.

We are deeply indebted to Professor Douglas C. Osgood. our advisor, for his guidance and expertise in contracting matters. We also wish to thank William Martin and Robert Wilson for their valuable insight and guidance of environmental matters and writing style. We appreciate all the time and effort they put into making this research a success.

John Keoshian Bill Kolakowski

Table of Contents

		Page
Preface .		ii
List of A	cronyms	vi
List of F	'igures	х
Abstract		хi
I.	Introduction	1
	General Issue	1
	Current Situation	1
	Cost of Air Force IRP Remedial Actions	2
	Discussion	3
	IRP Process	7
		9
	Definition of Acquisition Strategy	
	Problem Statement	10
	Investigative Questions	11
	Scope of the Research	11
	General Approach	12
	General Approach	12
II.	Methodology	13
	Overview	13
	Research Method	14
		14
	Expected Results	14
III.	Acquisition Considerations	15
	Overview	15
	Regulatory Requirements	15
	Federal Laws	16
	redetat naws	10
	Acquisition Regulations that Implement	
	Federal Laws	16
	Labor Laws	18
	Davis Bacon Act vs. Service	
	Contract Act in Environmental	
	Contracting	19
		17
	Enforcement/Administration of	2.1
	Labor Laws	21
	Elements of Acquisition Strategies	22
	End Purpose	23
	Specifications	23
	Decision Document/Record of	
	Decision	24
		24
	Definition of Specifications	4

		Page
	Standard Engineering	
	Specifications	25
	Uncertainty and the Use of	
	Specifications	27
	Available Standardized	
	Specifications	27
	Uses of Specifications in	
	Environmental Contracts	30
	Conditions of Delivery	31
	Definite Delivery	31
	Indefinite Delivery	31
	Methods of Contracting	36
	Methods of Contracting	36
	Sealed Bidding	37
	Two-Step Sealed Bidding	
	Negotiated	38
	Letter Contracts	39
	Environmental Methods of	
	Contracting	40
	Methods of Compensation	40
	Fixed Price Contracts	41
	Cost Reimbursement Contracts	44
	Labor Hour Contracts	51
	Liability	51
	Bonding	53
	Types of Bonds	53
	Current Practice in the	•
	Construction Industry	54
	Availability of Bonding for a	34
		54
	Typical Construction Contract	24
	Availability of Bonding for	E A
	Environmental Contracts	54
	Indemnification	56
	Typical Uses of Indemnification	
	the Past	56
	Indemnification's Environmental	
	History	57
	Analysis of Environmental	
	Indemnification	58
	Agency's Indemnification Policies	59
	Environmental Contract Management	63
	-	
IV.	Contracting Vehicles	66
	Air Force Center for Environmental	
	Excellence (AFCEE)	67
	US Army Corps of Engineers (USACE)	69
	Estimated Total Cost Method (ETCM)	71
	Preplaced Remedial Action Contracts	73
	Rapid/Immediate Response Contracts	73
	Wahtal Immediate Washouse countracts	. 3

																		Page
		To	otal	Env	iro	onne	ent	al	R	est	or	at:	io	n.				
		Co	ontra	cts	(2	CER	2)		•			•	•		•	•	•	74
		Ir	ncine	rat	ior	ı Co	ont	ra	ct			•		٠				74
	Dep	artm	nent	of	Ene	erq	y (DO	E)									75
	Nav	al E	acil	iti	es	En	gir	iee	ri	nq	Co	mm	and	đ				
	(NA	VFAC	:)				•											77
	Ènv	iror	ment	al	Pro	ote	eti	.on	A	aer	ıcv	(EP	A)				80
			tern											•				
			rate															80
	Bas	e Co	ontra	cti	na.							•		•				81
	Oth	er S	ervi	ce	Age	ent:	₹.						•		_	-	_	82
			Geo															82
			Bur															83
			nnes															83
		10		566	* 6		- y	Au	CII	011	. c y	•	•	•	•	•	•	03
v.	Con	clus	sions	an	d F	Rec	omu	en	da	tic	ns	•	•	•	•	•	•	84
	Tnt	rodi	ctio	m														84
			tion															84
	neq		ecif															85
			thod															87
																		88
			thod															89
	3		thod															90
	Acd		tion															
		Г.1	.abil	ıty	• •	•	•	• .	•	• •	•	•	•	•	•	•	•	90
	_	Co	ntra	ct	Mar	nage	eme:	ent	•	• •	•	•	•	•	•	•	•	93
	Fur	ther	Res	ear	ch.	• •	•	•	•		•	•	•	•	•	٠	•	95
			demn															95
			cces															96
		Be	st A	cqu	isi	Ltic	n	St	ra	teg	гу •	•	•	•	•	•	•	96
Appendix	A: G	loss	ary.	•		•	•	•	•		•	•		•	•	•	•	97
Bibliogra	phy			•			•		•			•	•	•			•	106
Vita				•					•			•		•			•	111

•

'ist of Acronyms

A&E Architect/Engineer

ACC Air Combat Command

AF Air Force

AFB Air Force Base

AFCEE Air Force Center for Environmental Excellence

AFCESA Air Force Civil Engineering Support Agency

AFFARS Air Force FAR Supplement

AFIT Air Force Institute of Technology

AFLC Air Force Logistics Command

AFMC Air Force Material Command

AMC Air Mobility Command

ARAR Applicable or Relevant and Appropriate

Requirement

ARCS Alternative Remedial Contracting Strategy

BOR Bureau of Reclamation

BRAC Base Realignment and Closure

CE Civil Engineering

CERCLA Comprehensive Environmental Response,

Compensation, and Liability Act

CFR Code of Federal Regulations

CLEAN Comprehensive Long-Term Environmental Action

Navy

COE Corps of Engineers

CPAF Cost Plus Award Fee

CPFF Cost Plus Fixed Fee

CPIF Cost Plus Incentive Fee

CSI Construction Specification Institute

DASD(E) Deputy Assistant Secretary of Defense

(Environment)

DBA Davis Bacon Act

DD Decision Document

DERA Defense Environmental Restoration Account

DERP Defense Environmental Restoration Program

DFARS Defense FAR Supplement

DOD Department of Defense

DODISS Department of Defense Index of Specifications

and Standards

DOE Department of Energy

DOL Department of Labor

EO Executive Order

EIL Environmental Impairment Liability

EPA Environmental Protection Agency

ERCS Emergency Response Cleanup Services

ETCM Estimated Total Cost Method

FAA Federal Aviation Administration

FAR Federal Acquisition Regulation

FFA Federal Facility Agreement

FFP Firm Fixed Price

FFP-LS Firm Fixed Price - Lump Sum

FONSI Finding of No Significant Impact

FPAF Fixed Price Award Fee

FP-EPA Fixed Price with Economic Price Adjustment

FPIF Fixed Price Incentive Firm

FP-LOE Fixed Price - Level of Effort

GAO General Accounting Office

GSA General Services Administration

HAZWRAP Hazardous Waste Remedial Action Program

HRS Hazardous Ranking System

HSC Human Systems Center

HSD Human Systems Division

HTRW Hazardous, Toxic and Radiological Waste

HTW Hazardous and Toxic Waste

IAG Interagency Agreement

IDIQ Indefinite Delivery, Indefinite Quantity

IFB Invitation for Bids

IG Inspector General

IRP Installation Restoration Program

M&O Management & Operations

NAVFAC Naval Facilities Engineering Command

NCP National Contingency Plan

NEESA Navy Emergency and Environmental Service

Agency: Existing Technology Guide

NEPA National Environmental Policy Act

NFA No Further Action

NFPA National Fire Protection Association

NPL National Priorities List

OSHA Occupational Safety and Health Administration

OU Operable Unit

PA/SI Preliminary Assessment/Site Investigation

PL Public Law

PRP Potentially Responsible Party

RAC Remedial Action Contractor

RACER Remedial Action/Cost Estimating and Risk

Model

RCRA Resource Conservation and Recovery Act

RD/RA Remedial Design/Remedial Action

RFP Request for Proposal

RFTP Request for Technical Proposal

RI/FS Remedial Investigation/Feasibility Study

ROD Record of Decision

RPM Remedial Project Manager

SARA Superfund Amendments and Reauthorization Act

SCA Service Contract Act

SDWA Safe Drinking Water Act

SOW Statement of Work

SWMU Solid Waste Management Unit

T&M Time and Materials

TERC Total Environmental Restoration Contract

TSCA Toxic Substances Control Act

TSD Treatment, Storage and Disposal

TVA Tennessee Valley Authority

USACE US Army Corps of Engineers

USAF United States Air Force

USGS US Geological Survey

UST Underground Storage Tank

VA Veterans Administration

WESTDIV Western Division of the Naval Facilities

Engineering Command

Abstract

Most, if not all, of Air Force IRP restoration work is accomplished through contracting avenues. The present system of cleanup and close out of these IRP sites is inefficient, time consuming, and costly. Expedient cleanup of contaminated sites will depend in large part upon on how effectively the USAF manages its restoration contracts. Difficulties are encountered due to differences in interpretation and/or vagueness of contracting and environmental information by all parties involved. Additionally, numerous conflicts arise when different agencies apply different acquisition strategies to similar remedial actions. To compound the problem, there are few definitions and little guidance from the Federal Acquisition Regulation and its Supplements relating specifically to environmental restoration work.

To address this problem, an innovative, flexible acquisition strategy is needed. This research considers the contractual factors which affect the selection of an appropriate acquisition strategy. These factors include: method of contracting, specification type, condition of delivery, method of compensation, end purpose, risk associated with environmental remediations, contract management, and various agencies available to execute the contracts.

ISSUES AFFECTING

ACQUISITION STRATEGIES FOR REMEDIAL ACTION PROJECTS AT INSTALLATION RESTORATION PROGRAM SITES

I. Introduction

General Issue

The United States Air Force (USAF) Installation
Restoration Program (IRP) identifies, evaluates, and
remediates past hazardous waste, storage, and disposal sites
from Department of Defense (DOD) activities (11:4). This
program applies to actions at active installations, inactive
installations, and non-DOD land affected by DOD wastes. The
IRP was established as a result of the Comprehensive
Environmental Response, Compensation, and Liability Act
(CERCLA) of 1980, also known as Superfund, and the Superfund
Amendments and Reauthorization Act (SARA) of 1986. These
laws require federal agencies to identify and remediate
hazardous wastes sites that affect, or have the potential to
affect human health, welfare, and environment (14:11-12).

Current Situation

Most, if not all, of this IRP restoration work is being accomplished through contracting avenues. Expedient cleanup of contaminated sites will depend in large part upon on how effectively the USAF manages its restoration contracts. The

present system of cleanup and close out of these IRP sites is inefficient, time consuming, and costly (27:2). To address this problem, an innovative, flexible acquisition strategy is needed. This strategy must consider various contractual factors which include: method of contracting, specification type, condition of delivery, method of compensation, end purpose, risk associated with environmental remediations, contract management, and the various agencies available to execute the contracts. The high cost of remedial actions, long delivery times, inefficient procurement procedures, and other problems with IRP contracts are the motivation behind this research.

Cost of Air Force IRP Remedial Actions

According to Mr. Gary D. Vest, Deputy Assistant

Secretary for the Air Force for Environment, Safety, and

Occupational Health, the proposed budget for AF

environmental cleanup and compliance programs is expected to

reach \$1.3 billion in fiscal year 1993 (28:8).

This year, DOD will spend about \$1.1 billion on environmental cleanup and \$1.3 billion next year. In the next 10 years, DOD will spend \$20 to \$30 billion to comply with environmental regulations. (28:27-28)

That is a \$200 million increase from FY 1991. Mr. Vest adds that it will take another \$4 billion dollars to close out the 4,300 pollution sites at 190 Air Force and Air National Guard bases by the year 2000 (28:8). That is about \$1,000,000 per pollution site!

Discussion

In the past, USAF environmental managers and contracting officers relied upon acquisition strategies with which they have the most experience and/or knowledge. These were not necessarily the best strategies for the specific environmental restoration projects (41). For example, many bases used a Firm Fixed Price - Lump Sum (FFP-LS) contract for removal of their underground storage tanks (UST). This acquisition strategy was largely chosen due to past experience and because the contracting officers believed the sites had been completely characterized. In addition, contractors perceived minimal financial risk. Accordingly, bids were low. During the typical tank removal project, the contractor frequently found that either the tank was not correctly located, the tank was not of the type specified, or the tank had leaked and the soil surrounding the tank was contaminated. These unexpected findings led to significantly increased costs and long time extensions to the contract.

Environmental managers and contracting officers are now realizing that uncertainties need to be expected in most environmental restoration work (12:3-1). These uncertainties are the primary factor that create risk, either for the contractor or the government, that potentially increases the cost and time needed to complete an environmental restoration contract, especially when

compared to a standard construction contract. Because of the uncertainty involved in typical UST removal/replacement projects, a Fixed Price - Unit Price or a Cost Reimbursement contract might have been more appropriate.

In a Fixed Price - Unit Price contract, line items covering estimated cubic yards of soil removed, cubic yards of contaminated soil removed, permits, and other requirements can be identified in the bid schedule, thus reducing the number of potential modifications by establishing a unit price for these unpredictable items of work. Cost Reimbursement contracts remove some degree of risk from the contractor and place a greater responsibility for uncertainties on the government (12:2-2). As with the Fixed Price - Unit Price contract, the number of modifications can be minimized.

With both of these contracts, the cost for government oversight is increased while the risk to the contractor is decreased. The decreased risk results in reduced costs. The government must weigh this reduction against the increased costs of government oversight and the increased risk placed on the government. This is one example of the complex nature of an environmental contract.

Environmental restoration projects are becoming increasingly diverse, ranging from simple removal actions to multiple-phase cleanups using new, innovative and often complex technologies. Additional difficulties are

encountered due to differences in interpretation and/or vagueness of contracting and environmental information by all parties involved. These issues lead to a lack of sufficient agreement about the information used during the acquisition process. Numerous conflicts arise when different agencies apply different acquisition strategies to similar remedial actions. To compound the problem, there are few definitions and little guidance from the Federal Acquisition Regulation (FAR) and its Supplements relating specifically to environmental restoration work.

Uncertainties of environmental cleanup projects produce a significantly higher risk factor that is not typically found in construction or service contracts. Acquisition strategies typically used for construction and service projects place much of the risk on prospective contractors. The amount of risk placed upon a contractor directly influences the amount of profit/fee that one expects to receive (12:3-4). The higher the risk, the higher the expected return and the greater potential loss. Figure 1. points out the relationship of uncertainty versus risk and compensation of the contractor.

Because this research was based on projects that were or will be completed according to the IRP process, this section contains a brief discussion of the AF IRP process.

Next, a definition introduced for the basis of this research, acquisition strategy, is given. Following this,

Figure 1. Environmental Contractor's Risk

the Problem Statement identifies the specific research problem that is the focal point of this thesis research. Investigative Questions that were developed to clarify the scope and objective of this research are presented. Next, the Scope of the Research outlines the boundaries of this study. Finally, the General Approach outline of this entire research process is presented.

IRP Process

The DOD instituted in 1980 a comprehensive, on-going environmental program called the Installation Restoration Program. The basic goal of IRP is to cleanup our past environmental mistakes while controlling the migration of hazardous contaminants from these sites (13:3-1). The major cost of the work accomplished at IRP sites is the cost of contaminated soil remediation.

There are three major remedial elements within the IRP process: Preliminary Assessment/Site Inspection (PA/SI), Remedial Investigation/Feasibility Study (RI/FS), and Remedial Design/Remedial Action (RD/RA). The process is further described in Figure 2. The PA portion of the PA/SI includes collecting and reviewing available information (reports, installation records, employee interviews, technical data, etc.) about a known or suspected hazardous waste site or release. The SI consists of a physical inspection of the identified site, and in some cases, sample collection (11:38).

Installation Restoration Program Process/Stages									
Validate → as Site PA/SI Stage	How Dirty/ → How to Fix RI/FS Stage	The Fix → RD/RA Stage	Finished NFA Stage						
- Discovery & Notification - Preliminary Assessment - Site Inspection - Site Closeout	- Scoping - Development of Alternatives - Characterization - Screening of Alternatives - Detailed Analysis - Selection of Remedy - Decision Document - Site Closeout	Action	- No Further Action - Site Closeout						

Figure 2. Stages of the IRP Process (4:37)

The RI/FS may be conducted concurrently with the PA/SI. The RI consists of sampling and field studies with the goal of determining the nature and extent of contamination at a site and the direction and rate of any identified migration. Such information is necessary to define alternative actions of the FS. The FS is used to develop and analyze various remedial alternatives and recommend appropriate actions. When an action has been chosen, a Decision Document (DD) or Record of Decision (ROD) is written to document the decision (11:38).

The RD/RA is an engineering phase that follows the record of decision. In the RD phase, technical drawings and specifications are developed for subsequent remedial action at an IRP site. The RA is the actual construction or implementation phase that follows the remedial design of the selected cleanup alternative at an IRP site falling under the IRP process (48:D-5).

<u>Definition of Acquisition Strategy</u>

Environmental construction and service requirements within the realm of USAF civil engineering typically necessitate a contract for completion. A contract has several elements that define the acquisition process. The term acquisition strategy is used to identify a specific combination of these contractual elements. These contractual factors include: end purpose, type of

specification, condition of delivery, method of contracting, and method of compensation.

Problem Statement

As stated previously, the present system used to contract for the environmental cleanup and close out of contaminated sites is inefficient, time consuming. and costly. Most of these problems are due to the complexity of environmental restoration work; lack of guidance specific to environmental acquisitions in the Federal Acquisition Regulation and its Supplements; constantly changing federal, state, and local environmental statutes; and the lack of knowledge by the environmental manager/contracting officer.

The primary objective of this research is to further the Air Force professional's knowledge about these problems by gathering and outlining major factors that influence IRP remedial action acquisition strategies. The research will also provide recommendations for further research.

This research will help environmental and contracting professionals become more knowledgeable, and over time, more experienced with the contracting issues that specifically relate to IRP remedial actions. This research is intended to help the environmental and contracting professionals make informed decisions about appropriate acquisition strategies for environmental restoration work.

Investigative Questions

The following investigative questions were addressed in this study:

- 1) What are the acquisition strategies available to the remedial action project manager?
- 2) What are the current predominant acquisition strategies used in remedial action projects?
- 3) What problems does the contracting officer face when determining the appropriate acquisition strategies for remedial actions?
- 4) What service agencies are available to accomplish a selected acquisition strategy for a remedial action?

Scope of the Research

The research considered issues that have been used in determining acquisition strategies for IRP remedial action projects. This research is limited to those federal laws that affect the IRP process; state and local laws were not considered. The research is further confined to remedial action projects, but the analysis of issues relating primarily to other IRP elements was investigated so as to fully understand the remedial action phase. Further, no overseas environmental cleanups were investigated due to the political nature of host nation agreements.

General Approach

Chapter 1 of this document is an introduction of the problem and discusses the uncertainty of environmental contracting. Chapter 2 concentrates on the methodology for data collection, analysis, and review. Chapter 3 discusses the acquisition strategies and issues relating to remedial actions. Chapter 4 is a review of the available contracting vehicles. Finally, Chapter 5 discusses the conclusions, recommendations and areas for possible future research.

II. Methodology

Overview

A thesis is usually defined as a learning experience in which a student carries out an independent research effort in his field and presents the results in a full report (thesis). (8:1)

The study in the field of environmental contracts is in general, very difficult. Although the technical research available from the environmental engineer has been expanding at a fast pace, the foundation of information for environmental management is frequently limited to policy statements, environmental regulations and laws, and technical reports from experts. The information is extremely difficult to comprehend and there are sufficient interpretation conflicts to create an entirely new area of environmental litigation.

The government contract administrator is in a field that is complex and constantly changing. The main sources of information are the Federal Acquisition Regulation (FAR) and its Supplements. These documents are updated on a periodic basis and are difficult to completely comprehend in their entirety due to the depth and breadth of information. The variety of interpretations of the FAR necessitates an appeal system that is regularly used to resolve contract disputes. When combining the two fields of study, an environmental contract administrator confronts a complex,

constantly changing and difficult to interpret foundation of information.

Research Method

The essence of this research was a literature review of documents available on environmental contracting. The research encompassed library searches, database searches, conference attendance, Congressional testimony research, government reports review, and formal classroom education. During the literature review important environmental and contracting terms were identified, and the definitions are located in the Glossary.

Expected Results

The results of this research were expected to be general in concept. The amount of information is large and diverse. The final product discusses the current environmental thinking and produces a foundation of information for other researchers to build upon. Also, the final product contains several concepts for the direction of future research into environmental contracting.

III. Acquisition Considerations

Overview

During this study, many different types of literature, published and unpublished, which dealt with the Air Force Installation Restoration Program (IRP), other federal restoration programs, and contracting processes were reviewed. Literature included textbooks, government reports, congressional testimony, periodicals, briefings, Department of Defense (DOD) and Air Force (AF) Regulations, and Federal laws.

This chapter provides an in-depth look at the acquisition strategies and issues relating to USAF IRP remedial action projects. The areas that would affect the acquisition process are discussed below. They include: regulatory requirements, elements of acquisition strategies, risk allocation, and environmental cost management.

Regulatory Requirements

Federal environmental statutes require United States

Government facilities to comply with federal laws and

regulations and to comply with all state and local pollution

control requirements (49:II-1). For the purposes and

discussions of this research, we discuss only Federal Laws

and the requirements set forth in the Federal Acquisition

Regulation (FAR) and its Supplements.

Federal Laws. The IRP was established as a result of the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) of 1980, also known as Superfund, and the Superfund Amendments and Reauthorization Act (SARA) of 1986 (11:4). These laws required federal facilities to identify and remediate hazardous wastes sites that affect, or have a potential effect on, human health, welfare, and environment. Most federal environmental statutes require users of United States Government facilities to comply with federal laws and regulations. Users will also comply with all state and local pollution control requirements (49:II-1). For the purposes and discussions of this research, regulatory requirements covered include only Federal Laws and the FAR and its Supplements. The CERCLA, SARA, and other major environmental laws and policies affecting the IRP are listed in Figure 3. Brief explanations of these laws and policies can be found in the Appendix.

Acquisition Regulations that Implement Federal Laws.

As previously mentioned, the primary documents governing the acquisition of supplies and services (including construction) for the federal government is the Federal Acquisition Regulation and its Supplements. The FAR is designed to "... ensure that the Government meets its needs in the most effective, economical, and timely manner" (6:2). The FAR is a detailed, lengthy, and complicated document.

- Comprehensive Environmental Response,
 Compensation, and Liability Act (1980)
 (CERCLA, Superfund).
- Superfund Amendments and Reauthorization Act of 1986 (SARA).
- National Oil and Hazardous Substances Contingency Plan (NCP), 40 CFR part 300.
- Memorandum for the Assistant Secretary of Defense, (Manpower, Reserve Affairs, and Logistics), 20 Nov 81.
- Defense Environmental Quality Control Program Policy.
- Executive Order 12580, Superfund Implementation, 23 Jan 87.
- National Environmental Policy Act of 1969
- Clean Water Act: Originally the Federal Water Pollution Control Act of 1948, extensively amended in 1972 and 1977.
- Safe Drinking Water Act (1974) (SDWA).
- Resource Conservation and Recovery Act of 1976 (RCRA).
- Toxic Substances Control Act (1976) (TSCA).
- Executive Order 12088, Federal Compliance with Pollution Control Standards, 13 Oct 78.
- Executive Order 12316, 14 Aug 81.

Figure 3. Major Environmental Laws and Policies

The FAR is supplemented by the Defense FAR Supplement (DFARS) and the Air Force FAR Supplement (AFFARS). The AFFARS is prefaced with the following point:

The FAR, DFARS, and AFFARS contain direction for Air Force contracting personnel as to (i) what provisions, clauses, and cost principles are authorized for Air Force contracts and (ii) what other procedures and actions they must follow in awarding and administering Air Force contracts. (1:i)

Labor Laws. With regards to application of labor laws to government acquisitions, the laws that have provisions that are applicable to most environmental restorations include the following acts: 1) Contract Work Hours and Safety Standards Act, 2) Walsh-Healy Public Contracts Act, 3) Fair Labor Standards Act, 4) Service Contract Act, and 5) Davis-Bacon Act. These Acts prescribe general policies regarding contractor labor relations as they relate to the acquisition process (15:22.000).

The Contract Work Hours and Safety Standards Act is applicable to laborers and mechanics on all contracts over \$2500 (\$2000 for construction contracts) (15:22.403-3). The Walsh-Healy Public Contracts Act applies to all contracts over \$10,000 for the manufacture or furnishing of materials, supplies, articles, or equipment (15:22.6). The Fair Labor Standards Act is applicable to all government contracts, regardless of size (15:52.222-44). The Service Contract Act (SCA) of 1965 is described under Subpart 22.10 of the FAR. The SCA requires that:

. . . service contracts over \$2,500 shall contain mandatory provisions regarding minimum wages and fringe benefits, safe and sanitary working conditions, notification of employees of the minimum allowable compensation, and equivalent Federal employee classifications and wage rates. (15:22.1002-1)

The SCA also requires contractors to pay their service employees, excluding bona fide executive, administrative or professional employees, at least the wages and fringe benefits deemed appropriate by the Department of Labor for that locality (15:22.1002-2,22.11). The Act is not applicable in several areas. These areas are covered under FAR Part 22.1003-3, Statutory Exemptions.

Finally, the Davis-Bacon Act (DBA) is covered under FAR Subpart 22.4. This subpart governs contracts involving construction. The DBA ensures:

. . . contracts in excess of \$2,000 to which the United States or the District of Columbia is a party for construction, alteration, or repair (including painting and decorating) of public buildings or public works within the United States, shall contain a clause that no laborer or mechanic employed directly upon the site of the work shall receive less than the prevailing wage rates as determined by the Secretary of Labor. (15:22.403-1)

Wage determinations apply to all laborers and mechanics employed by a contractor upon the site of the work.

Davis Bacon Act vs. Service Contract Act in

Environmental Contracting. The determination of the work

completed by a remedial action contract is very important.

Remedial action is not clearly defined as either

construction work or service work. An example of this would

be a pump and treat remediation. The SCA does not

specifically exclude the environmental restoration projects. A pump and treat remediation technique could easily fall under the SCA and thus initiating the applicable contract clauses. The construction of the pump and treat remediation technique infrastructure does clearly fall under the DBA and its will require the clauses used for a construction contract.

The Department of Labor (DOL) describes how to determine which Act applies. If the "principle purpose" of the contract is construction or construction accounts for more than 20% of the cost of the contract, then the contract is construction (51:11-12). The definition of what is construction work is also defined by the DOL. The DOL has determined what can be considered construction:

In their determinations of DBA applicability to [Hazardous and Toxic Waste] HTW work, the DOL relies on the regulatory definitions set forth at 29 CFR Part 5. Thus, the statutory terms 'construction, alteration or repair' refer to: '... all types of work done on a particular building or work at the site thereof, including without limitation, altering, remodeling, installation (if appropriate) on the site of the work of items fabricated off-site, painting and decorating, the transportation of materials and supplies to or from the building or work and hauling to an incinerator by the employees of the construction contractor or subcontractor....' DOL has defined 'Building' or 'Work' as follows: '...construction activity as distinguished from manufacturing, furnishing of materials, or services and maintenance work. The terms include without limitation, buildings, structures and improvements of all types, such as... excavating, clearing and landscaping. (51:13)

This definition can be interpreted to mean that any excavating work or hauling completed by the construction

contractor's employees makes the contract a construction contract. This is consistent with recent contracts established by the Air Force Center for Environmental Excellence (AFCEE). The contracts are construction contracts with the appropriate DBA clauses provided (33).

Enforcement/Administration of Labor Laws. Much of the enforcement of the labor laws is handled by the DOL (35:5.15). Nonetheless, the USAF has certain enforcement responsibilities, and any government employee who is aware of or suspects a violation of any such law is responsible for reporting it to the contracting officer, who will refer the matter to the appropriate authorities (35:5.15).

The Service Contract and Davis Bacon Acts also require monitoring by the contracting agency. Both Acts require inclusion of wage determinations in those contracts which are applicable and the enforcement of minimum wage standards for the employees affected (15:22.404, 22.1002-2). Most of the administration of the Service Contract Act requirements is handled by the DOL. USAF contracting/projects officers, however, are responsible for ensuring that 1) DOL is notified of the existence of all such contracts, and 2) all contractors are fully informed of their responsibilities (15:22).

The Davis Bacon Act, applicable to construction contracts, requires the review of weekly payroll records for all employees (whether employed by the prime contractor or

any subcontractor) to verify compliance with the minimum wage rates and other provisions of the law (15:52.222-6).

Violations of these labor laws may result in suspension of payment, liquidated damages assessment, or ultimately, suspension or debarment of the contractor from receiving future government contracts. Technical personnel who are assigned to monitor contracts with any of these provisions should review the requirements and their own responsibilities with their contracting officers immediately after award.

Elements of Acquisition Strategies

There are various options available to the engineer and the contracting officer when selecting an acquisition strategy for hazardous waste remediation. Most hazardous waste remediations have used well defined specifications and a fixed price contract. As stated previously, this was due to the previous construction experiences within the contracting and engineering offices. Hazardous waste remediation work typically has more design uncertainty than any other type of engineering project, making it difficult to completely define the required work.

Traditionally, government construction contracts are well-defined. Contracts that are well defined typically use a sealed bid type of procurement process with detailed design specifications and are bid on a fixed price - lump sum or unit price basis (55:1031). These contracts place a

substantial amount of risk (for increased costs, time delays, non-performance, etc.) on the contractor (12:2-1).

The government has many options available within the limits of the FAR and its Supplements to select an acquisition strategy for hazardous waste remediation. To determine an optimum strategy for a given requirement, the contracts along with the methods of categorizing contracts need to be understood and analyzed. The methods of categorizing contracts include: end purpose, specifications, conditions of delivery, methods of contracting, and methods of compensation.

End Purpose. To characterize a contract by end purpose one must know the clauses and labor provisions that are to be used. Some of the different types of contracts via end purpose are architect/engineer (A&E), construction, demolition, service, and supply contracts. The typical end purposes used for environmental remediation are A&E, construction, and service. There is a strong tendency for the government to move to a construction type contract.

Specifications. The procedure used to communicate information from the government to the contractor is through written contract documents. The technical information that is required to complete a project is given by specifying the information in the contract documents. The desired remediation technology is determined from the Decision Document (DD) or a Record of Decision (ROD).

Decision Document/Record of Decision. Presently, the DD or ROD is a public document used to explain which cleanup alternative will be used at a site. These documents are not flexible, and thus limit base and contractor decisions on cleanup activities (29). From the time the ROD is signed it may be years until the actual cleanup is started. During this period, many innovative technologies may emerge; but the ROD specifies the who, what, when, where, and why of the cleanup process. Under the present ROD process, all hands are tied at the time of the signing of the ROD. The need for the ROD to be general enough to not overly restrict the remedial action is important to ensure quality and minimize costs (29). The specifications will be generated based upon this document.

<u>Definition of Specifications</u>. The official government definition for specifications is given in the FAR as:

'Specification' means a description of the technical requirements for a material, product or service that includes the criteria for determining whether these requirements are met. Specifications shall state only the Government's actual needs and be designed to promote full and open competition, with due regard to the nature of the supplies or services to be acquired. (15:10.001)

The government has established several mandatory policies for writing specifications. These policies are to ensure that for each contract, there is full and open competition. First, the specifications used by the government must be written as to define the minimum

requirements needed to obtain the desired service or product. Second, the FAR requires the use of mandatory specifications and standards. These specifications and standards are identified in the General Services

Administration (GSA) Index of Federal Specifications and the Department of Defense Index of Specifications and Standards (DODISS). If there is a compelling reason, such as lack of time, or unavailability of the desired specification, the specifier may use specifications other than those established by the governments as standard specifications.

The FAR also provides exceptions to this mandatory specification rule for construction where nationally recognized industry (or technical source) specifications and standards are available (15:10.006).

Standard Engineering Specifications. The standard procedure for specifying work for construction contracts is to define as completely as possible the specific circumstances surrounding the required work. The Air Force describes a set of specifications as a Statement of Work (SOW). To create this SOW for a construction contract, the government typically uses the Construction Specifications Institute (CSI) Manual of Practice. The CSI manual provides guidance in preparing specifications that are acceptable under the FAR and its Supplements. Additionally, the FAR permits the use of industry specifications or product information when an "or equal" provision is included along

with the specification (15:10.004). Within the CSI there are several ways of specifying required work. Four general categories of specifications are descriptive, performance, reference, and proprietary.

<u>Descriptive Specifications</u>. A descriptive specification is a detailed written description of the work to be completed.

Performance Specifications. Performance specifications describe the desired result and general approach rather than a specific process or design characteristics. A performance specification does not address any approach or process used to meet product requirements, but instead defines the end result that is desired.

Reference Specifications. A reference specification is a reference to a document that is accepted as standard industry practice. Examples of reference specifications include the plumbing code or the National Electric Code.

Proprietary Specifications. A proprietary specification provides specific detail/instruction on the methods and/or materials to be used to accomplish a task. A proprietary specification simply describes a manufacturer's product or method which is the minimum acceptable for the work to be accomplished.

Uncertainty and the Use of Specifications. normal construction contract that the government uses is very well defined and is usually acquired through a sealed bidding process. A specification used in these circumstances must be as precise as possible. The normal specification should go into great detail on each item specified when sealed bidding is used. When the work that is required to be completed under a government contract becomes difficult to characterize, the specifications becomes less specific in nature. This situation can bring about a greater risk to the contractor if the sealed bidding process is used. Instead of the sealed bidding process, the government may elect to negotiate the contract. The larger the uncertainty the more likely the government will use less specific specifications and also move to a negotiated contract.

Available Standardized Specifications.

Standard Format for Engineering

Specifications. The CSI developed a method of organizing specifications in response to a need to be clear and concise. The CSI developed the MASTERFORMAT, which organizes specifications into 16 divisions. The 16 divisions are included in Figure 4. This format allows all parties involved to identify where a specific item is located and prevents the same item being discussed more than once. Within each division, work elements are identified

```
Division 1
 General Conditions
Division 2
 Site Work
Division 3
 Concrete
Division 4
 Masonry
Division 5
 Metals
 Wood and Plastics
Division 6
 Thermal and Moisture Protection
Division 7
Division 8
 Doors and Windows
 Finishes
Division 9
Division 10
 Specialties
Division 11
 Equipment
Division 12
 Furnishings
Division 13
 Special Construction
Division 14
 Conveying Systems
Division 15
 Mechanical
Division 16
 Electrical
```

Figure 4. MASTERFORMAT Divisions

first in a broad scope, then in a medium scope and finally in a narrow scope. The specifier uses a three part section format, to develop for each element of the work that is applicable. Numerous guide specifications have been developed for many of the elements of work. Some examples are: Corps of Engineers Specifications for Construction, NAVFAC Guide Specification System, and CSI SPECTEXT.

Standardized Environmental Specifications.

There is currently no division for environmental work in the MASTERFORMAT. Also, there are currently no known standardized specifications for environmental work. This lack of standardized specifications for the environmental industry is typical. Most of the standardized specifications used in environmental work have been developed from other specifications within different divisions (32:2). An example of these borrowed specifications is the use of ventilating techniques to remediate a high level of indoor radon gas. In a soil remediation project, the remediation technologies are still in the initial stages and there are few research projects that will completely remediate a site without the total excavation of the site.

The largest percentage of contract disputes that resulted in lost claims are from inadequate and poorly communicative specifications (40:37). Due to the combination of poor specification writing, unknown site

conditions of a typical remedial action project and lack of standardized specifications for environmental work, the typical contract specification can be easily criticized. This results in specifications that are often disputed, resulting in modifications, litigation, and lost claims (unforeseen costs).

Uses of Specifications in Environmental Contracts. Service contracts for environmental work have the same types of specifications as normal service contracts. The services provided can easily be placed in a statement of work. environmental construction contract has specifications similar to the typical construction contract. difference between environmental construction work and the typical construction specification is the site specific specifications. In testimony prepared for the House of Representatives, Subcommittee on Investigations and Oversight, Committee on Public Works and Transportation, Thomas P. Grumbly, President of Clean Sites, describes the uniqueness of remediation sites. He discusses that each remediation site has a specific contract written and, in each contract, the specifications are unique. An effort to standardize specification over the next ten years is underway under the Environmental Protection Agency (EPA). This work is not expected to be completed for 10 years and will not include the newer technologies that will possibly the best available for remediation work (25:9).

Conditions of Delivery. Conditions of delivery describe the time of delivery or performance and quantities involved in a contract. There are two basic conditions of delivery: definite delivery and indefinite delivery.

Definite Delivery. Definite delivery is used when the exact times and/or quantities of future deliveries are known at the time of contract award.

Indefinite Delivery. There are basically three different forms of indefinite-delivery type contracts. They include: 1) definite quantity contracts, 2) indefinite quantity contracts, and 3) requirements contracts. The appropriate type of indefinite delivery contract depends on whether the exact times and/or quantities of future deliveries or performances are known at the time of contract award (15:16.501).

Definite Quantity. A definite-quantity contract provides for delivery or performance of a definite quantity of specific supplies or services for a fixed period. Deliveries or performance occur at designated locations upon order of the contracting/project officer (15:16.502(a)). This type of contract is particularly suitable for use where it is known in advance that a definite quantity of supplies or services will be required during a specified period and are regularly available or will be available after a short lead time. Advantages of definite quantity contracts are (1) flexibility with respect

to both quantity and delivery scheduling; (2) supplies or services need to be ordered only after actual needs have materialized; (3) the obligation of the government is limited; and (4) it permits stocks to be maintained at minimum levels and allows direct shipment to the user (9:216.502).

Indefinite Quantity. An indefinite-quantity contract provides for an indefinite quantity of specific supplies or services to be furnished during a fixed period, with deliveries or performances to be scheduled by placing orders with the contractor (15:16.504(a)). The contract requires the buyer to order and the contractor to furnish at least a stated minimum quantity of supplies or services and, if ordered, the contractor to furnish any additional quantities, not to exceed a stated maximum (15:16.504(a)). The maximum and minimum quantity, may be expressed in dollars. The maximum quantity represents the government's best estimate of potential need. In appropriate cases the maximum may be raised during the contract period, if justification for using other than full and open competition exists. The minimum must be more than a nominal quantity; yet it should not exceed the amount which is fairly certain to be the minimum quantity. The minimum dollar amount is obligated simultaneously with contract award.

An indefinite quantity contract may be used where it is impossible to determine in advance the precise quantities of

the supplies or services that will be needed during a definite period of time (15:16.504(b)). It is not advisable for the government to commit itself for more than a minimum quantity.

Traditionally, fixed price or fixed rate arrangements have been used in indefinite quantity contracts. In such cases, the solicitation provides for fixed amounts per item specified. Evaluation of proposals for award is based on respective offerors' bid prices per item times the maximum quantity. Other pricing arrangements may be used. These methods include: 1) fixed loaded labor rates in the time and material or labor-hour mode or 2) cost reimbursement.

If time and materials or labor-hour pricing arrangements are used, the indefinite quantity contract has the same disadvantages as those types of contracts.

Therefore, it is essential that adequate government surveillance be performed at all times. There are, however, certain advantages to the indefinite quantity contract which make it attractive in some situations. These are: 1) discrete funding with each order, 2) flexibility with respect to both quantities and delivery scheduling, 3) placing orders only as the need arises, 4) flexibility in the types of pricing arrangements selected for use, and 5) the government's legal obligation is limited to contract minimums and delivery orders as issued (9).

Requirements.

A requirements contract provides for filling all actual purchase requirements of specific supplies or services during a contract period with deliveries to be scheduled by the placement of orders to the contractor. (15:16.503(a))

All requirements for the supplies or services covered by this type of contract must be ordered from that contractor, and cannot be procured through any other contracts. This restriction does not apply to the other two types of indefinite delivery contracts.

A realistic estimate of total quantity to be ordered throughout the contract period is stated for the information of prospective contractors. However, the government is not bound by the estimate set forth. The estimate may be obtained from the records of previous requirements and consumption, or by other means. The contract states the maximum limit of the contractor's obligation to deliver and appropriate provisions limiting the government's obligation to order. It may also specify the maximum quantities which may be ordered under each individual order during a specified period of time. Similarly, when small orders are anticipated, the contract may specify the minimum quantities to be ordered. Funds are obligated by each order and not by the contract itself.

A requirements contract may be used for procurement when it is impossible to determine in advance the precise quantities of the supplies and services that will be needed

by the government during a definite period of time.

Advantages of this type of contract are: 1) flexibility with respect to both quantities and delivery scheduling, and 2) supplies or services need be ordered only after actual need has materialized (9:216.2). Generally, the requirements contract is appropriate for use when the item or service is commercially available and when a recurring need is anticipated.

In summary, advantages of a requirements contract are that it is (1) flexible with respect to both quantities and delivery scheduling; (2) supplies or services need to be ordered only after actual needs have materialized; (3) when production lead time is involved, deliveries may be made more promptly because the contractor is usually willing to maintain limited stocks in view of the Government's commitment; (4) price advantages or savings may be realized through combining several anticipated requirements into one quantity procurement; and (5) it permits stocks to be maintained at minimum levels and allows direct shipment to the user (9:216.503).

The majority of the government agencies are accomplishing some environmental restoration work, to include all phases of the IRP, by preplaced contracts. These contracts tend to be delivery order based with an indefinite delivery-indefinite quantity delivery (IDIQ) arrangement.

Methods of Contracting. Basically, there are three methods of contracting that deal primarily with environmental work. They are sealed bidding, two-step sealed bidding, and negotiation (36).

Sealed Bidding. The sealed bidding procedure is the government's procurement method for most civil engineering projects. Sealed bidding involves preparation of Invitation for Bids (IFB), publicizing the contract, accepting bids, opening bids publicly, evaluating the bids (without discussion), and awarding the contract to the lowest responsive and responsible bidder (15:14.101). A responsive bid is one which, to be considered for award, must comply in all material respects with the IFB (15:14.101). This puts all bidders on equal footing for comparison. On the other hand, a responsible bidder is one in which the contractor must have adequate financial resources to perform the contract, be able to comply with the performance schedule, have satisfactory records of performance and integrity, and have the necessary administrative and operational experience (15:9.104-1). Sealed Bidding procedure is a one shot deal which limits the governments and bidder's options.

A modified type of sealed bidding is the Estimated

Total Cost Method (ETCM). This method is used by the Omaha

District of the Corps of Engineers and is used in various

types of construction work. This method is further discussed in Chapter 4, Environmental Contracts.

Two-Step Sealed Bidding. The two-step sealed bidding process provides a mechanism for discussion on the technical aspects of a project while retaining the competitive nature of the sealed bid. The process is described in FAR Subpart 14.5. In the first step, the government issues a Request for Technical Proposal (RFTP) describing the project's requirements. Offerors turn in their proposal explaining their approach to the project. The government evaluates the proposal to see if it meets minimum requirements and possibly clarifies the proposals with each of the offerors. The second step is the submission of the sealed bids by the bidders whose technical proposals meet the government's minimum requirements. The government opens the bid publicly and awards the contract to the low bidder (15:14.501(a)-(b)).

The two-step sealed bid provides several advantages and disadvantages. One advantage is the ability of the government to evaluate and clarify proposals (under the sealed bid process this would not be possible). In addition, the process ensures the procurement is competitive through the submission of sealed bids. Finally, it allows the government a means to collect technical information without the use of research and development contracts. One disadvantage is the preparation and review of technical

proposals are time-consuming and costly to both the offeror and the government. The final bids are based on the least costly design, which ensures bidders remain competitive. Also, the government does not have the flexibility to select other than the lowest bid although another package may be technically superior (9).

Negotiated. Any contract awarded without using sealed bidding procedures is a negotiated contract (15:15.101). Negotiation, is similar to the two-step sealed bidding process in that it allows the government and the contractor a means to discuss the project during the procurement process. Unlike the two-step sealed bidding procedure, price can be discussed during negotiations.

Negotiation means contracting through the use of either competitive or other-than-competitive proposals and discussions. First, the government solicits offers by using a Request for Proposal (RFP). Typically, the offerors submit proposals (including price) and the proposals are evaluated to see if they meet minimum requirements.

Offerors who meet the minimum requirement are deemed technically acceptable. Negotiation is then conducted with the offerors in the competitive range and then a best and final offer from the offerors is requested. Finally, the selection of the best contractor, not just the lowest price, is made by the contracting officer (15:15.102).

This selection process allows the contracting officer to bring in other criteria to be evaluated. The experience the contractor has had in a particular field, the past quality of work the contractor has completed, and the technology the contractor plans to use are just some of the factors that can be evaluated in negotiations. The guidance for streamline source selection is contained in AFR 70-30.

The RFP process allows the offerors the opportunity to limit their risk by further defining their proposed actions within the technical specifications of the project. The Government has the option under the RFP process to negotiate with the contractors on technical and financial aspects of the project. This allows prospective contractors to seek clarification on the technical aspects of the project that could reduce their risk and consequently their subsequent offer.

Letter Contracts. A letter contract is a written preliminary contract that authorizes the contractor to begin work immediately, before negotiations have been completed and a contract awarded (15:16.603-1). It is used only when the supplies or services are so urgently needed that the government's interests demand that the contractor be given a binding commitment to commence performance.

A letter contract must contain a maximum liability of the government, to cover the estimated amount necessary to cover the contractor's efforts before the contract is definitized (negotiated and converted to another type of contract). This liability must not exceed 50 percent of the estimated cost of the definitive contract. Definizations of the contract must occur within 180 days after the date of the letter contract or before completion of 40 percent of the work to be performed, whichever occurs first (15:16.603).

Environmental Methods of Contracting. The most advantageous method of contracting for an environmental project is the negotiated method. A remedial action site is often too complicated to be completely and adequately defined by specifications alone. The existence of unknowns is the driving force behind the use of a negotiated contract. This method of contracting is the method of choice for almost all environmental contracts with values above \$5,000,000.

Methods of Compensation. The Federal Acquisition
Regulation (FAR) defines the allowable compensation methods
that the US Government must use to obtain contractual
services. There are two general contract types (with
respect to compensation arrangement) available under the
FAR: Fixed Price and Cost Reimbursement (15:16). The
specific contract types range from firm fixed price (FFP),
which the contractor has full responsibility for the
performance costs and resulting profit (or loss), to cost
plus fixed fee (CPFF), in which the contractor has minimal

responsibility for performance costs and negotiated fee (profit) is fixed (15:16.101(b))).

Fixed Price Contracts. The firm fixed price contract provides for a price which is not subject to any adjustment, regardless of the contractor's cost experienced during performance. This type of contract places the maximum risk on the contractor. In addition, he/she has full responsibility for all costs. These costs have a direct impact on the contractors overall profit or loss. FFP contract offers maximum incentive for the contractor to control costs and perform effectively and imposes a minimum administrative burden upon the contracting parties (15:16.202-1). This type of contract is used only when definitive specifications or statement of work exists, and a fair and reasonable price can be established prior to award. If major cost uncertainties are present, or definite specifications are not available, a firm fixed price contract may not be awarded (15:16.202-2).

Because the contractor assumes full cost responsibility in a fixed price arrangement, and because this type of contract imposes a minimum administrative burden on both parties, it is the government's preferred method of compensation to use when conditions permit.

In a fixed price contract, the specified price is paid to the contractor when the items called for by the contract have been delivered and accepted. Contract/Project officers must ensure that they expedite the handling and certification of contractor vouchers, since delays can strain the contractor's financial ability to perform, and can violate the provisions of the Prompt Payment Act.

The government's obligation to make payment under fixed price contracts is expressed in the standard "Payment" clauses (15:52.232). Basically, these clauses provide for payment of the price(s) stated in the contract for supplies delivered and accepted, for services rendered and accepted, construction work accomplished, etc.

The contracting/project officer is responsible for periodically evaluating the contractor's progress to assure that time deadlines are met, and for inspecting the items in order to verify that the quality requirements have been met. The government is entitled to receive exactly what the contract requires, and the standard "Inspection" clauses gives the government the right to accomplish this. However, the clauses also state that the government cannot unnecessarily delay the work by conducting inspections and tests.

The responsibility for acceptance belongs to the contracting officer, unless the contract delegates that authority, in writing, to the project officer. Whoever performs this function must be thoroughly familiar with the specifications or Statement of Work. Acceptance or rejection of all items must take place as soon as possible

after delivery. If a project officer has reason to reject any item, he or she should contact the contracting officer immediately so official notification to the contractor can be made and corrective action can be taken. The contractor must correct the deficiency, or the government has the right either to replace or correct the defective good or services and charge the contractor the cost, or to require delivery of the defective goods at a reduced price. The government also had the right to terminate the contract for default.

As stated above, the firm fixed price of the contract or a particular item in the contract is not subject to adjustment by reason of actual contractor costs. The following situations are the only ones which might cause the price(s) to be adjusted: 1) defective workmanship or material; 2) latent defects; 3) contract modifications; 4) defective pricing data 5) assessment of liquidated damages; 6) variations in quantity in excess of those permitted by the contract; or 7) partial or complete termination of the contract. If any of these situations occur, the contracting officer will modify the contract to reflect a change in the firm fixed price.

Firm Fixed Price, Level of Effort Term

Contracts. This type of contract requires the contractor to provide a specified level of effort, over a stated period of time, on work that can be stated only in general terms. In

addition, the buyer is to pay the contractor a fixed dollar amount (15:16.207).

Fixed Price Contracts with Economic Price

Adjustment. A fixed-price contract with economic price

adjustment allows flexibility in the stated contract price

based upon unexpected occurrences. Economic price

adjustments are of three general types: Adjustments based on

established prices, adjustments based on actual costs of

labor and/or material and adjustments based on cost indexes

of labor and/or material (15:FAR 16.203-1).

Fixed Price Incentive Contracts. A fixed price incentive contract is a fixed-price contract that provides for an incentive (more profit) to the contractor. Incentive can be used to motivate the contractor to 1) reduce costs, 2) improve product/service, 3) reduce the delivery time, or 4) all of the above. This contract type establishes target costs (target cost and profit) and a profit adjustment formula. The final price is subject to a price ceiling, negotiated at the outset. The two forms of fixed-price incentive contracts are firm target and successive targets (15:16.403).

Cost Reimbursement Contracts. Cost reimbursement contracts are suitable for use only when uncertainties involved in contract performance do not permit costs to be estimated with sufficient accuracy to use any type of fixed price contract. The contracting officer will award a cost

reimbursement type contract when the estimate of total costs negotiated is believed to be reasonable under the circumstances, but because of the degree of uncertainties involved, a fixed price arrangement is not feasible (15:16.301-1). In this situation, the government assumes a greater share of the risk, and pays the contractor the actual allowable costs incurred in the performance of the contract, up to the estimate of total costs established at the time of negotiation. Beyond this amount, the contractor will not be reimbursed and is required to stop work unless additional funds are provided and continued work is authorized by the contracting officer. The contractor must have or establish an accounting system that is acceptable to the government agency before being awarded a cost reimbursement contract.

The government not only assumes most of the cost risk in cost reimbursement contracts, but also incurs other potential disadvantages, as well. A much greater administrative burden is placed upon the government in a cost reimbursement arrangement. Costs must be audited, at a minimum, once before final payment, and a determination must be made that all costs claimed are allowable, allocable, and reasonable. Many times, individual vouchers may be audited. Frequent financial monitoring is also required. Because of these disadvantages, cost reimbursement contracts should be used only when necessary and conditions warrant.

There are five different types of fee structures which are used with cost reimbursement contracts. The three described next are the predominant cost reimbursement contracts used by the service organizations that support the AF. Service organizations which support these activities include the Air Force Center for Environmental Excellence (AFCEE), Corps of Engineers (COE), and Hazardous Waste Remedial Actions Program (HAZWRAP) contractors for the Department of Energy (DOE).

Cost Contracts. A cost reimbursement contract in which the contractor receives no fee at all. Generally, such contracts are awarded to educational institutions and other nonprofit organizations. They may also be appropriate for research and development work for facilities contracts. This type of contract is not used for remedial action work (15:16.302).

COST Plus Incentive Fee Contracts

(CPIF). This cost reimbursement form of contract provides a negotiated target cost, target fee, and a minimum and maximum fee. This fee is adjusted by a formula that provides for: 1) "increases in fee above target fee when total allowable costs are less than target costs", and 2) "decreases in fee below target fee when total allowable costs exceed target costs". This gives the contractor an incentive to manage the contract effectively (15:16.404-1).

Cost Plus Award Fee Contracts (CPAF).

A CPAF contract provides for a fee consisting of 1) a fixed base amount which does not vary with performance, and 2) an award pool, the amount of which awarded is based upon a subjective, judgmental evaluation by the government and the contractor's performance. Areas such as quality, timeliness, ingenuity, and cost effectiveness are evaluated by the contracting/project officer in accordance with established criteria. The amount of award fee to be paid is decided at stated intervals (usually every quarter or trimester) during contract performance. The overall objective is to motivate the contractor in a positive way to improve poor performance or to continue good performance. This type of contract is considered for use when the expected effort is anticipated to exceed \$5 million and a cost-reimbursement contract has been selected (15:16.305).

Cost Plus Fixed Fee Contracts (CPFF).

A CPFF contract is the most preferred type of cost reimbursement contract awarded for DOD environmental work (12:2-2). Under this arrangement, the contractor is paid a negotiated fee that is fixed at the inception of the contract. The amount of fee does not vary with actual cost, but stays fixed unless adjusted as a result of changes in the work to be performed. This contract type permits contracting for efforts that might otherwise present too great a risk to the contractors, but it provides the

contractor only a minimum incentive to control costs (15:16.306).

Any of the cost reimbursement contracts listed above can be structured into one of two basic forms: the completion form and the term form (15:16.306(d). The completion form is one which describes the scope of work to be done as a clearly defined task or job with a definite goal or target and with a specific end product required (15:16.306(d)(1)). This form of contract normally requires the contractor to complete and deliver the specified end product (such as, a final report of an analysis, accomplish the goal or target) as a condition for payment of the entire fixed fee established for the work, ideally within the estimated cost. However, in the event the work cannot be completed within the estimated cost, the government may elect to continue the work without an increase in fee provided it increases the estimated cost.

The term form type of cost reimbursement contract is one which describes the scope of work to be done in general terms and which obligates the contractor to devote a specified level of effort for a stated period of time (15:16.306(d)(2)). Under this form, the fixed fee is payable at the termination of the agreed period of time upon certification by the contractor that it has exerted the level of effort specified in the contract in performing the work called for, and such performance is considered

satisfactory by the government. Extensions in periods of performance or requirements for additional levels of effort are new acquisitions and involve new fee and cost arrangements.

The completion form of contract, because of the differences in obligation assumed by the contractor, is preferred over the term form. Under a completion form contract, prospective contractors are reasonably expected to complete all the work called for by the Statement of Work.

The basic obligation of the government under a cost reimbursement contract is to make payment to the contractor for the costs incurred during performance, plus whatever fee has been negotiated or awarded. The contracting officer must determine the allowable costs in accordance with the principles set forth in FAR Part 31. Specific types of costs are disallowed in these regulations.

Under these principles, the government will also pay
the contractor only if the costs claimed are reasonable and
allocable. Reasonable costs are those for an amount and
type that would be incurred by an ordinarily prudent
business person in a competitive business, and must be
consistent with the contractor's normal operating practices.
Allocable costs include: 1) direct costs or expenses
incurred specifically for performance on that contract, and
2) indirect costs, which are expenses which cannot be

assigned directly to a specific contract but which benefit the contract indirectly.

Time and Materials (T&M) Contracts. Time and Materials contracts, FAR 16.601, may be sealed bid or negotiated procurement. The government selects this type of contract when it is not possible at time of contract preparation to estimate the extent or duration of work required.

The time and materials type of contract provides for the procurement of supplies or services on the basis of 1) direct labor hours at specified fixed hourly rates that rates include wages, overhead, general and administrative expense, and profit), and 2) material at cost, and in addition, where appropriate, material handling costs as a part of material costs. (15:16.601)

Material handling costs may include all indirect costs not included in the labor rates, including general and administrative expense. A variation on the T&M contract is one where fixed rates for equipment are used as well as fixed rates for labor.

This type of contract does not afford the contractor any positive profit incentive to control the cost of materials or to manage its labor force effectively. it is used only where it is not possible at the time of placing the contract to estimate the extent or duration of the work or to anticipate costs with any reasonable degree of accuracy. Particular care should be exercised in the use of this type of contract since its nature does not encourage effective management control. Thus, it is essential that a

T&M contract be used only where provision is made for adequate controls, including appropriate surveillance by government personnel during contract performance to give reasonable assurance that inefficient or wasteful methods are not being used. This type of contract is typically used in the procurement of 1) engineering and design services, 2) repair, maintenance, or overhaul work; and 3) work to be performed in emergency situations.

A T&M contract does not encourage effective cost control and requires almost constant government surveillance; it should be used only after the contracting officer determines that no other type of contract will suitably serve the government needs. It usually requires the daily acceptance of charges by government personnel, who must monitor performance to ensure that charges are appropriate for the work performed (15:16.601(c)).

Labor Hour Contracts. The labor hour type of contract is a variation on the time and materials type of contract, except that materials are not supplied. The contractor is reimbursed strictly on the basis of hours worked at the fixed labor rates specified in the contract (15:16.602).

Liability

CERCLA instituted a national effort to cleanup existing uncontrolled hazardous waste sites within the United States. The work to be completed was to be paid for by those parties

responsible for the creation of the hazardous waste sites. Within CERCLA, section 107 places the burden of the cleanup costs on anyone or organization that had even the slightest participation in the sites creation, operations, or activities. This type of liability is called strict, joint and several liability (40:1-2). This liability has legally placed the cost of cleanup on the organization with the 'deepest pockets' and permits for unfair apportionment of costs.

When a remedial action contractor (RAC) bids or submits a proposal on an environmental restoration project, the RAC automatically falls under section 107 of CERCLA and is thus liable for the costs of the cleanup. Since the RAC accomplishes work that has been funded, there is little risk to them for the specified work. The problem with environmental restoration projects is that there is often unforeseen work that must be completed that was not originally funded. To protect against cost increases due to the unforeseen work, the RAC attempts to obtain private insurance. This insurance is termed Environmental Impairment Liability and costs about \$200,000 each year for \$5,000,000 worth of coverage (19:4). This amount is a percentage of what the typical environmental restoration project costs and will not cover costs for large amounts of additional work. The companies that offer this type of insurance are limited and it is difficult to meet the

eligibility requirements for the insurance (54:1). The additional unknown risk will either increase the cost of the contract or increase the amount of time required to investigate the site to ensure that the risks are minimal. There are several ways of reducing the risk to the RAC: contract selection, bonding, and indemnification.

Bonding. The government under the Miller Act may require that a contractor obtain performance and payment bonds prior to acceptance of that contractor as being responsive. The government requires these bonds for construction projects over \$25,000 (15:28.103-1). The definition of a bond is:

A written instrument executed by a bidder or contractor (the 'principal'), and a second party (the 'surety' or 'sureties'), to assure fulfillment of the principal's obligation to a third party (the 'obligee' or 'Government'), identified in the bond. (15:28.001)

Types of Bonds.

Performance Bonds. A performance bond is used to assure that the contractor performs the contractual agreement. The government has the right to ask for a performance bond amount that it feels is necessary and in the best interest of the government. This amount can be as much as 100% of the original contract price and may increase if during the course of the contract the contract price increases.

Payment Bonds. A payment bond is used to assure the government that the contractor pays their

subcontractors and suppliers. The payment bond is only required when a performance bond is necessary. The amount of the payment bond varies from 50% for contracts less than \$1 million, to 40% for contracts between \$1-\$5 million, to \$2½ million for contracts over \$5 million. The required amount of the payment bond can vary if the contract price increases or decreases during the execution of the contract (15:28).

Current Practice in the Construction Industry.

The use of bonds within the construction industry has been a standard with government work. The typical construction contractor can obtain a bond rather easily and become a responsive bidder or offerer on a government contract.

Availability of Bonding for a Typical Construction Contract. In the construction industry, there are bonding agencies that provide guarantees to the government that a contractor will perform in accordance with the contract. To obtain the guarantees, the contractors allow the bonding agency to research their company and determine if the company is credible. The bonding agency will provide surety bonds to the government if it determines that the contractor is an acceptable risk.

Availability of Bonding for Environmental

Contracts. Grant Bowers, in his unpublished paper,

Effective Use of Bonding Requirements in Air Force

Environmental Contracting, points out that since CERCLA/SARA

and the state laws were passed, bonding companies do not use the same process to issue surety bonds for environmental restoration work as they would for typical construction work. Since construction agencies working within the environmental arena are liable for cleanup costs and fines for their work, some contractors have been reluctant to bid on environmental projects because doing so will effectively be gambling with their companies future (5:2;31:3;54:1).

In addition to the reluctance of construction companies to bid on environmental restoration projects, surety companies are not offering surety bonding to the smaller construction companies. Surety companies are generally offering surety bonds to only larger firms that can sustain liabilities under current environmental laws. The result of surety companies not wishing to provide surety bonding to small contractors and the small contractors not wishing to place their company in jeopardy is that many small companies are not entering into environmental restoration work (51:2). With fewer companies involved in environmental restoration, the competition for each project is reduced. Lower competition ultimately increases the overall cost of the contract.

The impact from the unavailability of bonds was evident in the Texas Water Commission Sikes Pit procurement, which was withdrawn when only one of the bidders was able to secure a bond (due to liability and other concerns of the sureties), bringing the initial bid to \$138 million, \$48 million over the agency's design estimate. The rebid had a much lower bonding requirement, drew

research. The Federal Aviation Administration (FAA) was allowed to indemnify the contractors that were responsible for upgrading the country's air traffic control system (26:6-7).

Indemnification's Environmental History. In 1986, SARA added section 119, Response Action Contractors, to the 1980 CERCLA. Section 119 discusses the extent to which a response action contractor can be held responsible for actions he takes during remedial work under the current laws.

(1) In General. — The President may agree to hold harmless and indemnify any response action contractor meeting the requirements of this subsection against liability (including the expenses of litigation or settlement) for negligence arising out of the contractor's performance in carrying out response action activities under this title, unless such liability was caused by conduct of the contractor which was grossly negligent or which constituted intentional misconduct. (46:119(c)(1))

This section is intended to provide financial security to those RACs who, after attempting to obtain commercially available insurance for possible hazardous substance releases, can not obtain said insurance due to unavailability, insufficiency or unreasonable costs (52:46014). This section does not require the government to indemnify the RAC, but it does allow for indemnification. The decision to use section 119 has been delegated to each government agency which is contracting for the services of the RAC.

Analysis of Environmental Indemnification. The financial security for all RACs is found to be important, although not essential, to maintaining a qualified group of RACs for remedial services.

. . . the military departments have not had a problem in obtaining qualified contractors to do the work. We specifically asked Army, Navy, Air Force, and Defense Logistics Agency what their experience has been. They unanimously tell us that their contracting offices report no difficulties in competing their contracts, and are satisfied with the quality of work being done by contractors for DOD's cleanup program. (2:2-3)

The current availability of remedial action contractors is not a surprising situation. Many companies are capable of obtaining the necessary qualifications to pursue government remedial action contracts. These contractors, although completely capable of the work contracted for, are taking a considerable risk that during a catastrophic event could cause severe ramifications for the government. The remedial action contractor must be prepared for the potential of a catastrophic event (26:6-8).

Although there is little trouble maintaining RACs at this time, the loss of a risk transfer vehicle, that not allowing indemnification in a poor commercial insurance period will produce, will force some RACs out of the market (19:2;31:3;43:2;44:4). With fewer qualified RACs competing for the growing number of remedial action contracts, the cost of individual contracts will rise and the total amount of remedial work that can be competed will be reduced. This higher cost for remedial action contracts, while lesser

competition and higher risks are large factors, will also include the cost of obtaining commercial insurance for RACs. This environmental cost for insurance pursuant to the contract is allowable when the insurance is obtained at the market price, and a sound business practice (15:31.205-19).

The alternative of allowing the indemnification of RACs would reduce the risk, increase the competition and remove the cost of commercial insurance. When indemnification is available to RACs, this could result in "... saving millions of dollars by not having to reimburse contractors for the cost of pollution liability insurance (or self-insurance)" (52:46016).

Agency's Indemnification Policies. Since each government agency decides whether or not to indemnify a RAC, each agency must create its own standards and rules for indemnifying RACs. The three largest government agencies doing remedial action work with RACs are the Environmental Protection Agency, the Department of Energy, and the Department of Defense. As procedures for indemnification are agency specific, policies can vary all the way from no indemnification at all to full indemnification, or any portion in-between.

EPA. The EPA has established no set rule for indemnifying its RACs. Each project is taken on a case by case basis with some RACs being fully indemnified. On 31 October 1989, the EPA published in the Federal Register a

proposed policy on the indemnification of RACs. The proposed policy did not set forth a clear direction for EPA guidance on indemnification. The proposed policy covered four distinct possibilities that could be used as a final policy on indemnification: 1) No indemnification; 2) Provide indemnification subject to statutory requirements; 3) Offer indemnification with market incentives to purchase commercial insurance; or 4) Provide reinsurance from a commercial insurance pool (EPA Proposal, Federal Register).

At this time there is no clear policy on indemnification established by the EPA, but a large portion of the RACs are fully indemnified (23:35). This trend, although reducing the cost of the contract overhead, has meet with considerable criticism from the GAO. criticisms call for an increase in tracking the efforts of the RACs to obtain commercial insurance. Since the government cannot be obligated for a greater amount then is available in the fund, indemnification is limited to the unobligated amount of funding in a specific program. The current limit on indemnification for all EPA contracts is ". . .all the uncommitted money appropriated by the Congress to Superfund. As of the beginning of fiscal year 1991, the unobligated amount of Superfund was about \$1.75 billion" (23:38).

DOE. Public Law 85-804, National

Defense—Contracts defines rules under which a contractor

pursuant to his work for national defense is indemnified by the federal government (45). The DOE uses PL 85-804 to indemnify their Management and Operations (M&O) contractors at hazardous/nuclear waste sites.

This policy has come under considerable criticism from Representative John Dingell (D-Mich). Rep. Dingell claims that the activities under PL 85-804 include only those activities of "...national emergencies declared by the Congress or the President, and to Federal agencies who contract work for the purpose of facilitating the prosecution of war" (18:511). A continuing investigation into the indemnification of the management and operations contractors is underway by Rep. Dingell.

The current policy for the DOE is to indemnify "...all contractors at risk from public liability arising from nuclear incident or precautionary evacuations arising out of contractual activities" (17:730). Since the DOE handles 95% of the mixed (nuclear/hazardous) wastes in this country, there is a need for indemnification against mixed waste hazards (53). The standard indemnification policy is to limit the liability of the contractor to the six months of profit. The M&O contractor's fee is evaluated and paid on a six month basis. The maximum profit lost from the M&O contractor is the total of the contract's base and award fees. Any amount over this will be paid for through DOE funds (30).

DOD. Currently the DOD has a policy of not indemnifying any RACs. An interim rule in the DFARS requires the indemnification of the government by the contractor or subcontractor performing hazardous waste treatment of disposal services (9:252.223-7005). The DOD does not agree that it is difficult to obtain qualified contractors for remedial actions when no indemnification for said contractors is available. In proceedings held by Rep. Dingell on 10 March, 1992, several contractors countered this argument as discussed before and urged in their testimony

. . . to indemnify cleanup contractors against the strict, joint and severable liability statutes, and to adopt policies which would limit their liability for negligence to an amount related to the contract fee and to claims arising within a specified time after contract completion. (16:425)

"The industry witnesses warned that DOD's refusal to provide indemnification inhibits them from bidding on DOD environmental cleanup contracts" (16:425).

Since the greatest percentage of cleanup contracts have been other than remedial action, Deputy Assistant Secretary of Defense (Environment), Thomas Baca, will establish a limited test program for remedial action projects. The results of the test program will be used "...to compare various indemnification strategies and the impact they have on DOD cleanups" (2:7).

Environmental Contract Management

The predominant type of contract for large environmental projects is cost reimbursement contracts. Cost reimbursement contracts require an added emphasis on contract management or surveillance to ensure the contractor maintains accurate reimbursable cost records. Since the contractor is being totally reimbursed for all the costs, there is little incentive to control costs. The largest disadvantage to the government when using a cost reimbursement contract is maintaining accurate cost accounting not only on each technical item specified but also on all overhead and allowable expenses of the contractor (12:2-13-17).

The EPA had a large percentage of the initial remedial action contracts, and with this the initial experiences of remedial action construction management. The mandate for the implementation of remedial action contracts comes from Congress through the SARA. Within this mandate, EPA was to start 175 remedial actions by October 16, 1989 and start an additional 200 remedial actions by October 16, 1991 (50:1). The was a very aggressive goal. The problems of its implementation can be seen in Government Accounting Office's (GAO) reports to Congress on the discrepancies in the program. GAO's October 1991 report on the progress of the contract management reflected a "...lack of high-level attention to contract management and delegation of contract

management to regions without sufficient oversight and accountability" (23:7).

The DOE has had considerable work with cost reimbursement type contracts. All of the contracts used at DOE sites are cost reimbursement (24:8). The management of these contracts has been under considerable scrutiny. At the majority of the DOE sites the M&O contractor is a profit-making company. The contracts with the profit-making companies are all cost-plus-award-fee contracts (24:2). The contracts are used to enable the contractor to earn more profit for a higher quality job.

The term quality when associated with a DOE contract is subjective and has been a point of much criticism. The GAO published a report discussing the apparent lack of evaluation apparatus when one contractor, which had originally earned only a satisfactory rating for a six month period, earned a higher rating and received a partial award. The increased rating allowed the contractor to earn over \$1,700,000 from the award base.

Both the EPA and DOE, having considerable experience with cost reimbursement contracts, found it difficult to manage the contract management/surveillance workload. The principle reason is the lack of manning within the organizations. The DOE, in response to criticism from GAO, said they would increase their staff from 1 equivalent manpower position to five (22:6-7). The GAO states in

testimony before congress that "EPA's [inspector general] IG devotes most of its resources to reviews of agency programs and has extremely limited in-house expertise to audit contracts;..." (20:1).

IV. Contracting Vehicles

The Air Force is constrained by law and acquisition regulations in awarding contracts. Government contracting processes are lengthy, particularly if requirements are poorly defined or the contracting officer doesn't understand a specialized process. Determining an appropriate acquisition strategy for a new type of work takes contracting activities a considerable amount of time. The contracting officer must identify the contract organization and demonstrate that the proposed process is workable. Simple and direct procurement methods are best. Typically a contracting officer can award several standard contracts faster than a single unusual contract.

There is a tendency to package sites (turn a group of small projects into a large project). Yet several small projects may be awarded easier and get done faster. Large projects attract more oversight and control. Project grouping should reflect the size of the contractors that will be most competitive for the work at hand. There are several procurement vehicles available to the Air Force. They include a traditional construction agent, the COE or NAVFAC, piggybacking on current indefinite delivery contracts with over government agencies such as DOE or AFCEE. Although these contracts are inplace, they add layers of overhead cost and potential delays to the process

because each layer of additional management maintains its established procedures and costs.

The use of these service centers allow for direct use of existing technical talents. It also removes some of the burden of contracting management responsibilities from the base contracting officer/project manager and offers contracting alternatives, other than via an inexperienced AF base contracting officer. Below is a discussion of the Service Agents.

Air Force Center for Environmental Excellence (AFCEE)

The office that initially was responsible for the investigative services for the USAF was the Human Systems Division (HSD) IRP Service Center. HSD, now called the Human Systems Center (HSC), primarily supported the Air Force IRP with five year cost reimbursement type contracts. The Air Force established AFCEE in 1990 to manage and support Air Force environmental programs. HSC is now the contracting office that supports AFCEE. The investigative contracts were set up to include Indefinite Delivery Indefinite Quantity (IDIQ) or Time and Material types of delivery. Each of the ten contracts has a limit of \$50 million over the 5 year contract life. The latest round of investigative contracts were awarded in May of 1990 (4:75-79).

The AFCEE also has remedial design and remedial action contracts. Currently, AFCEE has ten remedial design

contractors on-line for use by IRP project managers. These are \$100 million contracts with an unlimited amount of delivery orders. Several remedial action contracts are expected to be awarded by the end of the 1992 fiscal year. These contracts are technology specific, i.e. pump and treat. The initial remedial action contracts will be for a total of \$200 million and are IDIQ, CPFF contracts. The total amount of remedial action contracts for the AFCEE is expected to exceed \$2 billion (39).

These contracts have been running well and do provide an expedient award and delivery, but they also require a large amount of contract management to ensure costs and schedules are maintained (12:B-2-3). Other advantages of the AFCEE is that the staff is experienced, and the contracts are well written. Additionally, they have established a favorable record for investigations, treatability studies, and designs. Finally, the client has some choice over the A&E firm used.

One drawback of the Air Force Center for Environmental Excellence is that they currently working only IRP sites for bases that are on the base closure list. However, once these projects are initiated and the new contracts are awarded, AFCEE will be able to provide more service for active bases. Another hurdle that AFCEE needs to overcome is on site project management. Unlike the Corps of Engineers, AFCEE does not have experienced 'field office'

personnel available to oversee contract performance.

Presently, AFCEE is conducting oversite through their San

Antonio office or through it's contract with MITRE

Corporation. This lack of direct management has caused

difficulties when it comes to time sensitive decisions such

as modifications and funds management. Again, as AFCEE

establishes itself and the new contracts come on line, these

problems will be worked out. Overall, if AFCEE continues

its present path, it will become the Air Force's primary

environmental service center.

US Army Corps of Engineers (USACE)

The USACE, like AFCEE, is an organization that provides environmental services to numerous Air Force Bases. The mission of the USACE is to serve its customers efficiently, to be cost effective, to be competitive, and to perform with the best possible tools (38:2). The Omaha District c: the Corps of Engineers (COE) is designated by the USACE as the district responsible for providing nearly all environmental restoration contracts. The Omaha District parallels the USACE with its goals. Omaha believes its critical success factors are marketing, customer satisfaction, leadership by example, enthusiastic people, quality product, and engineering excellence (USACE Brief:3).

One of the positive attributes of the USACE is its ability to provide contracting services in a timely manner. Contracting officers in the Omaha District have various

approval authorities in the arena of Hazardous, Toxic, and Radiological Waste (HTRW). The commander has an unlimited approval authority for HTRW projects and the Chief of Contracting has a \$10,000,000 (unlimited for emergencies) approval authority for HTRW projects. With this delegated authority, the COE is able to provide its customers with timely service.

Other advantages of the COE include some choice by the client on which contractor is used. Technical oversight is good because the Hazardous and Toxic Waste Section of the COE is manned with extremely competent environmental professionals. The COE has good cost control and has a record of being able to obligate money quickly. Financial management is inherent in the COE. This experience/knowledge flowed over from the Military Construction Program.

There are a number of disadvantages in using the Corps of Engineers. The COE has too many clients and communication is slow between the COE and their clients. Although money is obligated quickly, contract tasks are not always negotiated promptly. This delays work, and in FY91 the COE returned funds to Hill AFB at the end of the year, unable to obligate the money for Hill AFB's use (29). The COE is also wary of clients talking directly to contractors, and making modifications to contract tasks can be slow. The pre-placed construction contracts can only be used if an

emergency is justified, otherwise construction must be competitively bid. The pre-placed construction contractors have made proposals that were 2 to 3 times the government estimate. In many cases, the COE negotiates tasks with the contractor without the client being present. In these negotiations, the COE has emphasized areas of their own interest and downplayed their clients interests (29).

The USACE established a contracting strategy solve the long-term contract needs of the IRP and Superfund programs. To enhance this strategy, the COE designed a portfolio of IRP/Superfund contracts to meet the needs of the Department of Defense and outside agencies/companies over the next ten years. The COE intended that this strategy to be the road map for the next decade of IRP/Superfund contracts.

The COE has a number of innovative contracting methods for environmental restoration work. They include: Estimated Total Cost Method (ETCM) Contracts, Cost/Fixed Price Incentive Contracts, Preplaced Contracts, Rapid/Immediate Response Contracts, and Total Environmental Restoration Contracts (TERC). Below is a brief description of these innovative contracting methods.

Estimated Total Cost Method (ETCM). The ETCM was developed by the Omaha District in 1987. Since that time over 60 contracts have been issued with the contract amounts ranging from \$50,000 to \$20,000,000. This contracting method is used in all types of construction work. Over the

past 5 years only three protests were filed and the government prevailed in all three cases.

The ETCM uses a competitive bid process with a formal bid opening. There is a pre-determined formula for evaluation. This evaluation requires no additional time. The ETCM is a fixed price construction contract where the contractor determines the optimum time for completion. The time is equated to cost for evaluation purposes. The contractor declares overhead and these are also equated to cost and time for evaluation. The advantages realized with this method are that there is a more realistic construction schedule. Since the schedule is set by the contractor, the possibility of time disputes is eliminated. Additionally, the contractor competitively predetermines markups. This applies to all modifications and to all below-tier subcontractors thus reducing additional cost markups caused by layers of management and overhead.

The experience to date shows that 80 percent of the contracts were awarded to the actual low bidder, the construction time has been reduced by 25 to 30 percent, and there is a significant savings on modifications.

Additionally, there has been no change in the number of bids received (solicitations), no decrease in bid price over conventional bid packages, and no unsatisfactory performance ratings given to date. Finally, modification processing time has been greatly reduced due to the predetermined

markups. There are some cautions that should be noted. The award should not be made if it is impossible to perform the contract within the time bid and the home office overhead or extended overhead is unreasonable.

Some concluding observations about the ETCM are that user comments have been positive. Since service of the COE is its mission, this is extremely important. The Omaha District prefers ETCM over normal IFB, except for renovation work.

Preplaced Remedial Action Contracts. The Preplaced Remedial Action contracts are cost-reimbursable indefinite delivery contracts with maximum amounts of \$50 million per contract. Each contract has the flexibility to accept either fixed-price or cost reimbursement delivery orders. The length of these contracts is one year with four one year options. There is no annual ceiling other than the total \$50 million contract limit. Presently, there are seven national contracts in place.

Rapid/Immediate Response Contracts. The purpose of the Rapid/Immediate Response contracts is to respond to the needs of military installations and the EPA requiring removal actions within 72 hours for the immediate and 45 days for rapid responses. A rapid or immediate response may be required if a spill or leak occurs at an installation that does not have the capability to remediate the site in a

timely manner which the health and welfare of people are affected.

Like the Preplaced Remedial Action contract, the Rapid/Immediate Response Contracts are cost-reimbursable indefinite delivery contracts with maximum amounts of \$50 million per contract. Each contract has the flexibility to accept either fixed-price or cost reimbursement delivery orders. The period of performance for these contracts is one year with four one year options. There is no annual ceiling other than the total \$50 million contract limit. Presently, there are seven national contracts in place.

Total Environmental Restoration Contracts (TERC). The Total Environmental Restoration Contracts are cradle to grave (PA/SI through RA) contracts. These are \$100-200 million cost reimbursable, fixed price, T&M indefinite delivery forms of contracts. They have no delivery order cost limit and the Omaha District has the delivery order approval authority. The length of these contracts is one year with nine one year options. Additionally, there is no limit to the number of delivery orders. The contracts contain construction and service clauses. The COE plans on having four of these contracts on line by 1 Oct 92.

Incineration Contract. Finally, the COE has a multiphase contract for incineration of toxic waste. The
contract has a cost reimbursement or fixed price method of
compensation arrangement depending on the requirement. The

COE uses the cost reimbursement contracting provisions for studies relating to the incineration or burning of the contaminated soil. The fixed price contract is used for the design and installation of the portable incinerators and ultimately the burning of contaminated soil.

Department of Energy (DOE)

The DOE established the Hazardous Waste Remedial Actions Program (HAZWRAP) ". . . to develop, promote, and apply innovative and cost-effective waste management and environmental technologies to help resolve the nation's hazardous waste problems and concerns" (12:B-15). The program mainly involves DOD agencies with the majority of the being work investigative in nature. The remedial action projects completed under the program are similar to the emergency response work completed by the EPA and does not encompass projects that are not an immediate threat to human health.

The typical hazardous waste that is produced from DOE activities is what is termed mixed waste. A mixed waste is a waste that is both hazardous and radioactive. The mixed wastes are a considerable problem since the radioactive half-life of some wastes are in the tens of thousands of years. The DOE has established management and operations (M&O) contracts to operate the existing sites. The majority of the contracts are of a cost-plus-award-fee type. There are currently 53 M&O contractors working at the DOE's

various sites throughout the country (24:2). Many sites have changed from a operational status of producing nuclear power or materials to an environmental cleanup status. This change was due to elimination of the national security threats once posed by Eastern-Bloc countries (53).

The environmental work completed at DOE sites is subcontracted to other companies. The GAO has completed several studies and has found that the subcontracting process has been less than appropriate. The major problem with the procurement of subcontractors is the "... inattention to subcontract costs and inadequate justifications for noncompetitive purchases" (21:4).

The principle advantage for the HAZWRAP cost-plusaward-fee contracts is that this form of contract allows for
quick obligation of money. However, disadvantages include:
no control over contract costs (the cost estimate increases
every quarter), the client has no choice in deciding which
A&E firm is used. Technical oversight is poor and actual
work accomplishment has been difficult (quick to obligate,
slow to perform work and expend funds other than for
overhead).

DOE has taken the stand that no additional DOD clients will be accepted once the existing contracts are complete.

This is a result of the increased IRP workload in DOE. To date, DOE has been slow in getting IRP sites cleaned up, but

the program has improved and is now proceeding satisfactorily.

Naval Facilities Engineering Command (NAVFAC)

The Secretary of the Navy tasked the Naval Facilities Engineering Command (NAVFAC) with the management of the Installation Restoration Program (IRP) for naval installations. NAVFAC manages the IRP through its six geographic Engineering Field Divisions. The Western Division of the Naval Facilities Engineering Command (WESTDIV) developed a new acquisition strategy to meet the secretary's request.

In the early stages of the IRP, WESTDIV used the traditional Brooks Act acquisition strategies to satisfy a growing need for environmental engineering services.

Traditional firm fixed price contracts were used for remedial actions and found to be severely limited in their ability to handle expanding scopes, uncertainty of field conditions and multi-year projects. The Navy also felt that construction management of remedial actions required a different type of acquisition strategy.

Under this traditional approach, WESTDIV's first remedial action contracts were indefinite quantity, firm fixed price. This contracting method allowed flexibility in placing delivery orders for new work, but required the scope of each delivery order be negotiated prior to any new field work. Time delays caused by negotiations negated the

reductions in time gained for having a preplaced, multiple delivery order contract.

Since the firm fixed price contracts were not satisfactory, WESTDIV turned to indefinite quantity time and materials contracts for their new requirements. Time and materials contracts resolved the problem of expanding scope by allowing a delivery order to be easily modified to handle the expanded scope. The time and materials type of contract limits the necessity of the contractor to maintain a tight budget. WESTDIV set up the contract for one year with two 1-year options.

The short term of the contract caused another problem because the three years would not be able to span the complete IRP process for a given site. The typical installation restoration process could last 4-8 years from preliminary assessment to remedial design, and another 2 years for the remedial action to be completed. Clearly, with the typical length of the IRP process, two or three contracts of this type would be required to remediate most sites properly.

This "contractor handoff" caused extensive continuity and accountability problems. As one contractor would finish the preliminary assessment, another contractor would be asked to start the remedial investigation/feasibility study portion of the IRP process on the same site. This relieved the first contractor from the responsibility of the accuracy

and completeness of the engineering service provided. These responsibilities now fell upon the next contractor. The consequential burden to validate/invalidate the information provided by the previous contractor increased the time required for completion of the IRP process. The situation was resolved by allowing the second contractor to reaccomplish any controversial work. This rework was costly, time consuming, often conflicting, redundant, and in many cases unnecessary.

Finding these traditional acquisition strategies uncomprehensive, and forced to use multiple contracts on the same project, WESTDIV developed an acquisition strategy more suitable for environmental work. The Comprehensive Long-Term Environmental Action Navy (CLEAN) is a multi-year, cost plus award fee (CPAF) contract designed to span the entire IRP process.

In developing the CLEAN contracts, the Navy looked at several alternatives utilized by other government agencies. The newest contract in this field was then the EPA's Alternate Remedial Contracting Strategy (ARCS), a 10-year, cost plus award fee contract for environmental services. Based on EPA's experience that led to the ARCS, WESTDIV patterned its approach as a cost plus award fee contract. The cost plus aspect of the contract lent itself to handling the problem of expanding scope. The award fee gave incentive to the contractor to ensure quality and cost

effectiveness of the project. While the award fee provided some assurance of the performance, WESTDIV structured the CLEAN contracts for one basic year with nine option years. This allowed the continuation of the contract to be another element in assuring contractor performance while maintaining the continuity of the work.

The CLEAN contract is structured to provide the Navy with the ability to contract for both remedial design and remedial actions. The only restriction is if the CLEAN contractor designs the remedial action, the actual cleanup must be subcontracted because,

No contract for the construction of a project shall be awarded to the firm that designed the project or its subsidiaries or affiliates, except with the approval of the head of the agency or authorized representative. (15:36.209)

Environmental Protection Agency (EPA)

Alternative Remedial Contract Strategy (ARCS). EPA has established a contract for technical and management services at restoration sites. The contract can provide for site management, remedial investigations, remedial designs, contract administration and technical and management assistance to the IRP project site manager from outside the EPA. The contract is a CPAF type contract with a base amount earned when the contract is awarded and an additional award earned based upon performance evaluations.

Base Contracting

Some bases have taken the initiative to contract environmental assessment, investigation, design, and clean-up activities through their own base contracting office. For the most part, this is accomplished at Air Force Material Command (AFMC) bases and the other command bases with large environmental and contracting shops.

For example, at Hill AFB, they have a variety of contracts, generally firm-fixed-price. The obvious advantage is their local control over contracts, costs, etc... Disadvantages are that their project managers have a greater load of a work imposed on them because of the increased workload and the limited manning situation. Additionally, long lead times necessary for competing and awarding contracts can delay obligation of funds.

Another form of contract at Hill AFB is their A&E

Indefinite Delivery/Indefinite Quantity contracts. Formerly

limited by the Air Force FAR Supplement to \$400,000 per

year, \$99,000 per task, and 1 year with a 1 year option.

This is a flexible contracting tool that allows low dollar

value IRP studies such as PA/SI studies, model development,

and risk assessments, but is too small and cannot be used

for full RI/FS studies. They are authorized to conduct

multiple awards on a single solicitation. The Air Force

recently changed their FAR Supplement to raise the limits on

these contracts to \$200,000,000 (life of contract), no task

limit, and 1 year with 4 option years. Hill AFB and Wright Patterson AFB have both awarded four contracts using these new limits. Use of these contracts makes task awards a quick process after the contract is awarded. All cost rates are negotiated with the basic contract, so that task awards simply require negotiating hours. However, this decreases flexibility if the project manager wants something for which a rate has not been negotiated.

Many of the AFMC bases have one time firm-fixed price A&E contracts. These contracts have no dollar or time limit. They take considerable time to negotiate, especially if every project is negotiated. Incremental funding of IRP projects and uncertainties in investigations make this vehicle difficult. The AFMC bases have done RI/FS studies in this way.

Hill and Wright Patterson AFBs each have 4 pre-placed construction contractors. These bases are able to compete the construction projects only among those 4 contractors. This amounts to pre-qualifying the construction contractors.

Other Service Agents

US Geological Survey (USGS). The USGS is not really a service agent. They accomplish work (in house) on a cost plus overhead basis. They are used primarily for some remedial investigation and sampling work. They have accomplished a number of underground storage tank projects. Advantages of the USGS include their excellent quality of

investigations, sampling, and modeling efforts. They also are able to obligate funds easily.

US Bureau of Reclamation (BOR). The Bureau of Reclamation is similar to USGS in their capabilities. Future plans of the BOR include the establishing of task order contracts like HAZWRAP and the COE. Their main disadvantage is their lack of experience.

Tennessee Valley Authority (TVA). The TVA is also planning to establish contracts similar to HAZWRAP and the COE.

V. Conclusions and Recommendations

Introduction

The largest factor that drives the cost and length of time for a remedial action is the uncertainty of the location, quantity and toxicity of a contaminant (12:3-1). The main emphasis of this chapter is to discuss how the USAF can mitigate costs and reduce time for a typical remedial action. The conclusions of the research are broken into three sections. The first section, Acquisition Strategy Trends, highlights the acquisition strategies available to the remedial action project manager and the predominant acquisition strategies for remedial action contractors (the first two investigative questions). The second section, Acquisition Strategy Problems, points out the problems facing the contracting officer while determining the appropriate acquisition strategy for a remedial action (the third investigative question). The fourth investigative question is discussed and answered in Chapter 4. Contract <u>Vehicles</u>. The final section, Further Research, discusses possible research into environmental contracting.

Acquisition Strategy Trends

The following section will discuss the current trends in the environmental factors of specifications, methods of delivery, methods of contracting, and methods of compensation. The fifth environmental factor, end purpose,

was analyzed in Chapter 3, and will be discussed only briefly here. The remedial action stage of the IRP process is currently dominated by construction contracts. It should be noted that the clauses used for both the DBA and SCA were found in the remedial action contracts. For the purposes of this discussion, the conclusions will be based on the remedial action stage of the IRP process.

Specifications. The specifications used in the standard construction contract present as much information as possible to the bidder or proposer. The more specific the specifications, the easier it is to quantify the contract in terms of both cost and time. With a very clear and detailed set of specifications, the government can place a large part, if not all, of the risk unto the contractor. Illustrated in Figure 5., the uncertainty involved in a remedial action will not reach a point where the specifications can be complete enough to allow the contractor to accept the full risk of the project. This situation will change. The technology available to completely characterize a remedial action site may be available in the future, but for the current situation of uncertainty, the individual preparing the contract documents for the Air Force must understand that the contract's risk and compensation goes up with the increased uncertainty (Figure 1.).

Figure 5. Specifications with Uncertainty

One recommendation regarding specification use is that the Air Force should not continue attempts to fully characterize a remedial action site. This characterization, although essential and necessary to be completed as far as possible, cannot be completed until the technology is available that will fully describe the geology, hydrology, and transport mechanisms of the soils at a remedial action site. As illustrated by the Point of Uncertainty in the Environmental Uncertainty graph in Figure 5., the completely characterized situation is not currently attainable and thus the specifications can not completely describe the project site.

Methods of Delivery. The delivery arrangements of an environmental contract must be tied into the ability to respond to a remedial action in a timely manner. If a site could be completely characterized, and the long lead-time for a definite delivery contract is acceptable, the delivery arrangements would be completely clear. The more uncertain a remedial action site is, the greater the need for contingency arrangements. The ability to have a preplaced delivery system for unknown circumstances reduces the time needed to respond to a priority response action.

There are several recommendations for methods of delivery. The USAF should move towards the ability to complete remedial actions on an indefinite delivery order basis because the time required to contract each IRP site

causes unnecessary delays. This situation is currently available at several large bases with large environmental budgets and programs. The AFCEE and the COE have or will have in the near future several contracts that provide certain remedial action technologies on a IDIQ delivery order basis. The USAF bases without large environmental programs should, at a minimum have within their environmental contracts identified any suspected problems and the ability to have these problems corrected without the requirement to renegotiate the contract. This can be accomplished easily for a wide variety of projects under and IDIQ contract or a requirements contract for a single remediation.

Methods of Contracting. The usual construction contract has been contracted using the sealed bidding process. The uncertainty of standard construction is relatively low and can be accommodated for by simply adding a small percentage to the contract to handle any contingencies. The cost of contingencies within a remedial action can account for much more than a small percentage of the original. The uncertainty of the remedial actions, as discussed before in the <u>Specifications</u> section of this chapter, forces the contracting officer away from the sealed bidding process.

The FAR allows for other than sealed bidding in competitive contracts only in certain circumstances. These

circumstances would include the following: time does not permit for proper solicitation of a contract, the award is not only based upon costs but on other factors as well, a discussion is required with the prospective contractors, or there is an expectation that only one contractor will bid on the project (15:6.401)

The need to use other than cost in the awarding of environmental work also forces the contracting officer to use a other than a sealed bidding process to contract for remedial actions. The importance of ensuring the contractor understands the work entailed in the remedial action is enough to direct the contracting officer not to use the sealed bidding process.

Recommendations for methods of contracting involve the following. The contracting officer must understand that the communication between the contractor and the technical personnel must be a close one. An adversarial relationship in a remedial action project will have the same effect as in a typical construction project; ultimately becoming costly and time consuming. The difference is that the remedial action project can have additional costs if not completed in an efficient and effective manner. A teamwork approach is needed to overcome the uncertainties of a remedial action project.

Methods of Compensation. The compensation arrangement employed by the predominant portion of the large remedial

action contracts is cost-reimbursement. This method of compensation is appropriate since the uncertainty of environmental projects forces the fixed price method of compensation to become costly for a remedial action project.

Recommendation for methods of compensation should follow the lead of the AFCEE and the COE. Both use cost-reimbursement contracts for their initial series of remedial action contracts. The USAF should follow these examples and continue to develop the necessary skill to accomplish the uncertain environmental remedial action contracts using a cost-reimbursement method of contracting.

Acquisition Strategy Problems

This section discusses the problems that can affect a remedial action project. These problems must be taken into account when deciding the appropriate acquisition strategy.

Liability. The typical construction contractor, when offering or bidding a project, places a certain amount of liability upon the company. As shown in Figure 6., the liability for each contract will stop once the contract is completed. The contractor is only liable over the period of the contract. The contractor must pursue the completion of the contract or be found liable for any part that is not completed. The government requires that there is some type of insurance against the possibility of the contractor not completing the contracted work. The usual method for this is through bonding and sureties. At the completion of the

Figure 6. Liability in Contracting

contract, to include all warranties by the contractor, the contractor is relieved of this liability and can pursue other work with a low probability of any harm being placed upon that company from previously completed work.

The environmental contractor does not share the same liability limitations. Current federal laws provide that any work completed by the contractor can come under strict, joint and several liability or third party law suits if there are further problems at the remedial action site. This increased potential liability does not terminate at any point in the future. The liability for an environmental contractor is additive and may make obtaining future bonding difficult. The bonding and surety companies do not provide for insurance beyond the completion of a remedial action project. The environmental contractor is at a distinct disadvantage. Figure 6. graphically shows how this unlimited liability can grow to a point where the contractor's resources will not be able to cover a possible, although highly improbable, environmental cleanup.

There are ways to limit the liability that an environmental contractor takes upon themselves. The USAF, along with the DOD, has the authority to mitigate this liability situation through indemnification.

Indemnification will release the contractor from liability other than gross negligence. Two methods of indemnification could be used to prevent a drawdown of available

environmental contractors. The first method is to limit the dollar amount to which the contractor is liable. A second method is to limit the time that the contractor will be liable. Both situations are graphically shown is Figure 7. The reduction of each of these aspects of environmental contract's liability will reduce the total liability the contractor carries with it into the future. The limiting of liability over a shorter period of time after the contract is completed can relieve the contractor of excessive liability from previously completed contracts. The USAF must implement a method to reduce the liability of the environmental contractor or the number of contractors will remain small, weakening competition and causing an increase in the overall cost of environmental restorations.

Contract Management. Contract management can either be accomplished in-house or by contract. The amount of contract management varies depending upon the method of compensation used in the contract. The move to cost-reimbursement contracts has forced an increased emphasis on cost validation. The larger federal agencies (EPA, DOE, etc) have had trouble auditing the costs of their environmental contractors due to manpower constraints. This situation has caused the agencies problems and must be scrutinized by the Air Force. The Air Force must ensure that there are competent professionals and that they have the time available to ensure proper cost accounting.

Figure 7. Methods of Indemnification

Recommendations for contract management include the ability to determine who should accomplish the task. The decision to use either in-house or contracted personnel for contract management should be based on more than the cost criteria. The expertise and availability of personnel is important. The Air Force must ensure proper contract management cost auditing to ensure the costs of the cost-reimbursement contracts are authorized. To accomplish this the Air Force must maintain the personnel with the necessary expertise or move to a contract that provides A&E Title II services.

Further Research

An important aspect of this thesis is the follow-on research needed to address the future of environmental contracting in the USAF. The following are suggested research topics for future theses.

Indemnification. Indemnification is very critical to the environmental contract of the future. The cost-reimbursement contract fully allows the cost of liability insurance for the remedial action contractor. This cost along with the additional impact of limited competition could drive the cost of the remedial action contract to significant increases. Research comparing the costs of similar remedial actions, that use similar acquisition strategies could clarify the impact of indemnification on remedial action projects.

Successful Completion Criteria. To further study the field of environmental contracting, there must be guidelines on what factors will influence the success of a remedial action contract. Many believe that a contract is successful if a quality end result is obtained within the cost and time constraints of the contract documents. In environmental contracting, health and safety issues, public relations, and social aspects also become involved. A survey of contracting officers, environmental managers, environmental engineers, surety agencies and regulatory bodies could produce the criteria that would define a successful remedial action contract.

Best Acquisition Strategy. Once the definition of a successful environmental contract is established, a comparison of different acquisition strategies could be completed. For a specific situation, the acquisition strategy could be defined prior to preparing contract documents. This analysis would require a multicriteria analysis method.

Appendix A: Glossary

There are numerous contracting and environmental terms that were used throughout this study. Below are the terms as defined in the FAR and its Supplements and other pertinent regulations and references:

Acquisitions. The acquiring by contract with appropriated funds of supplies or services (including construction) by and for the use of the Federal Government through purchase or lease, whether the supplies or services are already in existence or must be created, developed, demonstrated, and evaluated. Acquisition begins at the point when agency needs are established and includes the description of requirements to satisfy agency needs, solicitation and selection of sources, award of contracts, contract financing, contract performance, contract administration, and those technical and management functions directly related to the process of fulfilling agency needs by contract. (15:2.1)

Bid. Normally implies a response to a customer-initiated request for proposal or quotation: may be either competitive or of single-source nature. In past years, a bid was usually simpler in documentation requirements than a proposal. However, in current usage the term bid is often used synonymously with a proposal. (34:21)

Bidder. (General Definition) One who makes a bid. One who offers to pay a specific price for an article offered for sale at a public auction or to perform a certain contract for a specific price. (Government Definition) Any offeror bidding pursuant to an invitation for bids (IFB) or a request for proposal (RFP). (7:14)

Bond. A written instrument executed by a bidder or contractor (the "principal"), and a second party (the "surety" or "sureties"), to assure fulfillment of the principal's obligations to a third party (the "obligee" or "government"), identified in the bonds. If the principal's obligations are not met, the bond assures payment, to the extent stipulated, of any loss sustained by the obligee. The types of bonds and related documents are as follows:

a) An advance payment bond secures fulfillment of the contractor's obligations under and advance payment provision.

- b) An annual bid bond is a single bond furnished by a bidder, in lieu of separate bid bonds, which secure all bids (on other than construction contracts) requiring bonds submitted during a specific government fiscal year.
- c) An annual performance bond is a single bond furnished by a contractor, in lieu of separate performance bonds, to secure fulfillment of the contractor's obligations under contracts (other than construction contracts) requiring bonds entered into during a specific government fiscal year.
- d) A patent infringement bond secures fulfillment of the contractor's obligations under a patent provision.
- e) A payment bond assures payments as required by law to all persons supplying a labor or material in the prosecution of the work provided for in the contract.
- f) A performance bond secures performance and fulfillment of the contractor's obligations under the contract. (15:28.001)

Cleanup. "Actions taken to deal with a release or threatened release of hazardous substances that could effect public health and/or the environment. The term 'cleanup' is often used broadly to describe various response actions or phases of remedial responses such as the remedial investigation/feasibility study." (48:D-1)

Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA). "A federal law passed in 1980 and modified in 1986 by the Superfund Amendments and Reauthorization Act. The Acts created a special tax that goes into a Trust Fund, commonly known as Superfund, to investigate and cleanup abandoned or uncontrolled hazardous waste sites." (48:D-2)

Construction. Construction, alteration or repair (including dredging, excavating, and painting) of buildings, structures, or other real property. For purposes of this definition, the terms "buildings, structures, or other real property" include but are not limited to improvements of all types, such as bridges, dams, pl.nts, highways, parkways, streets, subways, tunnels, sewers, mains, power lines, cemeteries, pumping stations, railways, airport facilities, terminals, docks, piers, wharves, ways, lighthouses, buoys, jetties, breakwaters, levees, canals, and channels. Construction does not include the manufacture, production, furnishing, construction, alteration, repair, processing or

assembling of vessels, aircraft, or other kinds of personal property. (15:36.102)

Contract. A mutually binding legal relationship obligating the seller to furnish the supplies or services (including construction) and the buyer to pay for them. It includes all types of commitments that obligate the government to an expenditure of appropriated funds and that, except as otherwise authorized, are in writing. In addition to bilateral instruments, contracts include (but are not limited to) awards and notices of awards, job orders, or task letters issued under basic ordering agreements; letter contracts; orders, such as purchase orders, under which the contract becomes effective by written acceptance or performance, and bilateral contract modifications. Contracts do not include grants and cooperative agreements covered by U.S.C. 501 et. seq. (15:2.1)

Contract Clause(s). Term or condition used in contracts or in both solicitations and contracts, and applying after contract award or both before and after award.
(15:52.101(a))

Contracting. "Contracting" means purchasing, renting, leasing, or otherwise obtaining supplies or services from nonfederal sources. Contracting includes description (but not determination) of supplies and services required, selection and solicitation of sources, preparation and award of contracts, and all phases of contract administration. It does not include making grants or cooperative agreements. (15:2.101)

Contracting Officer. A person with the authority to enter into, administer and/or terminate contracts and make related determinations and findings (15:2.1). Contracting officers have such authority over contracts and make related determinations and may bind the government only to the extent of the authority delegated to them. An agency head may establish contracting activities and delegate to heads of such contracting activities broad authority to manage the agency's contracting functions. Contracts may be entered into and signed on behalf of the government only by contracting officers. In some agencies, a relatively small number of high level officials are designated contracting officers solely by virtue of their positions (FAR 1.6). In the federal government, contracting officers are appointed in writing on a "Certificate of Appointment," Standard Form 1402 which states any limitation on the scope of authority to be exercised. Similarly, termination of a contracting officer appointment is by letter, unless the Certificate of Appointment contains other provisions for

automatic termination. However, no termination may operate retroactively. (15:2.1,1.6)

Contractor. Any individual or other legal entity that (a) submits offers for or is awarded, or reasonably may be expected to submit offers for or be awarded, a government contract or a subcontract under a government contract or (b) conducts business with the government as an agent or representative of another contractor. (15:9.403)

Cost Contracts. A cost-reimbursement contract in which the contractor receives no fee. It may be appropriate for research and development work, particularly with nonprofit educational institutions or other nonprofit organizations, and for facilities contracts. (15:16.302,16.301)

Cost Reimbursement Contracts. Types of contracts which provide for payment of allowable incurred costs, to the extent prescribed in the contract. These contracts establish an estimate of total cost for the purpose of obligating funds and establishing a ceiling that the contractor may not exceed (except at its own risk) without the approval of the buyer. They are suitable for use only when uncertainties involved in contract performance do not permit costs to be estimated with sufficient accuracy to use any type of fixed-price contract. (15:16.301-1)

Davis-Bacon Act. This act cover contracts in excess of \$2000 for construction, alteration, or repair within the US. It states that no laborer or mechanic shall receive less than prevailing wage rates as determined by the Secretary of Labor.

Decision Document (DD). A means of recording significant decisions in the IRP. Steps or stages which merit a Decision Document include: selecting a remedial action, initiating long-term monitoring, initiating a removal action, closing out a site, and reactivating a site. Decision Documents may be used for both NPL and non-NPL sites. (10:A-2)

Defense Environmental Restoration Account (DERA). DERA is an account of money used for clean up of active, inactive, formerly-used DOD lands, and lands and resources affected by DOD releases of hazardous substances.

Defense Environmental Restoration Program (DERP). The Department of Defense program, mandated in SARA Section 211, which includes the Installation Restoration Program as a component. (10:A-2)

Delivery Order. Any purchase order, contract, shipping or other instruction calling for delivery of any material or product, or performance of construction or services, on a particular date or dates or within specified periods of time. (15:12.301)

Descriptive Specifications. A detailed written description of the required properties of a product, material, or piece of equipment and the required workmanship to install it. Describe in detail what is desired and how to make it operational.

Environmental Effects Abroad of Major Federal Actions (Executive Order 12114). The purpose of this Executive Order is to enable officials of Federal agencies responsible for authorizing and approving actions abroad to be informed of local environmental considerations. These considerations must be taken into account, along with considerations of national policy, in making decisions regarding such actions. (11:80)

Federal Compliance with Pollution Control Standards - Presidential Cleanup Order (Executive Order 12088). A 1978 E.O. from President Carter requiring all federal facilities to comply with laws dealing with toxic and hazardous wastes. The head of each Executive agency is responsible for ensuring that all necessary actions are taken for the prevention, control, and abatement of environmental pollution with respect to Federal facilities and activities under the control of the agency. (11:79)

Full and Open Competition. When used with respect to a contract action, means that all responsible sources are permitted to compete. (15:6.003)

Hazardous Ranking System (HRS). A scoring system used to evaluate potential relative risks to public health and the environment from releases or threatened releases of hazardous substances. EPA and States use the HRS to calculate a site score, from 0 to 100, based on the potential release of hazardous substances from a site through air, surface water, or ground water to affect people. This score is the primary factor used to decide if a hazardous waste site should be placed on the National Priorities List (NPL). (10:A-4)

Hazardous Substance. "Any material that poses a threat to public health and/or the environment. Typical hazardous substances are materials that are toxic, corrosive, ignitable, explosive, or chemically reactive." (48:D-3)

National Environmental Policy Act of 1969. (NEPA) (Public Law 91-190) Declares a national policy which will encourage productive and enjoyable harmony between man and his environment, establishes the Council on Environmental Quality, and states the requirements for EAs and EISs. (11:81)

National Oil and Hazardous Substances Contingency Plan. (NCP) Codified in 40 CFR 300. The NCP establishes procedures and standards for responding to releases of hazardous substances, pollutants, and contaminants. (11:81)

National Priorities List (NPL). The list of the most serious uncontrolled or abandoned hazardous waste sites identified for possible long-term remedial response. Non-federal sites can be cleaned up using money from the Trust Fund but not federal sites. The list is based primarily on the score a site receives on the Hazard Ranking System (HRS). (10:A-5)

Offer. "Offer" means a response to a solicitation that, if accepted, would bind the offeror to perform the resultant contract. Responses to invitations for bids (sealed bidding) are offers called "bids" or "sealed bids"; responses to requests for proposals (negotiations) are offers called "proposals". (15:2.210)

Offeror. "Offeror" means, in contracts, the party who makes the offer and looks for acceptance from the offeree (usually the contracting office/officer). (3:1082)

Operation and Maintenance (O&M). "Activities conducted at a site after a response action occurs, to ensure that the cleanup or contaminant system is functioning properly". (48:D-4)

Performance Specifications. A statement of required results, with the proper criteria for verifying compliance, but without unnecessary limitations on the methods for achieving the required results.

Potentially Responsible Party (PRP). An individual(s) or company(ies) (such as owners, operators, transporters, or generators) potentially responsible for, or contributing to, the contamination problems at a Superfund site. (10:A-6)

Preliminary Assessment/Site Inspection. The PA includes collecting and reviewing available information (reports, installation records, employee interviews, technical data, etc.) about a known or suspected hazardous waste site or release. The SI consists of a physical inspection of the

identified site, and in some cases, limited sample collection. (11:38)

Proprietary Specifications. Specifications identify the desired product by manufacturer's name, brand name, model number, type, and other characteristics.

Protection and Enhancement of Environmental Quality (Executive Order 11514). Established the policy for federal agencies to initiate measures needed to direct their policies, plans, and programs so as to meet national environmental goals. (11:79)

Record of Decision. (ROD) The ROD is the document that formally explains the final clean up alternative that will be implemented on a particular site. It hakes into consideration public comments on the proposed plan and community concerns. (37:3)

Reference Specifications. The requirements are set by authority (eg. National Electric Code, National Fire Protection Association Standards, Plumbing Code), custom, or general consensus and are established as accepted criteria.

Remedial Design/Remedial Action (RD/RA). The RD is an engineering phase that follows the record of decision when technical drawings and specifications are developed for the subsequent remedial action at an IRP site. The RA is the actual construction or implementation phase that follows the remedial design of the selected cleanup alternative at a site on the National Priorities List." (48:D-5)

Remedial Investigation/Feasibility Study (RI/FS). These steps may be conducted concurrently. The RI consists of sampling and field studies whose goals are to determine the nature and extent of contamination at a site and the direction and rate of migration, if applicable. Such information is necessary to define the alternative actions in the FS. The FS is used to develop and analyze various remedial alternatives and recommend appropriate actions. When an action has been chosen, a Record of Decision is written to document the choice. (11:38)

Remedial Project Manager (RPM). The Air Force official responsible for overseeing remedial response activities at AF IRP sites in accordance with the NCP Section E and Air Force policies. (10:A-7)

Resource Conservation and Recovery Act of 1976. (RCRA) Calls for comprehensive regulation of designated hazardous waste from time of generation to disposal (cradle to grave). EPA regulates generators and transporters and issues permits for

treatment, storage, and disposal (TSD) facilities. EPA has broad enforcement powers including administrative orders, injunctive relief, civil fines, and criminal penalties. EPA can reach past disposal sites under Section 7003, if the site is an "imminent" hazard to health or environment. (11:83)

Responses to Environmental Damage (Executive Order 12316). Signed by President Reagan on 14 Aug 81. Delegates authority of the President under various provisions of CERCLA to federal agencies. Bulk of authority went to EPA; however, Secretary of Defense received authority with respect to releases from military installations. (11:80)

Safe Drinking Water Act. (1074) (SDWA) Established regulatory program to assure safety of the nation's public drinking water and water supplies. Program was designed to establish standards for acceptable levels of contaminants in drinking water, to allow enforcement of these standards by the states, and to protect drinking water supplies from underground injections. (11:84)

Service Center. An organization which can provide IRP technical expertise and contractor management support to the AF on the basis of a large "umbrella" contract or mandate. Examples of service centers used in the AF IRP are AFCEE, DOE, COE, TVA, and USGS.

Service Contract. A contract that directly engages the time and effort of a contractor whose primary purpose is to perform and identifiable task rather than to furnish an end item of supply. A service contract may be either a non-personal or personal contract. It can also cover services performed by either professional or nonprofessional personnel whether on an individual or organizational basis. Some of the areas in which service contracts are found include the following:

- a) Maintenance, overhaul, repair, servicing, rehabilitation, salvage, modernization, or modification of supplies, systems, or equipment.
- b) Routine recurring maintenance of real property.
- c) Housekeeping and base services.
- d) Consulting services.
- e) Engineering and technical services.
- f) Operation of government-owned equipment, facilities, and systems.

- g) Communication services.
- h) Architect-Engineering.
- i) Transportation and related services.
- j) Research and development. (FAR 37.101)

Service Contract Act. This act covers service contracts over \$2500. They shall contain mandatory provisions regarding minimum wages and fringe benefits. Service contracts may not exceed 5 years. (15:37.101)

Site Inspection (SI). "A technical phase that follows a preliminary assessment designed to collect more extensive information on a hazardous waste site. The information is used to score the site with the Hazardous Ranking System to determine whether response action is needed." (48:D-7)

Specification. A description of the technical requirements for a material, product, or service that includes the criteria for determining whether these requirements are met. Specifications shall state only the government's actual minimum needs designed to achieve full and open competition, with due regard to the nature of the supplies or services to be acquired. (15:10.001)

Superfund. A common name used in the place of CERCLA, also known as the 'Trust Fund". (48:D-7)

Superfund Amendments and Reauthorizations Act of 1986. (SARA) The amendments clarified may public participation questions and made federal facilities accountable under the statute. Reauthorization extends funding for five years. (11:84)

Superfund Implementation (Executive Order 12580). Signed by President Reagan on 23 Jan 87. Delegates authority and responsibility for execution of CERCLA/SARA provisions to the Secretary of Defense. (11:80)

Toxic Substances Control Act. (TSCA) Enacted by Congress in 1976 to regulate commerce and protect human health and environment by requiring testing and necessary use restrictions on certain chemicals and mixtures. With certain exceptions, all chemicals, whether or not "toxic", are covered. EPA can take a variety of regulatory actions governing testing, remanufacture clearance, production, and distribution of chemicals to protect health and environment form unreasonable risks of harm. (11:84)

Bibliography

- 1. Air Force Federal Acquisition Regulation Supplement. 1992 Edition, inclusive of AFAC 92-10. Washington DC: Government Printing Office, 1 June 92.
- 2. Baca, Thomas E., Deputy Assistant Secretary of Defense (Environment). Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 3. <u>Black's Law Dictionary</u> (6th ed). St. Paul MN: West Publishing Co., 1990.
- 4. Bowers, Grant S. <u>Guide to Environmental Restoration</u>, MS thesis. AFIT/GCM/DEM/91S-3. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1991 (AD-A244011).
- 5. Carnahan, Charles E., Vice President, Corporate Environmental Management, Martin Marietta Corporation. Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 6. CH2M Hill. A Review of Remediation Contracting Practices. Report. Under DOE Contract #DE-ACOS-840R21400. May 1989.
- 7. Cotters, Lt Jon F. <u>A Dictionary of Acquisition and Contracting Terms</u>. MS thesis. Naval Postgraduate School, Monterey CA, December 1991 (AD-A245110).
- 8. Davis, Richard M. Thesis Projects in Science and Engineering, A Complete Guide from Problem Selection to Final Presentation. New York: St. Martin's Press, 1980.
- 9. <u>Defense Federal Acquisition Regulation Supplement</u>. 1991 Edition, inclusive of DAC 91-2, Washington DC: Government Printing Office, 31 December 1991.
- 10. Department of the Air Force. <u>Air Force Installation</u>
 Restoration Program Management Guidance Appendices.
 Air Force Institute of Technology (AU). WrightPatterson AFB OH, 1989.
- 11. Department of the Air Force. Air Force Logistics
 Command Public Affairs Environmental Guidance. AFLC
 Pamphlet 190-5. Wright-Patterson AFB OH, 31 March 1989.

- 12. Department of the Air Force. <u>United States Air Force Environmental Restoration Contracting Strategies Analysis</u>, January 1992.
- 13. Department of the Air Force. <u>U.S. Air Force</u>
 <u>Installation Restoration Program Remedial Project</u>
 <u>Manager's Handbook</u>. Washington DC: HQ USAF, July 1992.
- 14. ERT A Resource Engineering Company and Sidley & Austin, <u>Superfund Handbook</u>. Chicago IL, April 1987.
- 15. <u>Federal Acquisition Regulation</u>. 1990 Edition, inclusive of FAC 90-10. Washington DC: Government Printing Office, 15 May 91.
- 16. Federal Contracts Report. <u>Contractors Urge DOD to Limit Liability on Cleanup Contracts</u>. <u>57</u>:425-427, March 1992.
- 17. Federal Contracts Report. <u>Dingell Launches Probe of DOE's Contractors' Indemnification Policies</u>. <u>56</u>:511-512, October 1991.
- 18. Federal Contracts Report. <u>DOE Issues Price-Anderson</u>
 Rule, Provides for Indemnifying A-E Contractors.

 56:730-731, November 1991.
- 19. Figley, Brad. Vice President, Law and Administration International Technology Corporation. Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 20. Government Accounting Office. <u>Audit Backlogs and Audit Follow-up Problems Undermine EPA's Contract Management</u>. GAO/T-RCED-91-5. Washington DC: December 1990.
- 21. Government Accounting Office. <u>DOE Actions to Improve Oversight of Contractors' Subcontracting Practices</u>. GAO/RCED-92-28. Washington DC: October 1991.
- 22. Government Accounting Office. <u>Increased Rating Results in Award Fee to Rocky Flats Contractor</u>. GAO/RCED-92-162. Washington DC: March 1992
- 23. Government Accounting Office. <u>SUPERFUND: EPA Has Not Corrected Long-Standing Contract Management Problems</u>. GAO/RCED-92-45. Washington DC: October 1991.
- 24. Government Accounting Office. <u>Tightening Fee Process</u>
 and Contractor Accountability Will Challenge DOE.
 GAO/RCED-92-9. Washington DC: October 1991.

- 25. Grumbly Thomas P., President, Clean Sites. Written Testimony before the Subcommittee on Investigations and Oversight, Committee on Public Works and Transportation, House of Representatives, 29 October 1991.
- 26. Heistand, O.S. "Government Contractor Indemnification: Can We Afford To Continue Without It?" Contract Management. April 1986.
- 27. HQ USAF. "<u>Defense Environmental Restoration Account</u> (<u>DERA</u>)," Electronic Message. 081935Z, May 1991.
- 28. Hudson, Neff. "AF's Top Environmentalist Calls for Easing of Base-Closure Laws." <u>Air Force Times, 27</u>: 1991.
- 29. James, Robert. Chief, Environmental Restoration at Hill AFB. "Hill AFB IRP Case Study." Address to AFIT Students, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, 5 February 1992.
- 30. Janis, Jim, Executive Vice President, ICF International Inc, "Current Key Environmental Problems and Cleanup Practices Techniques." Address to NCMA Conference, Pasco WA, 8 May 1992.
- 31. Janis, Jim, Executive Vice President, ICF International Inc, representing the Hazardous Waste Management's Federal Action Committee, Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 32. McCormick, Carol Ann. "Environmental Specifications,"
 Paper for Environmental Contracting For Engineers, ENVR
 524. Air Force Institute of Technology (AU), WrightPatterson AFB OH, December 1991.
- 33. Methot, Major David M., AFCEE Contracting Officer. Informal Personal Interview. NCMA Conference, Pasco WA, 7 May 92.
- 34. National Estimating Society. <u>Dictionary of Cost</u>
 <u>Estimating Terms and Phrases</u>, 2nd Edition. Huntsville
 AL, Fall 1986.
- 35. Office of the Federal Register. Occupational Safety and Health Standards. Code of Federal Regulations, Title 29, Part 1910. Washington DC: Government Printing Office, 1989.

- 36. Osgood, Douglas. Class Lectures in ENVR 524, Environmental Contracting for Engineers. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, October 1991.
- 37. Pease Air Force Base. <u>Installation Restoration Program Update</u>. Pease AFB NH, October 1991.
- 38. Robinson, Donald, Chief, Contracting Division, USACE-Omaha District. "Contracting Methods for HTRW Projects." Briefing to HQ USAF/CE and HQ ACC/CEV staff. USACE-Omaha District, Omaha NE, 19 May 1992.
- 39. Saenz, Jose L., Colonel, USAF, Director of Environmental Services, USAF Center for Environmental Excellence. "The USAF Perspective: Major Issues and Initiatives." NCMA Conference, Pasco WA, 7 May 92.
- 40. Samuelson, Allen and others, "Allowability of Environmental Clean-up Costs Under Government Contracts." Conference Proceedings, NCMA, Pasco WA, 7 May 1992.
- 41. Smith, Randall F., Director Hazardous Waste Division, US EPA, Region 10. "Cleaning up the Environment: an EPA Perspective." Address to NCMA Spring Regional Educational Conference on Environmental Contracting. Pasco WA, 7 May 92.
- 42. Smith, Roberto A. An Investigation of Construction Contract Dispute Cases Lost at the Armed Services Board of Contract Appeals Level. MS Thesis, AFIT/GEM/DEM/85S-19. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1985 (AD-A160868).
- 43. Sorett, Stephan, National Security Industrial Association Environmental Subcommittee Chairman. Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 44. Tosetti, R.J., Vice President, Bechtel National Inc. Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 45. U.S. Congress. <u>National Defense Contracts</u>. Public Law No. 804, 85th Congress, 2nd Session, Washington DC: Government Printing Office, 1958.
- 46. U.S. Congress. <u>Superfund Amendments and Reauthorization Act</u>. Public Law No. 499, 99th Congress, 2nd Session. Washington DC: Government Printing Office, 1986.

- 47. United States Environmental Protection Agency. Catalog of Superfund Program Publications. Washington DC: Office of Emergency and Remedial Response. EPA540/8-90/015. October 1990.
- 48. United States Environmental Protection Agency.

 <u>Community Relations in Superfund: A Handbook.</u>

 Washington DC: Office of Emergency and Remedial Response, June 1988.
- 49. United States Environmental Protection Agency. <u>Federal Facilities Compliance Strategy</u>. Washington DC: Office of Federal Activities, November 1988.
- 50. United States Environmental Protection Agency. OSWER
 Strategy for Management Oversight of the CERCLA
 Remedial Action Start Mandate. Washington DC: Office
 of Emergency and Remedial Response Directive 9355.0-24.
 August 1990.
- 51. United States Environmental Protection Agency.

 Hazardous and Toxic Waste (HTW) Contracting Problems.

 IWR Report 90-R-1. July 1990.
- 52. United States Environmental Protection Agency.

 Proposed Superfund Response Action Contractor

 Indemnification. Federal Register Vol 54. No. 209,
 31 October 1989.
- 53. Whitefield, Pat., Associate Director of Environmental Restoration, DOE. "The DOE Perspective: Major Issues & Initiatives." Address to NCMA Spring Regional Educational Conference on Environmental Contracting. Pasco WA, 7 May 92.
- 54. Yates Michael, Senior Vice President, EBASCO International. Written Testimony before the House Armed Services Committee Defense Restoration Panel, 10 March 1992.
- 55. Zoebel, William R. "Acquisition Selection for Hazardous Waste Remediation," <u>Design and Construction Issues at Hazardous Waste Sites Conference Proceedings</u>: 1031-1040. United States EPA OSWER Directive 9355.8-01, May 1991.

Vita

Captain John E. Keoshian was born on 2 April 1963 in Barberton, Ohio. He graduated from Canton Timken Senior High School in June of 1981. Upon graduation he entered The Ohio State University and graduated on 30 August 1985. Commissioned a reserve Second Lieutenant in the United States Air Force, Captain Keoshian spent a tour of duty with the 509th Strategic Bomb Wing at Pease Air Force Base, New Hampshire. His job titles included Mechanical Design Engineer, Chief of Readiness, Officer in Charge of Heavy Repair and Environmental Programmer. Captain Keoshian spent a second tour with the 501st Tactical Missile Wing stationed at Royal Air Force Greenham Common in the United Kingdom, where his duties included Chief of Environmental and Energy Engineering and Chief of Engineering. He was selected to attend the Air Force Institute of Technology and entered the Graduate Engineering and Environmental Management program in May of 1991.

Permanent Address: 136 Harter Avenue Canton, Ohio 44708

<u>Vita</u>

Captain William A. Kolakowski was born on 19 April 1961 in Hartford, Connecticut. Raised in Wethersfield, Connecticut he graduated from Wethersfield High School in May 1979. He attended Norwich University in Northfield, Vermont where he received a AFROTC scholarship. graduating from Norwich with a Bachelor of Science in Civil Engineering and receiving a reserve commission in the USAF in May 1983, he was assigned to Dyess AFB, Texas as Chief, Readiness & Logistics. After returning from JCS Exercise BRIGHT STAR '85, he was made a B-1B facilities construction manager. After Dyess, he was assigned to the 554 CESHR "RED HORSE" Squadron in Osan, Korea, where he was a project engineer and the demolition officer. Capt Kolakowski then moved to Headquarters 7th Air Force as Chief, Plans & Exercises. After two tours in Korea, he was assigned to the 1st Strategic Aerospace Division at Vandenberg AFB, California as an environmental engineer. In this position, Capt Kolakowski worked numerous environmental programs, while always ensuring compliance with the federal, state, and local regulations. He was then selected to attend the first offering of the Graduate Engineering and Environmental Management (GEEM) program at the Air Force Institute of Technology (AFIT). In May 1991, he entered AFIT.

Permanent Address: 51 Center Street
Wethersfield, CT 06109

REPORT DOCUMENTATION PAGE

Form Approved OMB No 0704-0188

Public reporting durgen for this ipliection of information siest mated to average injuriper response, including the time for reviewing instructions learning exist no dark time as as a jour establishment.

gathering and maintaining the data needed and completing and reviewing the Selection of Charmation. Send comments regarding this outden as mate including the proceeding the source of the complete of the com				
1. AGENCY USE ONLY (Leave bia	(nk) 2. REPORT DATE September 199		3. REPORT TYPE AND DATES COVERED Master's Thesis	
	September 199			
	CQUISITION STRATEGIES INSTALLATION RESTORAT	FOR REMEDIAL	FUNDING NUMBERS	
6. AUTHOR(S)				
John E. Keoshian,				
William A. Kolakowski, Captain, USAF				
7. PERFORMING ORGANIZATION N	NAME(S) AND ADDRESS(ES) e of Technology, WPAFB		PERFORMING ORGANIZATION REPORT NUMBER AFIT/GEE/CEM/92S-12	
9. SPONSORING / MONITORING AG	GENCY NAME(S) AND ADDRESS(ES	10.	SPONSORING MONITORING AGENCY REPORT NUMBER	
11. SUPPLEMENTARY NOTES		L_	,	
12a. DISTRIBUTION : AVAILABILITY	STATEMENT	121	D. DISTRIBUTION CODE	
Approved for public	c release; distributio	n unlimited.		
			·	
ABSTRACT (Maximum 200 words) Most, if not all, of Air Force IRP restoration work is accomplished through contracting avenues. The present system of cleanup and close out of these IRP sites is inefficient, time consuming, and costly. Expedient cleanup of contaminated sites will depend in large part upon on how effectively the USAF manages its restoration contracts. Difficulties are encountered due to differences in interpretation and/or vagueness of contracting and environmental information by all parties involved. Additionally, numerous conflicts arise when different agencies apply different acquisition strategies to similar remedial actions. To compound the problem, there are few definitions and little guidance from the Federal Acquisition Regulation and its Supplements relating specifically to environmental restoration work. To address this problem, an innovative, flexible acquisition strategy is needed. This research considers the contractual factors which affect the selection of an appropriate acquisition strategy. These factors include: method of contracting, specification type, condition of delivery, method of compensation, end purpose, risk associated with environmental remediations, contract management, and various agencies available to execute the contracts.				
14. SUBJECT TERMS			15. NUMBER OF PAGES	
IRP, Environmental Environment	Restoration, Acquisit	ion, Contracting, I	TAR, 127 16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATE OF ABSTRACT	ON 20. LIMITATION OF ABSTRACT	

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED