NONCOMPETITIVE JUSTIFICATION FOR SIMPLIFIED ACQUISITION

RiverRay Acoustic Doppler Current Profilers (ADCP's) and Boats

1. Contracting Agency and Activity. The Department of the Interior, United States Geological
Survey, Office of Acquisition and Grants - Reston, plans to contract on a sole source basis.

2. Nature of Action Being Approved. The requested procurement is for award of a fixed price contract to Teledyne/RDI. All items must be delivered within four months after award.

3. Description of Supplies or Services. The U.S. Geological Survey (USGS), Water Resources
Division, Hydrologic Instrumentation Facility (HIF), requests award of a non-competitive procurement to Teledyne/RDI for the purchase of an Acoustic Doppler Current Profilers (ADCP's) and associated boat equipment. The boat equipment consists of a trimaran style floatation system and hardware for attaching a tethered line.

The ADCP's are used for measuring water flow.

4. Estimated Dollar Value.

5. Statutory Authority. The proposed action may be awarded on a sole source basis in accordance with FAR 6.302-1.

6. Rationale Supporting Use of Citation in No. 5.

Only one responsible source and no other supplies or services will satisfy the agency requirements. Teledyne/RDI is the proprietary manufacturer of the equipment listed in paragraph 3. Teledyne/RDI is the only known source for this equipment that can meet the requirements for measuring streamflow, using acoustic flow measurement technology that incorporates broadband technology.

7. Other Information. Teledyne/RDI is the proprietary manufacturer of the equipment and they possess the technical knowledge and patents covering the intricate designs of the instruments and any accessory items associated with that instrument. The government requests to sole source this requirement to Teledyne/RDI as it will provide a continuity of equipment and standardization of repair parts to an existing infrastructure. The existing infrastructure includes the accessory cables, software programs, and other hardware that is already configured to work with the requested equipment. Using a different make of equipment would require an additional investment, estimated to be several thousand dollars, in new software and re-training.

8. The Efforts to Identify Additional Sources Including the Market Research Conducted.
Several vendors manufacturing similar equipment were contacted. No other company makes compatible equipment to Teledyne/RDI at this time. The requested equipment is the only known type that uses broadband technology. Broadband technology provides much higher resolution and less noisy data. Market research will be conducted with each future acquisition to identify vendors with compatible equipment.
9. Future Plans to Permit Competition. To promote competition, HIF continually tests new devices as they become available on the market. HIF routinely attends vendor conferences, trade shows, meetings, and conferences where vendors are present. HIF also attends local Business and Procurement Expositions in order to make vendors aware of USGS needs and business opportunities. HIF encourages vendors to develop and submit products that meet USGS requirements. In addition, HIF promotes visits from vendors to demonstrate and provide information about their products. As new products become available HIF tests them for conformance to USGS and vendor specifications. HIF provides testing feedback to vendors so that they can make modifications, as needed, to meet requirements. Test results are then published in the HIF quarterly newsletter, WRD Instrument News, and on HIF webpages.

10. Recommendation Program Office

Based on the above, I recommend this acquisition be conducted on a sole source basis.

__________________________					________________
Frank S. Henry							Date
Chief, Field Services, HIF

11. Approval by the Contracting Officer in accordance with FAR 13.106-1(b)(1) - only one source reasonably available:

__________________________					________________
Contracting Officer 							Date

12. Concurrence by Chief of the Contracting Office > $25,000 (DIAPR 2008-10 Enhancing
Competition)

__________________________					________________
Lisa Womack								Date
Acting Chief, OAG Reston

__________________________					________________
Jennifer Farrell, Bureau						Date
Competition Advocate
