[bookmark: _GoBack]DEPARTMENT OF THE NAVY

NON-CONSTRUCTION CONTRACTS CONTAINING CONSTRUCTION WORK
GUIDE

[image:]

	

August 2012

DEPUTY ASSISTANT SECRETARY OF THE NAVY
(ACQUISITION AND PROCUREMENT)
WASHINGTON, DC 20350-1000

TABLE OF CONTENTS
FOREWORD	- 3 -
CHAPTER 1 – INTRODUCTION	- 4 -
Purpose	- 4 -
Applicability/Scope	- 4 -
Policy	- 4 -
Roles and Responsibilities of Key Stakeholders	- 5 -
Key Terms	- 5 -
Policies/Resources	- 5 -
CHAPTER 2 – PREAWARD PROCEDURES	- 6 -
Identification of Construction Work Associated with a Non-Construction Requirement	- 6 -
Contracting Authority	- 6 -
Davis-Bacon Act	- 7 -
Solicitation/Contract Formation	- 7 -
Contract Line Item (CLIN) Structure	- 8 -
CHAPTER 3 – POST AWARD PROCEDURES	- 9 -
Contract Administration	- 9 -
Compliance and Enforcement	- 9 -
Potential Labor Law Violations	- 9 -
CHAPTER 4 - REPORTS	- 10 -
Federal Procurement Data System – Next Generation (FPDS-NG)	- 10 -
Labor Standards Enforcement Report	- 10 -
CHAPTER 5 - PROCESS MANAGEMENT AND OVERSIGHT	- 11 -

TABLE I: ROLES & RESPONSIBILITIES OF KEY STAKEHOLDERS	- 12 -
TABLE II: KEY TERMS RELEVANT TO NON-CONSTRUCTION CONTRACTS CONTAINING CONSTRUCTION WORK	- 13 -
TABLE III: POLICIES/RESOURCES	- 15 -
TABLE IV: TRIPWIRES	- 18 -
TABLE V: CONSTRUCTION AUTHORITY MATRIX	- 19 -
TABLE VI: DBA APPLICABILITY MATRIX	- 20 -
TABLE VII: EXAMPLES	- 21 -

ATTACHMENT 1 REQUIREMENTS AN HCA MUST ADDRESS TO REQUEST A DELEGATION OF CONSTRUCTION CONTRACTING AUTHORITY FROM COMMANDER, NAVFACENGCOM	- 27 -
ATTACHMENT 2: DAVIS-BACON ACT NON-APPLICABILITY DECISION DOCUMENT	- 31 -
ATTACHMENT 3: CLIN STRUCTURE EXAMPLE	- 33 -
ATTACHMENT 4: LABOR STANDARDS ENFORCEMENT REPORT FORM	- 34 -

[bookmark: _Toc331652515]
FOREWORD

This Guide has been developed to implement Department of Navy (DON) policy governing construction contracting authority. It is designed to direct Navy and Marine Corps contracting, program and other personnel in properly structuring solicitations and contracts that are primarily for non-construction requirements (e.g. for supplies, services, research and development) but that also contain some construction work. The Guide:

· Places emphasis on acquisition planning, procurement strategy development, contract formation, and contract administration.
· Includes information that facilitates identifying when
· a requirement includes some construction activities;
· a delegation of construction contracting authority must be obtained from the Naval Facilities Engineering Command, including what is required to be addressed in the request for delegation; and,
· applicable labor standards affecting the construction portion of the work must be included in the solicitation/contract and subsequently enforced during contract administration.
· Facilitates compliance with DON policy on assigned contracting authorities/responsibilities and Federal Acquisition Regulations (FAR) Part 22, Application of Labor Laws to Government Acquisitions; specifically, Subpart 22.4, Labor Standards for Contracts Involving Construction.

The FAR, Defense Federal Acquisition Regulation Supplement (DFARS), Navy Marine Corps Acquisition Regulation Supplement (NMCARS), and Department of Labor (DOL) policy and other relevant resources were used to prepare this Guide. In the event a conflict arises between the information in this Guide and the FAR, DFARS, or NMCARS, the acquisition regulations take precedence over the Guide.

The Guide, available at https://acquisition.navy.mil/rda/home/policy_and_guidance, will be maintained by this office and will be updated to reflect best practices as needed. Submit recommendations to DASN(AP) via email at NavyLaborAdvisor@navy.mil.

[bookmark: _Toc331652516]CHAPTER 1 – INTRODUCTION

[bookmark: _Toc331652517]Purpose

The purpose of the Non-Construction Contracts Containing Construction Work Guide is to provide a common process within the Department of the Navy (DON) that facilitates compliance with (1) DON policy on construction contracting authority; (2) the acquisition rules and regulations governing the formation of solicitations and contracts for non-construction requirements that also contain some construction activities; and (3) the unique contract administration requirements applicable to construction work under these contracts. In addition, the Guide places emphasis on the need for Contracting Officers and Contracting Officer’s Representatives to have appropriate qualifications and training to award and administer non-construction contracts that involve some construction work.
[bookmark: _Toc331652518]Applicability/Scope

The procedures set forth in this document apply to all Navy and Marines Corps contracting activities and organizations that award and administer non-construction contracts (including task/delivery orders) for assigned program requirements that also contain elements of construction valued in excess of the micro-purchase threshold for construction (see FAR 2.101 which specifies the threshold for acquisitions subject to the Davis-Bacon Act). These procedures do not apply to contracts for the construction, alteration, furnishing or equipping of naval vessels.
[bookmark: _Toc331652519]Policy

Pursuant to NMCARS 5201.601-90, DON Heads of Contracting Activities (HCAs) are assigned unique contracting authorities and responsibilities in support of cognizant acquisition programs. Construction contracting authority resides exclusively with the Commander, Naval Facilities Engineering Command (NAVFAC). This authority extends to any construction work under contracts for supplies, equipment installation, services, research and development (hereinafter referred to as "non-construction” contracts) under the cognizance of other HCAs. NAVFAC may delegate its authority to another HCA or to a DON Organization in accordance with NMCARS 5201.601-90(a) and (b)(6)(ii). NAVFAC construction contracting authority does not extend to the construction and repair of naval vessels.

Non-construction contracts which include construction work valued in excess of the micro-purchase threshold for construction will require a delegation of authority from the Commander, NAVFAC and may trigger the application of the Davis-Bacon Act (DBA) requirements to the construction portions of the contract. The application of DBA labor standards is governed by FAR 22.4, Labor Standards for Contracts Involving Construction. In accordance with 10 U.S.C. 7299, each contract for the construction, alteration, furnishing, or equipping of naval vessels is subject to the Walsh-Healey Public Contracts Act and, therefore, is not covered by the procedures in this Guide.

During acquisition planning and procurement strategy development, Contracting Officers, with the support of program managers and other technical personnel, must carefully assess whether a contract requirement will involve any construction work valued in excess of the micro-purchase threshold for construction. This assessment is separate from the facilities project classification process governed by OPNAVINST 11010.20G and Marine Corps Order (MCO) P11000.5G. These two instructions provide policy and guidance to Navy and Marine Corps requirements personnel on the classification, preparation, submission, review, approval, and reporting of facilities projects at Navy shore and Marine Corps installations. Procurement authority is not within the scope of the OPNAV and MCO documents. Procurement authority flows from the Assistant Secretary of the Navy for Research Development and Acquisition (ASN (RD&A)). The FAR, DFARS, NMCARS and other DOD/DON procurement policies and procedures govern the development, award and administration of contracts for DON requirements.

Notwithstanding the outcome of a project’s classification under the OPNAV and MCO documents, the work to be performed under any contract planned for award by a DON Contracting Officer must be examined to determine (1) if there is any construction work contained in the non-construction requirement; (2) if a delegation of authority is required from NAVFAC; and, (3) when the requirement involves construction work valued over the micro-purchase threshold for construction, if DBA labor standards and other provisions apply to the resultant contract work.

DON Contracting Officers shall perform due diligence to determine whether the non-construction requirement involves some construction work requiring a delegation of contracting authority and/or applicability of DBA. When the outcome of this assessment remains unclear, DON Contracting Officers shall consult with NAVFAC Headquarters personnel via email at navfac_hq_davis_bacon_act@navy.mil.
[bookmark: _Toc331652520]Roles and Responsibilities of Key Stakeholders

Table I, Stakeholder Roles and Responsibilities, lists key stakeholders and their roles and responsibilities in this process.
[bookmark: _Toc331652521]Key Terms

Table II, Key Terms Relevant to Non-construction Contracts Involving Some Construction Work lists key terms commonly used in the procedures outlined in this document.
[bookmark: _Toc331652522]Policies/Resources

Table III, Policy/Resources, lists and describes the relevant regulations and other resource documents or tools which substantiate the procedures outlined herein. It also lists available DOL free training resources which may supplement required training.
[bookmark: _CHAPTER_2_–][bookmark: _Toc331652523]
CHAPTER 2 – PREAWARD PROCEDURES
[bookmark: Procedures]
[bookmark: _Identification_of_construction][bookmark: _Toc331652524]Identification of Construction Work Associated with a Non-Construction
Requirement

During the acquisition planning and procurement strategy development phase, the DON Contracting Officer must identify any and all construction work contained within the requirement. This should be accomplished through close communication with the technical lead and by performing a detailed review of the statement of work (SOW) or performance work statement (PWS). Table IV, Tripwires, though not all-inclusive, provides phrases and key words that can assist the Contracting Officer in identifying requirements that involve construction work.
[bookmark: _Toc331652525]Contracting Authority

In accordance with NMCARS 5201.601-90(b)(6), the Commander, NAVFAC has the sole authority for awarding and administering DON contracts involving any construction, regardless of whether the contract is primarily a construction contract or a non-construction contract involving some construction work. NAVFAC may delegate its authority for a group of contracts or for a single contract. Delegation of contracting authority is not required when the value of the construction portion of the work is below the micro-purchase threshold for acquisitions of construction subject to DBA (see FAR 2.101).

DON HCA requests for a delegation of contracting authority from Commander, NAVFAC must address the requirements set forth in Attachment 1, Requirements an HCA Must Address in a Request for Delegation of Construction Contracting Authority from Commander, NAVFAC. The request for delegation of authority must clearly describe the extent the HCA has assigned (or will assign) properly trained, experienced contracting and technical/program personnel in construction contract administration and labor standards implementation for the proposed contract action.

DON Contracting Officers must ensure that this authority has been properly delegated by the Commander, NAVFAC before awarding and/or administering non-construction contracts involving any construction work valued over the micro-purchase threshold for construction. Overseas Navy and Marine Corps contracting activities are not exempt from the requirement to request a delegation of construction contracting authority. Table V, Construction Authority Matrix, guides Contracting Officers through the request for delegation of authority process.

Davis-Bacon Act Applicability

During the acquisition planning and procurement strategy development phase, Contracting Officers with a requirement that is for performance of contract work in the United States or the District of Columbia must determine whether DBA will apply to the resultant contract. This is necessary, because there are unique statutory requirements that will apply to the construction portion of the work. These requirements affect how the contract is structured (e.g. what applicable clauses and provisions must be added); the amount and type of information contractors must have before submitting a proposal (e.g. which wage determinations apply to the specified work); and, subsequently, how both the government and the contractor must administer the contract (as set forth in FAR Part 22.4). When these requirements are correctly incorporated in contracts (and enforced during contract administration), the DON is better able to support a Contracting Officer's position during DOL investigations.

DBA noncompliance poses a financial risk for DON, because DOL, who investigates labor violation complaints under federal contracts, may find violations which result in a need to make retroactive payments of wages to laborers and mechanics that performed construction work under a contract action. A DOL decision of this nature may also prompt the affected contractor to request an equitable adjustment under the contract to conform to DOL adjudications of labor violations. Both actions may impact contract costs.

Therefore, to protect DON from additional contract costs associated with labor violations, Contracting Officers must (1) carefully assess whether DBA applies to the requirement and incorporate required provisions, clauses and wage determinations, when applicable; and, (2) properly document the contract file. Attachment 2, DBA Non-Applicability Decision Document, must be used to document the contract file when the Contracting Officer concludes that DBA is not applicable even though the requirement includes construction activities valued over the micro-purchase threshold for construction. Note that DBA non-applicability decisions pursuant to FAR 22.402(b)(2)(i) or (ii) (i.e. construction work is incidental or non-segregable) require a higher level of documentation details and analysis.

Table VI, DBA Applicability Matrix, guides Contracting Officers through the DBA decision process. Table VII, Examples, demonstrates how the matrix was applied to actual cases from DON and DOL.
[bookmark: _Toc331652527]Solicitation/Contract Formation

The Contracting Officer must pay special attention to the requirements in FAR 22.4 when DBA applies. For example, the solicitation and resultant contract action must identify the work subject to DBA and include applicable wage determinations, provisions, and clauses. Contractors depend on this information when submitting proposals for contract work subject to DBA.

Indefinite Delivery Indefinite Quantity (IDIQ) contracts may pose a unique challenge when not all work planned under the IDIQ contract will be subject to DBA labor standards. In this case, the Contracting Officer may include DBA labor standards (e.g. provisions, clauses) in the basic solicitation/contract and, subsequently, incorporate applicable DBA wage determinations at the task/delivery order level. If the Contracting Officer identifies a task/delivery order requirement involving construction work that was not contemplated at the time of basic contract award, the Contracting Officer must ensure that construction contracting authority has been properly delegated and DBA applicability considered before placing the order.

[bookmark: _Toc331652528]Contract Line Item (CLIN) Structure

A separate contract line item (CLIN) shall be established for the construction work and incorporated into the solicitation/contract when construction work can be segregated from the rest of the requirement (see FAR 4.10 and DFARS 204.7103-1). The line item shall reference the section within the SOW or PWS that addresses the construction effort under the contract, and, when DBA applies, also make reference to the DBA Wage Determination that applies to this line item for pricing purposes. Attachment 3, CLIN Structure Example, provides a sample CLIN format.

[bookmark: _Toc331652529]
CHAPTER 3 – POST AWARD PROCEDURES

[bookmark: _Toc331652530]Contract Administration

Contract administration functions under a non-construction contract involving some construction work may be shared between the HCA, NAVFAC and, for cost reimbursement contracts, Defense Contract Management Agency (DCMA). However, the Contracting Officer should note that DCMA normally does not administer contracts for construction-centric work. If construction contract administration duties are not retained by NAVFAC, they must be performed by the Contracting Officer with the assistance of a Contracting Officer’s Representative (COR), if necessary, and in accordance with the NAVFAC delegation letter.

[bookmark: _Toc331652531]Compliance and Enforcement

The Contracting Officer must be aware of several important contract administration duties related to DBA compliance and enforcement. For example, the Contracting Officer is responsible for the duties identified in FAR 22.406 and DFARS PGI 222.406-8, which include, but are not limited to:

· Ensuring that contractors are informed of obligations unique to DBA compliance.
· Reviewing/preserving payroll records.
· Promptly initiating corrective action when labor violations exist.

DOL will perform investigations where labor violations under federal contracts are reported by individuals and during other periods of increased DOL compliance reviews. Therefore, failure to fulfill these duties can adversely impact DON.

[bookmark: _Toc331652532]Potential Labor Law Violations

The Contracting Officer, COR or other government official (e.g. program manager, labor advisor) may become aware of a potential violation through a concerned contractor or subcontractor employee, a labor union, a direct investigation by DOL, or other means. If there is some construction work under the non-construction requirement, a labor violation notification or complaint may be filed even when the Contracting Officer has determined DBA is not applicable to the construction portion of the contract work. When the COR or other government official receives a labor violation notice or complaint, the Contracting Officer must be immediately notified. Subsequently, the Contracting Officer must promptly notify the Chief of the Contracting Office and DON’s labor advisor and diligently initiate action to investigate and resolve the issue. The DON Labor Advisor can be contacted via email at NavyLaborAdvisor@navy.mil or by telephone at (703) 693-2939.

[bookmark: P17_180]
[bookmark: _Toc331652533]
CHAPTER 4 - REPORTS

[bookmark: _Toc331652534]Federal Procurement Data System – Next Generation (FPDS-NG)

Davis-Bacon Act applicability is a required, reportable field in FPDS-NG. When Davis-Bacon Act requirements are incorporated into a contract, FPDS-NG reporting applies in the Legislative Mandates section of the Individual Contract Action Report. In order to ensure that contracts containing Davis-Bacon Act requirements are properly reported, it is essential that this field in FPDS-NG is correctly completed. For reference purposes, DFARS PGI 204.606(3)(x) provides guidance on FPDS-NG data entry.

Additional guidance is available in the FPDS-NG user’s manual located at: https://www.fpds.gov/downloads/Manuals/FPDS_NG_Users_Manual_V1.4.pdf.

[bookmark: _Toc331652535]Labor Standards Enforcement Report

FAR 22.406-13 identifies semi-annual reporting requirements associated with compliance and enforcement of construction labor standards of the Davis-Bacon Act. Reporting periods are October 1 through March 31 and April 1 through September 30. Reports are due within 30 days of the reporting periods.

HCAs will provide reports to NAVFAC HQ via email address navfac_hq_davis_bacon_act@navy.mil and submit a copy to DASN(AP) at NavyLaborAdvisor@navy.mil. NAVFAC will consolidate submissions and report to DOL. The reporting format is available in Attachment 4, Labor Standards Enforcement Report Form.
[bookmark: _Toc331652536]
CHAPTER 5 - PROCESS MANAGEMENT AND OVERSIGHT

Management and oversight of this common process is a shared responsibility. DASN(AP) will oversee HCA management of this process through the acquisition plan/acquisition strategy reviews, peer review process, and the Procurement Performance Measurement and Assessment Program (PPMAP).

HCAs are responsible for implementing these procedures throughout subordinate contracting organizations and validating compliance through review and approval of acquisition plans/acquisition strategies, peer reviews, and internal PPMAPs. Where there is substantial and segregable construction work in a non-construction contract, the acquisition strategy and acquisition plan should adequately address the construction component of the effort.

Commander, NAVFAC is the HCA responsible for construction contracting within DON and is the resident expert for construction contracting administration and DBA labor standards applicability and enforcement. In this role, NAVFAC is responsible for overseeing the delegation of its contracting authority to HCAs. During the acquisition planning and procurement strategy development stages, Contracting Officers shall consult with NAVFAC designated representatives, when necessary, to ensure compliance with the policies and procedures governing non-construction contracts that involve some construction work. NAVFAC has established the following specific email address to support such requests:
navfac_hq_davis_bacon_act@navy.mil.	

Upon execution of delegated construction contracting authority, Contracting Officers shall submit periodic updates to NAVFAC, in the format and frequency prescribed in the NAVFAC delegation letter, when significant milestones or events occur (e.g. significant monetary changes in contract value, exercise of options, contract completion, and closeout).

Submit recommendations for process improvements, including any best practices, to DASN(AP) via email address NavyLaborAdvisor@navy.mil.

[bookmark: _TABLE_I:_][bookmark: Table_Policies][bookmark: _Toc331652537][bookmark: Table_Stakeholders]
TABLE I:
ROLES & RESPONSIBILITIES OF KEY STAKEHOLDERS
	Key Stakeholders
	Roles & Responsibilities

	Department of Labor
	The Department of Labor (DOL) administers and enforces more than 180 federal laws covering many workplace activities for about 10 million employers and 125 million workers. DOL has regulatory and enforcement responsibilities related to implementation of prevailing wages on government contracts. Works with all federal agencies to ensure compliance with government contracts labor standards statutes and regulations.

	Deputy Assistant Secretary of the Navy (Acquisition and Procurement) (DASN(AP))
	Exercises plenary contracting authority for the DON. Designates HCA's express contracting authority in support of cognizant acquisition programs. Develops over arching policies and procedures for the DON's acquisition programs. Manages and oversees the performance of the DON contracting/procurement system.

	Naval Facilities Engineering Command
	DON Head of Contracting Activity (HCA) designated by DASN(AP) to award and administer contracts involving construction work. The authority to award and administer contracts involving construction work may be delegated by NAVFAC to other DON HCAs.

	HCAs
	DON contracting organizations authorized to award and administer contracts for assigned acquisition programs as defined in the Navy/Marine Corps Acquisition Regulation Supplement (NMCARS).

	Contracting Officer
	Determines, in conjunction with the Technical Cognizant, whether or not a requirement includes construction work and requires a delegation of authority from NAVFAC and the incorporation of FAR Part 22.4 labor standards and other applicable provisions/clauses in the solicitation/contract. The Contracting Officer documents the contract file with the outcome of his/her decision.

	Requirements Cognizant
	The government employee who “owns” the requirement.

	Technical Cognizant
	The designated government employee who supports the Contracting Officer in determining whether or not a requirement includes construction work.

	Contracting Officer’s Representative (COR)
	Ensures, along with other designated responsibilities, that Contractors comply with DBA labor law requirements under applicable contracts, and provides feedback to the Contracting Officer when issues arise and are identified.

	Government Estimator
	Provides the estimated cost of construction and non-construction work, so the Contracting Office can determine DBA applicability.

	Labor Advisor
	Provides guidance to HCAs in cases where DBA applicability is not readily determinable. The DON Labor Advisor is available via email at
NavyLaborAdvisor@navy.mil.

	Legal Counsel
	Ensures during legal sufficiency reviews of solicitations/contracts that applicable DBA provisions/clauses are included in DBA-covered contracts.

[bookmark: _TABLE_II:_][bookmark: _Toc331652538][bookmark: Table_Terms]TABLE II:
KEY TERMS RELEVANT TO NON-CONSTRUCTION CONTRACTS CONTAINING CONSTRUCTION WORK
	Terms
	Description

	[bookmark: Term_BldgorWork]Building or Work
	“… construction activity as distinguished from manufacturing, furnishing of materials, or servicing and maintenance work. The terms include without limitation, buildings, structures, and improvements of all types, such as bridges, dams, plants, highways,…”
(See FAR 2.101 for complete description.)

	[bookmark: Term_Construction]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….,
(See FAR 2.101 for complete description.)

	[bookmark: Term_Constr_Alt_Repair]Construction, alteration, or repair
	All types of work done by laborers and mechanics employed by the construction contractor or construction subcontractor on a particular building or work at the site thereof ….
(See FAR 22.401 for complete description.)

	[bookmark: Term_Incidental]Incidental
	 “Incidental” is used in the context of determining DBA applicability to non-construction contracts that involve some construction work (See FAR 22.402(b)(2)(i)). The term is not defined in the FAR; it is considered to be the inverse of the term “substantial,” as used in FAR 22.402(b)(1)(ii). The Department of Labor has issued decisions on labor compliance cases that demonstrate what constitutes incidental work. Some factors used to evaluate the applicability of the “incidental” exception to DBA include, in no specific order of precedence: dollar value, number of workers, labor categories, labor hours, quantity of work, and type of work (physical and manual compared to white collar). It is unusual that a single factor is sufficient in evaluating whether the construction work is incidental. The evaluation of multiple factors reduces the risk of DBA noncompliance. For additional context, specific cases are presented in Table VII, Examples.

	[bookmark: Term_Laborers]Laborers and Mechanics
	“Workers, utilized by a contractor or subcontractor at any tier, whose duties are manual or physical in nature (including those workers who use tools or who are performing the work of a trade), as distinguished from mental or managerial; ...”
 (See FAR 22.401 for complete description.)

	[bookmark: Term_Maint]Maintenance

	Maintenance is the recurring, day-to-day, periodic, or scheduled work required to
preserve or return a real property facility to such a condition that it may be used for its’ designated purpose. The term includes work undertaken to prevent damage to a facility that otherwise would be more costly to repair.

	[bookmark: Term_PersonalProperty]Personal Property
	“Property of any kind or interest in it except real property, records of the Federal Government, and naval vessels of the following categories:
(1) Battleships; (2) Cruisers; (3) Aircraft carriers; (4) Destroyers; and (5) Submarines.”
Per FAR 2.101

	[bookmark: Term_PubBldg_PubWork]Public building or Public work
	Building or work, the construction, prosecution, completion, or repair of which is carried on directly by authority of, or with funds of, a Federal agency to serve the interest of the general public regardless of whether title thereof is in a Federal agency.
Per FAR 22.401

	[bookmark: Term_RealProperty]Real Property
	Fixed assets that are comprised of land and the rights to land; buildings to include capitalized additions, alterations, improvements, and rehabilitations; and other structures and facilities. Real property does not include personal property (weapons systems and other military equipment).
Per DOD Financial Management Regulation (FMR) Glossary

	Terms
	Description

	[bookmark: Term_Segregable]Segregable

	The construction work is physically or functionally separate from, and is capable of being performed on a segregated basis from, the other work required by the contract.
Per FAR 22.402(b)(1)(iii)
Some factors used to evaluate what is “segregable” include: labor categories, scheduling of construction work in relation to non-construction work, ability to subcontract (the segregable portion), type of work. For additional context, specific cases are presented in Table VII, Examples.

	[bookmark: Term_SiteoftheWork]Site of the Work
	“The physical place or places where the construction called for in the contract will remain when work on it is completed; and …”
(See FAR 22.401 for complete description)

	[bookmark: Term_Substantial]Substantial
	 “Substantial” is used in the context of determining DBA applicability to non-construction contracts that involve some construction work (See FAR 22.402(b)(1)(ii)). The term is not clearly defined in the FAR. However, the FAR states that the term “substantial” relates to the type and quantity of construction work to be performed and not merely to the total value of construction work as compared to the total value of the contract; it is considered to be the inverse of the term “incidental,” as used in FAR 22.402(b)(2)(i). The Department of Labor has issued decisions on labor compliance cases that demonstrate what constitutes “substantial.” Some factors used to evaluate what is “substantial” work include: dollar value, number of workers, labor categories, labor hours, quantity of work, and type of work (physical and manual compared to white collar). For additional context, specific cases are presented in Table VII, Examples.

	
	

[bookmark: _TABLE_III:_POLICIES/RESOURCES][bookmark: Table_Policies_Resources][bookmark: _Toc331652539]
TABLE III: POLICIES/RESOURCES
	[bookmark: _Toc326314772]Policy
	[bookmark: _Toc326314773]Description

	Federal (FAR)
	

	FAR 4.10
	Provides direction on how to structure Contract Line Items (CLINS)

	FAR 22.4
	Labor Standards for Contracts Involving Construction: Implements labor standards requirements for contracts in excess of $2,000 for construction, alteration, or repair, including painting and decorating, of public buildings and public works (See definition of “Construction, alteration, or repair” in section 22.401.) Labor relations requirements prescribed in other subparts of Part 22 may also apply.

	FAR 22.402(b)
	Implements labor standards requirements for non-construction contracts involving some construction work.

	FAR 22.403
	Statutory/regulatory requirements for contracts involving construction including DBA, Copeland Act, Contract Work Hours and Safety Standards Act and DOL regulations.

	FAR 22.404
	Provides direction for use of DBA wage determinations reflecting prevailing wages, including fringe benefits. “The wage determinations apply only to those laborers and mechanics employed by a contractor upon the site of the work… Determinations are issued for different types of construction, such as building, heavy, highway, and residential (referred to as rate schedules), and apply only to the types of construction designated in the determination.”

	FAR 22.406
	Administration and enforcement of contracts involving construction.

	FAR 22.407
	Solicitation provisions and contract clauses.

	FAR 22.6
	The FAR implementation of the Walsh-Healey Public Contracts Act.

	FAR 22.10
	The FAR implementation of the Service Contract Act of 1965, as Amended.

	DOD (DFARS)
	

	DFARS 204.7103-1
	Criteria for establishing Contract Line Items (CLINS)

	DFARS 222.402-70
	Installation Support Contracts. Defines application of both SCA and DBA to installation support contracts. Defines repairs versus maintenance for installation support contracts.

	DFARS 222.404
	Supplemental guidance for Davis-Bacon Act wage determinations.

	DFARS 222.406
	Supplemental guidance for Administration and enforcement of contracts involving construction.

	DON
	

	NMCARS 5201.601-90
	Establishes DON authorities and contracting responsibilities; i.e.; NAVFAC is designated as the DON Head of Contracting Activity with construction contracting authority.

	DASN(AP) Contracting for Construction Requirements in Non-construction Contracts Memo; 18 Aug 11
	Restates DON policy on construction contracting authority and reinforces the policies and preliminary procedures governing non-construction contracts involving some construction meeting the conditions of FAR 22.402(b).

	DOL Policy/Guidance
	

	29 Code of Federal Regulations (CFR) Part 1
	Procedures for predetermination of wage rates under DBA

	29 CFR Part 3
	Enforcement of the Davis-Bacon and related Acts

	29 CFR Part 5
	Administration and enforcement of Davis-Bacon labor standards

	29 CFR Part 6
	Rules of practice for administrative proceedings enforcing DBA & SCA labor standards

	29 CFR Part 7
	Rules for DBA appeals to the DOL Administrative Review Board

	29 CFR Part 8
	Rules for SCA appeals to the DOL Administrative Review Board

	29 CFR Part 541

	Defining and delimiting the exemptions for executive, administrative, professional, outside sales and computer employees (Additional information is available on DOL/WHD webpage including fact sheets, the final rule published and other material www.dol.gov/whd/regs/compliance/fairpay/main.htm).

	DOL Prevailing Wage Resource Book
	The contents are designed to enhance procurement personnel knowledge whose responsibilities include work with the SCA and DBA.

	
DOL Policy/Guidance
	Description

	DOL All Agency Memos (AAMs)
	Complete listing of Department of Labor All Agency memos providing guidance to Federal contracting agencies concerning implementation of DBA, SCA and other labor standards statutes (documentation of various historical labor case decisions are included).

	DOL AAM No. 11
	Solicitor of Labor opinion regarding DBA coverage on supply contracts.

	DOL AAM No. 29 (Opinion letter DB-13)
	Solicitor of Labor Opinion DB-13 addressing DBA application in a supply contract.

	DOL AAM No. 35 (DB-20)
	Solicitor of Labor Opinion DB-20 addressing application of DBA to "incidental" construction.

	DOL AAM 57 (DB-41)
	Solicitor of Labor Opinion DB-41 addressing installation of equipment that permits a facility to be utilized for the purpose for which it is intended and criteria for considering construction activity incidental not met.

	DOL AAM No. 130 and DOL AAM No. 131
	Rules for applying building, heavy, highway, and residential WDs to contracts.

	DOL AAM 176
	Rules DBA application to construction of facilities to be leased by the federal government.

	Wage Appeals Board (WAB) Case No. 91-09
	Rules DBA applies even when service and equipment constitute the bulk of the cost of the project.

	Field Operation Handbook(FOH) for Wage and Hour Division
	Operations manual providing Wage& Hour Division (WHD) investigators & staff with statutory provisions, procedures interpretations for conducting investigations, & administrative guidance. The FOH reflects policies established through changes in legislation, regulations, court decisions, & the WHD Administrator decisions/opinions.

	DOL Wage Appeals Board & Administrative Review Board
	DBA - SCA Collection

	Access Wage Determinations (WD) on line at www.wdol.gov

	Under DBA click on “Selecting DBA WDs” link and follow the prompts to obtain general WD for the specific project. Review WD to ensure that it is appropriate for the specific action. Ensure WD is incorporated in full, into the solicitation. Recommend registering for “alert services” at the bottom of the final screen showing the current version of the WB to ensure awareness of revisions made to DBA WDs. If WD is updated during the solicitation process Contracting Officer must incorporate the most current WD into the solicitation via amendment.

	Department of Labor Wage and Hour Division Prevailing Wage Conference
	Available training resource from DOL. Website link to access current training opportunities: http://www.dol.gov/whd/govcontracts/PrevailingWageConferences.htm
Videos of past conferences topics and speakers are available at: http://edg1.vcall.com/DOL_Ondemand/DOL/Webcasts.htm

	Statutory Resources
	Description

	Davis Bacon Act (DBA)
	Synopsis: Requires all contractors and subcontractors performing work on federal contracts in excess of $2,000, for construction, alteration or repair of public buildings and public works located in the a U.S. State or the District of Columbia to pay the laborers and mechanics employed on the “site of the work” not less than the prevailing wages (including fringe benefits) for corresponding classes of laborers and mechanics employed on similar projects in the area as determined by the Department of Labor. 40 U.S.C. §§ 3141 to 3144, 3146, and 3147;
[bookmark: _Toc326314775]Exceptions: U.S. Navy and Coast Guard naval vessels. 10 U.S.C. 7299.

	Statutory Resources
	Description

	McNamara-O’Hara Service Contract Act (SCA)
	Synopsis: Requires contractors and subcontractors performing services on covered federal contracts in excess of $2,500, where the contract is principally to furnish services through the use of service employees in the U.S. (including any state of the United States, the District of Columbia, Puerto Rico, the Virgin Islands, the outer Continental Shelf as defined in 43 U.S.C. 1331, et seq.), American Samoa, Guam, Wake Island and Johnston Island) , to pay the service employees employed in various classes no less than the monetary wage rates and to furnish fringe benefits found prevailing in the locality (as determined by the Department of Labor), or the rates (including prospective increases) contained in a predecessor contractor's collective bargaining agreement.
Exceptions: Contracts of the Federal Government or District of Columbia for construction, alteration, and/or repair, including painting and decorating of public buildings or public works; AND any work required to be done in accordance with the provisions of the Walsh-Healey Public Contracts Act. 41 U.S.C. Chapter 67.

	Walsh-Healey Public Contracts Act (PCA)
	[bookmark: _Toc326314776]Synopsis: Requires contractors engaged in the manufacturing or furnishing of materials, supplies, articles, or equipment to the U.S. government or the District of Columbia to pay employees who produce, assemble, handle, or ship goods under contracts exceeding $15,000, the federal minimum wage for all hours worked and time and one half their regular rate of pay for all hours worked over 40 in a workweek.
[bookmark: _Toc326314777]Exceptions: In enacting the PCA, the Congress included a section entitled “Effect of Walsh-Healey Provisions on Other Laws” specifically stating that its provisions “shall not be construed to modify or amend the Act … entitled ‘An Act relating to the rate of wages for laborers and mechanics employed on public buildings of the United States and the District of Columbia, and for other purposes, approved March 3, 1931, (commonly known as the Davis-Bacon Act) as amended from time to time.” 41 U.S.C. Chapter 65.

	
	

[bookmark: RANGE!A3][bookmark: RANGE!A4][bookmark: RANGE!A9][bookmark: RANGE!A8][bookmark: _TABLE_IV:_TRIPWIRES][bookmark: Table_Tripwires][bookmark: _Toc331652540]TABLE IV: TRIPWIRES

The types of potential construction work and tripwires identified below are not all-inclusive, and are meant as a starting point in identifying if requirements involve some construction work. The action words noted below may be embedded in the Statement of Work or Performance Work Statement.

	Types of Potential Construction Work
	Tripwires (Action Words)

	· Performing Road/Runway
Maintenance
· Performing Hazardous Waste Remediation
· Demolition/Removal
	Dismantling, Excavating, Fencing, Grading, Installing, Leveling, Paving, Rehabilitating, Removing, Repairing, Sandblasting, Salvaging

	· Modernizing Equipment/System
· Restoration/Reconfiguration
· Repairing Equipment/System

	Altering, Building, Changing, Connecting, Constructing, Drilling, Ducting, Enclosing, Fabricating, Fastening, Hooking-up, Housing, Installing, Leveling, Modernizing, Modifying, Mounting, Overhauling, Painting, Placing, Pouring, Priming, Realigning, Refinishing, Rehabilitating, Relocating, Removing, Repairing, Replacing, Retrofitting, Salvaging, Sandblasting, Strengthening, Trenching, Upgrading, Wallpapering, Wiring

	· Installing Carpet/Flooring
· Painting and Decorating (including Draperies/Window Coverings)

	Modernizing, Refinishing, Rehabilitating, Removing, Repainting, Replacing, Upgrading, Wallcovering, Wallpapering

When using an installation support contract to perform the work, see DFARS 222.402-70 Installation support contracts.

	· Implementing Facility Modifications (including equipment storage)
	Boring, Drilling, Electrical Wiring, Enclosing, Extending Walls, Fabricating, Modifying/Upgrading Office Spaces, Priming, Refinishing, Remodeling, Renovating, Retrofitting, Transporting/Staging, Venting

	· Replacing Doors
(including fire protection doors)
	 Security-Enabling, Upgrading

	· Performing New, Stand Alone, Landscaping Project

	Clearing of Land, Draining, Drilling, Excavating, Earth Moving, Hardscaping, Installing or Repairing Retaining Walls, Leveling, Rearranging of Terrain, Reclaiming, Trenching

	
	Tripwires (Labor Categories)

	· Labor Categories
	Asbestos Abatement Workers, Air Tool Operator, Alarm Installer
Asphalt Raker, Boilermaker, Bricklayer, Carpenters, Cement Workers, Communication Technician, Drywall Finishers, Drywall Installers, Electricians, Elevator Constructors, Erectors, Fiber Optic Cable Splicer, Floor Layer, Form Setter, Insulators, Glazier, Heating & A/C Mechanic, Ironworkers, Mechanics, Millwrights, Painters, Pipefitters, Plumbers, Power Equipment Operators, Roofer, Sheet Metal Workers, Sign Installer,
Soft Floor Finisher, Tile Finisher, Truck Drivers, Waterproofer

	
	

	

[bookmark: _TABLE_V:_CONSTRUCTION][bookmark: Table_ConstructionAuthorityMatrix][bookmark: _Toc331652541][bookmark: DBADecisionMatrix]
TABLE V: CONSTRUCTION AUTHORITY MATRIX
	
	
	
	
	
	

	Step
	
	Flow Point
	NO

	
	Action

	
	
	
	
	
	

	1P1
	
	Does the requirement involve any construction work? (Consult technical lead. Review SOW/PWS.
See Table IV: Tripwires.)
	
	
	Proceed if your organization has authority to award and/or administer contracts for this type of requirement.
 (NMCARS 5201.601-90)

	
	
	YES

	NO

	
	

	1P2
	
	Is the construction portion of the work valued over the micro-purchase threshold for construction?
(See FAR 2.101)
	
	
	

	
	
	YES

	
	
	

	1P3
	
	Has your HCA been delegated the authority from NAVFAC to award and/or administer contracts containing construction work? ¹YES

(Consult HCA policy lead.)
	
	
	Proceed IAW with NAVFAC delegation letter. (Note: HCA must subsequently delegate this authority to Contracting Officer). Move to Table VI, DBA Applicability Matrix.

	
	
	 NO

	
	
	

	1P4
	
	Submit to NAVFAC, via your HCA chain of command, a request for delegation of contracting authority (Attachment 1)
	
	
	

	
	
	

	
	NAVFAC retains the construction work for award and/or administration.

	

	
	
	Was authority granted?²
 NO

	
	
	

	
	
	

YES

	
	
	

	1P5
	
	Proceed IAW with NAVFAC delegation letter. Move to Table VI, DBA Applicability Matrix.
	
	
	

¹ NAVFAC has contracting authority for construction, except this authority does not extend to construction and repair of naval vessels. HCAs executing contracts that involve some construction work valued over the micro-purchase threshold for construction must obtain NAVFAC’s delegation of contracting authority, regardless of Davis-Bacon applicability.
² NAVFAC may delegate all or a part of the contract award/administration process. Extent of authority delegated will be detailed in the NAVFAC delegation letter.
[bookmark: _TABLE_VI:_DBA][bookmark: Table_DBADecisionMatrix][bookmark: _Toc331652542]
TABLE VI: DBA APPLICABILITY MATRIX
	
	
	
	
	
	

	Step
	
	Flow PointYES

	
	
	Action

	
	
	
	
	
	

	2P1
	
	Is all of the construction work to be performed on a naval vessel?
	
	
	DBA does not apply. Walsh Healey does apply.

	
	
	NO

NO

	
	
	

	2P2
	
	Is any of the construction work to be performed inside the 50 United States or D.C.?
	
	
	DBA does not apply. Document the contract file.

	
	
	YES

	
	
	

	2P3
	
	Is the Government's estimate for the construction portion (labor, material and equipment associated with the construction work) greater than micro-purchase threshold for construction? NO

	
	
	

	
	
	YES

	
	
	

	2P4
	
	Is the construction work on a public building/public work? If a leased facility, see DOL All Agency Memo 176. NO

	
	
	

	
	
	YES

 NO

	
	
	

	2P5
	
	Does the contract contain a substantial amount of construction work to be performed?
	
	
	DBA does not apply. Document the contract file using
Attachment 2, DBA Non-Applicability Decision Document

	
	
	YES

	
	
	

	2P6
	
	Can the construction work be segregated from the non-construction work? (i.e. the construction work is not so merged or is not so fragmented with non-construction work in terms of the locations or time spans in which it is to be performed, that it is capable of being segregated as a separate contractual requirement.) NO

	
	
	

	
	
	YES

	
	
	

	2P7
	
	DAVIS-BACON ACT APPLIES to the construction portion of the work to be performed under the contract. Structure the contract accordingly
(e.g. include wage determinations, provisions/clauses, CLIN structure, etc.
See Chapter 2, Pre-Award Procedures)

Note: If assistance is needed in determining DBA applicability, contact NAVFAC at navfac_hq_davis_bacon_act@navy.mil.
Non-Construction Contracts Containing Construction Work Guide v.8/22/2012

- 34 -

[bookmark: _TABLE_VII:_EXAMPLES][bookmark: Table_Examples][bookmark: _Toc331652543]TABLE VII: EXAMPLES
The following examples are known contracting scenarios from DOL experience and DON field non-construction contracts that also contain some construction work. These are not all-inclusive and are provided only to demonstrate the decision process outlined in this Guide. The examples begin with Step 1P1 from Table V, Construction Authority Matrix, because this is the appropriate point at which to determine whether the requirement involves any construction work. The examples then continue with Steps 2P1 through 2P6 from Table VI, DBA Applicability Matrix.
	Decision Matrix Step
	1P1
	2P1
	2P2
	2P3
	2P4
	2P5
	2P6
	

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds the micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Purchase and installation of a complex automated processing machine consisting of multiple electronics modules, sensors and driven by software. Subassembly delivery comes from 7 different suppliers in 50 trucks over approximately 6 months. Estimated Total Cost: $250,000.
	Yes. There is installation and permanently mounting of equipment. MOVE TO NEXT STEP
	No. MOVE TO NEXT STEP.
	Yes. The work will be performed in the District of Columbia. MOVE TO NEXT STEP.
	Yes. Construction work is approximately $10,000. MOVE TO NEXT STEP.
	Yes. Installation is in a Government building. MOVE TO NEXT STEP.
	Yes. The requirement includes substantial types and quantities of construction activities. MOVE TO NEXT STEP.
	No. Construction activities are so merged with the non-construction work. The professional technical personnel will perform both activities concurrently. Technicians perform a variety of software and performance tests as the system is assembled. Tests include activate, calibrate, coordinate, inspect and troubleshoot assembly until completion of that new module with the previously installed modules. DBA DOES NOT APPLY.
	None

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Purchase, installation and testing of a wireless system (e.g. barcode, security, communication) at 22 sites on a Government facility. Total Cost: $250,000.
	Yes. Installation of wireless system components in several buildings will include bolting and permanently affixing of components to facilities throughout the 22 sites. MOVE TO NEXT STEP.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. The estimated value for the construction activities is $4,000.
MOVE TO NEXT STEP.
	Yes. At Government buildings. MOVE TO NEXT STEP.
	Yes. The requirement includes substantial types and quantities of construction work..
MOVE TO NEXT STEP.
	No. The construction activities associated with installing this system are so merged with system testing events as work occurs under the contract. Therefore, the construction portion is nonsegregable.
DBA DOES NOT APPLY.
	None

	Purchase and replace a one piece 75-foot steel tower installed on concrete pad due to deterioration. Total Cost: $18,000. Use existing concrete pad. Removal and disposal of existing tower, install/erect new tower on existing concrete pad including reattachment of guide wires.
	Yes. Removal and installation. Bolting to pad. Reattach guide wires.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	No. Estimated construction work costs are $1,500 and complete removal and installation time is approx. 4 hours for 1-3 people. DBA DOES NOT APPLY.

	Not Considered
	Not Considered
	Not Considered
	None

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Purchase and install twenty 75-foot steel towers in three naval bases over a six-week period on existing concrete pads to replace existing deteriorated towers. Total Cost: $385,000.
	Yes. Work requires the removal and disposal of old towers, installation of new towers bolted to existing pads, and reattaching guide wires.
	No. MOVE TO NEXT STEP.
	Yes. Work will be on three U.S. Naval Installations. MOVE TO NEXT STEP.
	Yes. Estimated construction work costs are $30,000.
MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Substantial in the types and quantities of construction work. Removal and disposal of existing towers, install/erect new towers on existing concrete pads including reattachment of guide wires.
MOVE TO NEXT STEP
	Yes. The construction work can be segregated. DBA APPLIES.
	Proceed in accordance with IAW NAVFAC delegation letter. Incorporate DBA in contract.

	Purchase and install an Air Conditioning/Air Handler unit at a Government facility. Total Cost: $30,000. The contractor shall provide the unit foundation in accordance with manufacturer’s recommendation.
	Yes. Work includes excavation, grading, leveling, pour concrete, wiring, etc. MOVE TO NEXT STEP.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Foundation and electrical work estimated at 4 people and 16 labor hours total & 1.5 days. Total estimate is $5000. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Substantial as dollar value of construction is over $2000, and the types and quantity of construction activity, labor categories and labor hours.
	Yes. DBA COVERAGE APPLIES
	Proceed IAW with NAVFAC delegation letter.
Incorporate DBA in contract.

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the work of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Purchase and installation of office cubicles at a Government facility. Total Cost: $370,000.
	Yes. Installation of pre-wired cubicles to existing electrical systems. Activities include assembly of cubicles, bolting to floors and ceilings, and electrical hook-up to existing systems. MOVE TO NEXT STEP.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Fastening components and affixing cubicles to the walls and/or floors estimated at 4 people and 24 hours each estimated at $45,000. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. The type and quantity of the construction work to be performed is physical/manual labor carried out by laborers and mechanics and is more than incidental in nature.
MOVE TO NEXT STEP.
	Yes. DBA COVERAGE APPLIES.
	Proceed IAW with NAVFAC delegation letter.

	Multiple purchases under contract CLINS including: Storage Facility modification at Government Weapons Facility ($90,000); Temporary paint tent purchase & installation ($500,000) and interior storage area floor repair ($200,000); Total Cost: $1B.
	Yes. Construction modification of storage facility; installation, floor refinishing. MOVE TO NEXT STEP.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes – it is substantial in the types and quantities of construction work at the CLIN-level and is more than incidental in relation to the total contract. (See AAM No. 11, 1/23/58 letter.) MOVE TO NEXT STEP.
	Yes. DBA COVERAGE APPLIES.
	Proceed IAW with NAVFAC delegation letter. Incorporate DBA in contract.

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the work of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Contractor to provide all labor, equipment, materials, transportation, removal of debris off base and supervision necessary to replace a 110-Ton Air Cooled chiller. Total Cost: $35,000.
	Yes. Extend chiller slab. Transport, rig and set new chiller. Perform necessary high voltage electrical work to include installation of the conduit and wire.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Install is over $5000. MOVE TO NEXT STEP.
	Yes. . MOVE TO NEXT STEP.
	Yes – it is substantial in the types and quantities of construction work and is more than incidental in relation to the total contract MOVE TO NEXT STEP
	Yes. DBA COVERAGE APPLIES.
	Proceed IAW with NAVFAC delegation letter. Incorporate DBA in contract.

	Purchase of wireless communications system including installation of a standard framework and cable racks using simple anchors. Total Cost: $150,000. See AAM No. 35.
	Yes. MOVE TO NEXT STEP.
	No. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	Yes. Install is $3,000. MOVE TO NEXT STEP.
	Yes. MOVE TO NEXT STEP.
	No. Installing the framework and racks using simple anchors is considered incidental to the supply contract (not substantial; if this is the only installation work under the contract).

	Not Considered.
	None.
	

	Examples
	Does the requirement involve any construction work?
	Is all the construction to be performed on a naval vessel?
	Is any of the work of the construction work to be performed inside of the 50 United States or DC?
	Does the Government estimate indicate that the value of the construction work exceeds micro-purchase threshold for construction?
	Is the work on a public building/ public work?
	Does the contract contain a substantial amount of construction work to be performed?
	Can the construction work be segregated from the non-construction work?
	Action relative to DBA coverage.

	Installation and operation of a communications network, and equipping a video teleconference center. Total Cost: $1.7 million. (See WAB Case No. 91-09 and AAM No. 29)
	Yes. Building renovation & installation of electronic equipment.

MOVE TO NEXT STEP.
	No.
MOVE TO NEXT STEP.
	Yes.
MOVE TO NEXT STEP.
	Yes. $315,000 construction cost. MOVE TO NEXT STEP.

	Yes.
MOVE TO NEXT STEP.
	Yes. Contract requires substantial types and quantities of construction activities – not incidental to supply & service (operation of network) required by the contract. MOVE TO NEXT STEP.
	Yes.
DBA COVERAGE APPLIES.
	Proceed IAW with NAVFAC delegation letter. Incorporate DBA in contract.
	

	[bookmark: _Toc311021069][bookmark: ProvisionsClauses]Design, fabricate, install, integrate, and sustain multiple modular building structures to be used as an operational urban training system at naval bases located in the Continental United States. Total IDIQ contract ceiling including options is $100M.

	Yes.
There is site work which includes excavation, trenching, tunneling, roadwork, grading and site leveling; electrical wiring; concrete and masonry work; floor and roof systems; etc.
	No.
MOVE TO NEXT STEP.
	Yes.
MOVE TO NEXT STEP.
	Yes. Estimated cost of construction portion of the work is $575,000.
MOVE TO NEXT STEP.
	Yes.
Naval Bases.
MOVE TO NEXT STEP.
	Yes. There are substantial types and quantities of construction activities that are not incidental to the fabrication and delivery of the training system (modular bldgs).
MOVE TO NEXT STEP.
	Yes. Construction work can be segregated from the fabrication and delivery of the building structures. Subcontracting of construction portion is likely. DBA COVERAGE APPLIES.
	Proceed IAW NAVFAC delegation letter. Incorporate DBA in contract.
	

[bookmark: _ATTACHMENT_1:_REQUIREMENTS][bookmark: _Toc331652544]ATTACHMENT 1
REQUIREMENTS AN HCA MUST ADDRESS TO REQUEST A DELEGATION OF CONSTRUCTION CONTRACTING AUTHORITY FROM COMMANDER, NAVFACENGCOM
1. Construction Elements Value and Davis Bacon Act Applicability
Before a request for delegation of construction contracting authority may be submitted, the Contracting Officer, with technical or program personnel assistance, must determine if there are some construction activities involved in a non-construction requirement and whether the value of the construction portion of the work is in excess of the micro-purchase threshold for construction. If the requirement does involve construction elements exceeding the micro-purchase threshold for construction, the Contracting Officer must also determine if the Davis Bacon Act (DBA) applies using the DBA applicability decision matrix in this Guide. This determination must be properly documented in the contract file.

If needed, the Contracting Officer may obtain assistance from NAVFAC to make the above determinations by submitting an email request for assistance to NAVFAC Headquarters via navfac_hq_davis_bacon_act@navy.mil. This email address has been set-up specifically for this purpose. In submitting the request, the requestor should provide the following information:

· A description of the work requirement, with emphasis on the construction elements of the requirement and its estimated value.
· An overview of the entire requirement including total estimated value, duration, and location of the work to be performed.
· Any other information deemed pertinent by the requestor.

After review, if the determination is made that there is construction work valued over the micro-purchase threshold for construction in the non-construction requirement, the DON HCA must submit a written request for delegation of construction contracting authority to NAVFAC HCA in accordance with NMCARS 5201.601-90. The delegation request must address the reporting elements contained in Annex 11 of NMCARS as well as indicate if DBA will or will not apply to the construction portion of the work. If DBA will not apply, cite the DBA exception.
Note: NAVFAC Field Offices do not have the authority to grant or delegate construction contracting authority to a DON Contracting Office.

2. Brief Description of the Requirement’s Construction Elements

The delegation request must contain a description of the construction elements that are included in the non-construction procurement action. If requirements contain construction elements generally conforming to the below criteria, an HCA’s request for delegation of authority will have a higher probability of receiving contracting authority from NAVFAC HCA.
·
Very low financial, schedule, and life safety risks
· No permits required
· No structural, electrical (primary distribution system), or mechanical (HVAC).
· No Remediation, or hazard abatement (lead, asbestos) elements
Examples of construction elements with a higher probability of receiving contracting authority delegation include pre-engineered bus stop shelters, no utilities; pre-engineered building, <120SF, no utilities; cabinets, floor; cabinets, wall; cable TV receptacles; coolers, water, replacement; doors, overhead garage, <100SF replacement; driveway, asphalt, repair or replace; equipment, playground; fans, ceiling, replacement; fans, exhaust, replacement; fixtures, lighting, replacement; fixtures, plumbing, replacement; and gutters and downspouts.

3. Types of Delegation:
Strategic/Blanket Authority: A DON HCA requests authority from NAVFAC HCA to award/administer a list of anticipated requirements for non-construction procurements that also involve some construction work as long as the value of the construction work does not exceed the Simplified Acquisition Threshold (SAT) (see FAR 2.101). The delegation request shall include a description of the general construction work to be accomplished under this strategic/blanket authority in conjunction with the non-construction contracts.

One-Time Authority: A DON HCA requests authority from NAVFAC HCA to award/administer a single, non-construction procurement which includes some construction work. In addition to the description of the construction elements of the requirement, the request should contain the solicitation/contract/Task Order number, the project title, the total estimated value of the procurement and the estimated value of the construction portion, the location where the work will be accomplished, and the estimated time for completion of the work.

4. Critical Acquisition Team Members:
In order to obtain a delegation of construction contracting authority from NAVFAC HCA, a DON HCA must identify to NAVFAC the essential personnel available at the HCA who form the HCA’s critical acquisition team. The minimum essential personnel are as follows:

Chief of Contracting Office (CCO)
Contracting Officer
Contracting Officer’s Representative (COR)

5. Critical Acquisition Team Member Minimum Training and Experience Requirements

For Strategic/Blanket authority requests the HCA shall describe how the essential personnel meet (or will meet) the minimum requirements prior to re-delegation of the contracting authority.

For one-time authority requests the following minimum requirements shall be submitted as part of the delegation request.

CCO: The name of the Government employee with copies of the individual’s appointment certificate as a CCO and current warrant if it is a separate document from the CCO appointment certificate.

Contracting Officer: The name of the Government employee with a copy of all certificates of completion for training required herein, as well as a copy of the individual’s current warrant. To be eligible for appointment as a Contracting Officer for construction work under a non-construction contract, the individual must have completed:

· DAU CON 244 (Construction Contracting) (or equivalent); and,
· CTC 422 Application of Labor Laws to Federal Contracts (or equivalent), except this training does not apply to a Contracting Officer who will award/administer a contract outside the United States for performance of work overseas, or if the Contracting Officer determines DBA will not apply to the requirement.

COR: The name of the Government employee and a statement indicating how the individual meets all experience/training requirements for Type C work as identified in the Under Secretary of Defense (Acquisition, Technology & Logistics) memorandum dated March 29, 2010, Subject: DoD Standard for Certification of Contracting Officer’s Representatives (COR) for Service Acquisitions and as incorporated into Appendix C, COR Qualification and Training, of the DoD COR Handbook of March 22, 2012.

The following additional training is required to be appointed as a COR for construction work on a non-construction contract:

· 16 Hour Online Enterprise Safety Applications Management Systems (ESAMS) course, or the U.S. Army Corps of Engineers EM 385-1-1 available at http://www.usace.army.mil/SafetyandOccupationalHealth.aspx; and,
· CTC 422 Application of Labor Laws to Federal Contracts (or equivalent), except this requirement does not apply to a COR who will administer a contract outside the United States, or if the Contracting Officer determines DBA will not apply to the requirement.

The request for contracting authority shall state: “Mr. John Doe/Ms. Kate Doe will be properly designated in writing as the Contracting Officer’s Representative (COR) by the Contracting Officer for the specific contract. Course certificates for all training required herein shall be provided with the request for contracting authority.

In the event a training certificate is not available, a written and signed certification signed by the individual and the CCO verifying course completion may be submitted with the following information:

· Employee Name
· Course Title
· Date course completed
· Course provider
· Location of training completion

6. Equivalent Course Listings or Sources

DAU evaluates and certifies equivalent courses provided by commercial vendors and other providers for its CON 244. To identify available courses and providers that are equivalent to CON 244, refer to the DAU listing available at the following website: https://myclass.dau.mil/bbcswebdav/institution/NonDAU_Providers/01%20-%20Equivalent_Providers/11%20-%20Equivalency%20Postings/5%20-%20Commercial%20Vendors.pdf.

Upon request, NAVFAC will review and determine equivalent course offerings for the ESAMS on-line course and CTC 422.

DOL provides free training on labor standards through its prevailing wage conferences. See http://www.dol.gov/whd/govcontracts/PrevailingWageConferences.htm.
[bookmark: _ATTACHMENT_2:_][bookmark: _Toc331652545][bookmark: Attach_DBANONDOC]ATTACHMENT 2:
DAVIS-BACON ACT NON-APPLICABILITY
DECISION DOCUMENT

 1. The Contracting Officer will document all DBA non-applicability decisions for a contract requirement that contains some construction work and include the decision document in the file for the contract action.

a. Use local forms/procedures to document decisions on procurement actions that contain construction work where DBA is deemed not applicable because the action contains construction work that meets the following conditions:
(1) The total construction portion of the work is less the micro-purchase threshold for acquisitions of construction subject to DBA; OR
	(2) The total construction portion of the work is more than micro-purchase threshold for acquisitions of construction subject to DBA, BUT the work
 	(i) is performed in entirety outside the United States and District of Columbia, or
 	(ii) will be performed in its entirety on a naval vessel.

b. Use the format below for procurement actions that contain construction work and DBA is deemed not applicable based on the following conditions:
(1) FAR 22.402(b)(2)(i): The work is determined to be incidental to the furnishing of supplies, equipment or services; or
(2) FAR 22.402(b)(2) (ii): The construction work is determined to be so merged with non- construction work or so fragmented in terms of the locations or time spans in which it is to be performed, that it is not capable of being segregated as a separate contractual requirement.

Davis-Bacon Act
Non-Applicability Decision

After review, pursuant to FAR Part 22.402(b)(2)_[insert (i) or (ii)], I determine that none of the construction work to be performed under the contract action or task order below is considered to be work for which the Davis-Bacon Act is applicable.

1. Procurement Request Number/Date: [insert]

1. Requirement Description : [insert]

1. Estimated value of Services/Supply Contract: [Dollars]

1. Construction Activities Description: [insert description, include SOW/PWS references]

1. Estimated value of construction activities within the contract: [Dollars]

1. Applicable FAR Part 22.402(b)(2) Exception

________ 	(i) The work is incidental to the furnishing of supplies, equipment or services

________	(ii) The construction work is so merged with non- construction work or so fragmented in terms of the locations or time spans in which it is to be performed, that it is not capable of being segregated as a separate contractual requirement.

1. Rationale for determining that the Davis-Bacon Act (Construction Wage Rate Requirements Statute) is not applicable to the construction work performed under the contract. [Explanation must clearly support the exception cited]

For FAR Part 22.402(b)(2)(i): [What is the basis for determining that the work is incidental? Refer to “Incidental” and “Substantial” in Table II, Key Terms, and Table VII, Examples. Note, percentage of total dollar value alone is NOT an acceptable justification]

For FAR Part 22.402(b)(2)(ii): [What is the basis for determining that work is nonsegregable? Refer to “Segregable” in Table II, Key Terms, and Table VII, Examples.]

Based on the preceding findings, I hereby determine that the Davis-Bacon Act is not applicable to the construction work performed under this contract.

REQUIREMENTS/TECHNICAL COGNIZANCE:

______________________________________		_____________________________
[Name], Title									Date:

CONTRACTING OFFICER:

______________________________________		_____________________________
[Name], 								Date:

If NAVFAC was consulted in making the decision, document the NAVFAC interface below.

NAVFAC Technical Assistance obtained on _____________ [insert name, title, method of communication and date]

Note: Bracketed red text indicates areas to be completed during documentation of DBA Non-Applicability.

	
[bookmark: _ATTACHMENT_3:_CLIN][bookmark: Attach_CLINSTRUCTURE][bookmark: _Toc331652546][bookmark: CLINSTRUCTURE]ATTACHMENT 3: CLIN STRUCTURE EXAMPLE

SAMPLE CLIN STRUCTURE
NON-CONSTRUCTION WORK WHICH INCLUDES CONSTRUCTION WORK

	Item No
	Supplies/Services
	Quantity

	Unit
	Unit
Price
	Amount

	0001
	100 Ton Air Cooled Compressor Unit
	2
	Unit
	$______

	$_______

	0002
	All Construction Work Associated with installation of units (see attached SOW). Includes all labor, and materials (Davis-Bacon Wage Determination will apply to this line item for pricing purposes)
	

1

	

EA
	

$______
	

$______

NOTE: When any work planned under an IDIQ contract will be subject to DBA labor standards, the Contracting Officer may include DBA labor standards (e.g. provisions, clauses) in the basic solicitation/contract, and subsequently incorporate applicable DBA wage determinations at the task/delivery order level. If the Contracting Officer identifies a task/delivery order requirement involving construction work that was not contemplated at the time of basic contract award, both contracting authority and DBA applicability will need to be re-evaluated.
[bookmark: _ATTACHMENT_4:_LABOR][bookmark: _Toc331652547][bookmark: Attach_Laborstdform]ATTACHMENT 4:
LABOR STANDARDS ENFORCEMENT REPORT FORM
[image:]
image2.emf
LABOR STANDARDS ENFORCEMENT REPORT

 REPORT NAVFAC 4350/1

NAVFAC 4350/1 (REV. 09-09)

REPORTING PERIOD:

REPORTING ACTIVITY:

TO:Commander, Naval Facilities Engineering Command, 1322 Patterson Ave., SE, Washington, DC 20374-5065 Attn: Command Labor Advisor

 L

CONSTRUCTION CONTRACTSNON-CONSTR. CONTRACTS

 I

SUBJECT TO SUBJECT TO

 N ITEM

DAVIS-BACON ACT AND DAVIS-BACON ACT AND

 E

CONTRACT WORK HOURS CONTRACT WORK HOURS

AND SAFETY STDS ACT AND SAFETY STDS ACT

1

NUMBER OF PRIME CONTRACTS AWARDED

#

2

TOTAL DOLLAR VALUE OF PRIME CONTRACTS AWARDED

$ $

NUMBER OF CONTRACTORS/ A. PRIME

#

3

SUBCONTRACTORS AGAINST WHICH

COMPLAINTS WERE RECEIVED B. SUBCONTRACTORS

#

A. UNDERTAKEN

#

4

NUMBER OF INVESTIGATIONS

B. COMPLETED

#

NUMBER OF CONTRACTORS/ A. PRIME

#

5

SUBCONTRACTORS

FOUND IN VIOLATION B. SUBCONTRACTORS

#

AMOUNT OF A. DAVIS-BACON ACT

$ $

6

WAGE RESTITUTION B: CONTRACT WORK HOURS

FOUND DUE AND SAFETY STANDARDS ACT

$ $

NUMBER OF EMPLOYEES A. DAVIS-BACON ACT

#

7

DUE WAGE RESTITUTION B CONTRACT WORK HOURS

UNDER: AND SAFETY STANDARDS ACT

#

LIQUIDATED DAMAGES

ASSESSED UNDER THE A. AMOUNT

$ $

8

CONTRACT WORK HOURS AND

SAFETY STANDARDS ACT B. NUMBER OF CONTRACTS INVOLVED

#

#

A. DAVIS-BACON ACT

$ $

9

NUMBER OF EMPLOYEES AND

AMOUNT PAID/WITHHELD B. CONTRACT WORK HOURS

#

 AND SAFETY STANDARDS ACT

$ $

#

C. COPELAND ACT

$ $

A. NUMBER OF CONFERENCES HELD

#

10

PRE-WORK ACTIVITIES

B. NUMBER OF LETTERS SENT

#

11

NUMBER OF COMPLIANCE CHECKS PERFORMED

#

12

NUMBER OF EMPLOYEES INTERVIEWED

#

13

REMARKS-ATTACH SEPARATE PAGE

SIGNATURE: DATE:

image1.wmf

