SOURCE SELECTION PLAN (SSP)

National Criminal Intelligence Service

DABV01-04-Q-0064

1. Description of Requirement. The Coalition Provisional Authority/Ministry of Interior requires an Iraqi police national criminal intelligence service. This procurement is a priority to establish a criminal intelligence service in three (3) phases. Phase one (1) must be completed by the desired time frame stated in the Statement of Work (SOW).
2. Acquisition Strategy. Commercial item acquisition processes will be used for the acquisition of a national criminal intelligence database / service. Market research indicates that this requirement can be met through commercial items. Award of the contract will be made to the single offerors in three different three (3) phases, starting with phase one (1). The contract will be a Firm Fixed Price contract as the Government can predetermine the precise end product required during the contract period for each of the three (3) phases.
3. Source Selection Process.. A Performance Price Tradeoff (PPT) method will be used for this procurement. The Government will make an integrated past performance/price tradeoff assessment and award the contract to technically acceptable offeror, who meets the required in place time frame, considering the confidence in their ability to perform and price. The first step is to determine if the proposal meets the technical and delivery schedule requirements. Technical and schedule are evaluated on an acceptable/unacceptable criteria. The government will accept multiple offers from vendors offering alternative’s to the items specified in the requirements of this solicitation, however, alternatives must meet the minimum requirements as specified in the solicitation. Each offer submitted will be evaluated separately. The evaluations of proposals will be conducted by a team of MOI technical personnel. Only those proposals meeting the technical and delivery schedule requirements, and considered acceptable, will be permitted to move on to the second step, the past performance/price tradeoff assessment. Award may be made to other than the lowest priced offeror based upon the past performance / price tradeoff assessment. The award may be made without discussions. Offerors must submit proposals for all items for phase one (1). Offeror’s may submit alternatives to the government’s requirements in a separate proposal. Each offer will be evaluated separately.
4. Source Selection Decision. The source selection decision will be made by the Source Selection Authority. The SSA is the HCA. The selection decision will be based on the proposal evaluation results. The SSA will:
a. Ensure that the SSP and the evaluation of proposals are consistent with the requirements of the solicitation.

b. Review and approve the SSP including any special instructions or guidance regarding solicitation, contract provisions and objectives.

c. Ensure avoidance of conflicts of interest or the appearance thereof.

d. Take necessary precautions to ensure against premature or unauthorized disclosure of source selection information
e. Make the final source selection decision and document supporting rationale prior to contract award.

5. Technical Evaluation Panel. The contracting officer will assemble the technical evaluation panel. Once appointed to the panel, the individuals will continue to serve in that capacity throughout the procurement. Substitutes will only be allowed following coordination and appointment by the contracting officer. The technical panel’s responsibilities include the following:

(1). Conduct an in‑depth review and evaluation of each proposal against the solicitation requirements, utilizing their expertise and the approved evaluation criteria and standards.

(2). Complete the Technical Evaluation Factors using the Evaluation Factors for Award guide.

(3). Make the “Acceptable” versus “Unacceptable” determination.

6. Contracting Officer. The contracting officer will be responsible for the proper and efficient conduct of the entire source selection process, encompassing proposal solicitation, technical evaluation, and performance and price tradeoffs. The contracting officer will make the “Acceptable” versus “Unacceptable” Schedule Determination of those proposals considered “Acceptable” from the technical evaluation. The contracting officer is responsible for the Past Performance / Price Trade Off analysis and will make the award recommendation to the SSA.

7. Safeguarding of Data. The sensitivity of competitive source selection dictates absolute security throughout the entire process. The contracting officer will brief all personnel involved in this procurement to ensure appropriate measures are taken to safeguard the integrity of the process. Measures include safeguarding the exchange of information, document control, and both oral and written communications
8. Evaluation Criteria. The Government will make an integrated past performance / price tradeoff assessment and award to the technically acceptable offeror, who meets the required delivery schedule, to determine the successful offeror(s). The first step is to determine if the proposal meets the technical and delivery schedule requirements. Technical and schedule are evaluated on an acceptable / unacceptable criteria. Only those proposals meeting the technical and delivery schedule requirements, and considered acceptable, will be permitted to move on to the second step, past performance / price tradeoff assessment. Award may be made to other than the lowest priced offeror based upon the past performance / price tradeoff assessment. The award may be made without discussions.

Relative Importance. For the purposes of the past performance price tradeoff, past performance is equal to price.

STEP ONE: Non-Trade Off Factors.

(1) Technical. An initial decision on the technical acceptability of the offeror’s proposal against the SOW requirements. Only offerors determined to be technically acceptable on an “acceptable / unacceptable” basis will receive further consideration.

“Acceptable” proposals meet the minimum requirements.

“Unacceptable” proposals do not meet the Government’s minimum requirements or are reasonably susceptible of being made acceptable.

(2) Schedule. Only offerors who meet the required in place time frame will be determined acceptable and proceed to the trade-off assessment and receive further consideration.

“Acceptable” proposals meet the required in place time frame.

“Unacceptable” proposals do not meet the specified in place time frame.

STEP TWO: The Past Performance/Price tradeoff assessment.

Relative Importance. For the purposes of the past performance price tradeoff, past performance is equal to price.

(1) Past Performance. The evaluation consists of an assessment and assignment of the performance confidence rating for each proposal under consideration. The evaluation determines how much confidence we have that the offeror will perform successfully; based on similar past efforts the offeror has performed. To evaluate past performance, the offeror must submit past performance information for like items during the past three years and include the contract /order number, the name of a point of contact, a good telephone number and email address of the POC. The email address is essential due to the limited phones available at this time.
9. Basis for award. Award(s) will be made to the offeror(s) whose proposal is considered both Technical and Schedule “Acceptable”, and who demonstrates in their proposal a record of acceptable performance, as verified through contacting the reference, and is considered to provide the best value to the Government through the past performance and price tradeoff determination.

Procurement Contracting Office

(Date)

Source Selection Authority

(Date)
PROCUREMENT SENSITIVE

