Emergency Acquisition Contracting Acquisition Plan Template

ACQUISITION PLAN FOR EMERGENCY ACQUISITION CONTRACTING
IN SUPPORT OF: __________________________________

PROGRAM NAME

PREPARED BY:
(Signature)_________________________

NAME

TITLE

RANK/GRADE

OFFICE SYMBOL, TELEPHONE NUMBER

DATE COMPLETED

SUPPORTED BY:
(Signature)_________________________

NAME

EMERGENCY ACQUISITION CONTRACTING OFFICER

RANK/GRADE

OFFICE SYMBOL, TELEPHONE NUMBER

DATE

(Signature)_________________________

NAME

INCIDENT COMMANDER or HCA

RANK/GRADE

OFFICE SYMBOL, TELEPHONE NUMBER

DATE

A. ACQUISITION BACKGROUND AND OBJECTIVES

1. BACKGROUND
a. Emergency Response, Incident Response, COOP, or Contingency Operation Name
b. Location
c. EA KO Names
d. Initial Deployment Date
e. Number of Requirements
f. Type of Requirements
g. Estimated Total Cost

 2. PERTINENT INFORMATION

a. Description of Emergency Acquisition Environment Conditions: Provide a brief general description of emergency environment conditions including the phase of deployment/response, whether site survey was conducted, and priority of items given to the EA KO.

b. Acquisition Alternatives: Discuss feasible alternative and related in-house efforts. (FAR 7.105(a)(1))

c. Applicable Conditions:

(1) Simplified Acquisition Threshold has been increased to $1,000,000.

(2) Micro purchase Threshold is $25,000 and does not require competition.

(3) Commercial item threshold increased to $11,000,000.

(4) Priority of items.

 3. RISK

Identify any risks associated with this procurement and identify ways of mitigation (e.g., COR administration).

a. Overall Risk Assessment

b. Individual Risk Driver(s)

c. Other Associated Risks

d. Risk Mitigation Plan

B. PLAN OF ACTION

2. BUDGET/COST INFORMATION

a. Budget

b. Funding Sources

(1) NOAA

(2) Other DOC Bureau (Identify)
(3) Other Agency (Identify)
c. Funding Type

d. Cost, including all options

3. MILESTONES/SCHEDULE

4. BUSINESS CONSIDERATIONS

a. Potential source(s)

b. Competition
c. Contracting Consideration

5. DELIVERY

a. Where will items be delivered?
b. Base supply?
c. How will contractors get on base?

6. STREAMLINING
These critical items must be purchased quickly, since streamlined techniques will be used.

1 of 3
2 of 3

