

U.S. Geological Survey Manual
Appendix J
Part 335, Chapter 6

BUREAU DRILLING FEE-FOR-SERVICE
The objective of the Bureau drilling fee-for-service activity is to establish a mechanism for funding drilling-related operations for USGS programs and offices, other Federal agencies, and State and local governments. These services are provided on a reimbursement or prepaid basis, with the cost of each project calculated to cover all direct and indirect costs associated with the work performed (in compliance with SM 501.1 3. Definitions).

Background. Drilling capabilities, unique in many ways within the USGS, provide a variety of equipment and types of work to many USGS projects throughout the Nation. The drilling fee-for-service can meet multifaceted project objectives under difficult drilling and completion conditions, including hard-rock and soft-sediment drilling and coring, installing deep multiple piezometer nests and extensometers, and auger drilling in coarse/compact materials. During almost all subsurface investigations, unexpected conditions or newly collected data will dictate or suggest modification of original drilling, coring, sampling, and installations or other contractual requirements. The flexibility of the drilling fee-for-service activity provides the USGS with the ability to continue ongoing projects and meet cooperator benchmarks and contractual time requirements at little or no additional cost.

Drilling projects can sustain significant income and expenditure fluctuations from year to year due to the variability and uncertain nature of geologic and hydrologic investigations, and weather conditions and the need to infuse money for capital equipment replacement and repair.

1. Central Region Research Drilling Project (CRRDP). The CRRDP, based in Lakewood, Colorado, provides quality drilling services to the USGS and OFAs. The CRRDP has personnel, equipment, and expertise to provide drilling in a wide variety of hydrologic and geologic conditions and at sites contaminated with hazardous materials. CRRDP personnel are trained and experienced in a wide range of activities, including drilling (air rotary, mud rotary, air hammer, casing advancer, and auger) and coring (wireline and conventional), monitor well installation, and hazardous-waste work. On demand, the CRRDP operates either two rotary rigs and one auger rig or two augers and one rotary. Trained personnel provide the majority of required maintenance and repair work in the field. Shop facilities of the CRRDP are adequate for extensive repair and/or replacement of major parts. Additional information can be found on the CRRDP Web site at http://www.cr.usgs.gov/water/uo/drilling/.
2. Western Research Drilling Operation (WRDO). The WRDO is based in Henderson, Nevada, and offers research drilling and geophysical services to all USGS and OFAs. The program goal is to provide scientists with the tools they need to collect subsurface data for research activities. The WRDO offers several drilling methods such as direct and flooded reverse rotary, direct and reverse air hammer, air driven casing, auger, and continuous wireline coring. The program also offers coring options for every drilling method. The WRDO team has extensive experience in borehole construction. WRDO installation techniques often provide unique platforms for the collection of geologic and hydrologic data. The program offers two self-contained multipurpose rotary rigs, one self-contained all-terrain auger rig, and two borehole geophysical logging units. For contacts or assistance, access the WRDOWeb site at http://water.wr.usgs.gov/drill/.
Responsibilities.

1. The Regional Director is responsible for the following:

(a) Providing the project chief and staff with guidance on the drilling fee-for-service activity policies and procedures and periodically reviewing the activity for compliance with these policies and procedures.

(b) Providing internal reports and financial plans to the Bureau Budget Officer on the operations and financial condition of the drilling fee-for-service activity.
(c) Annual review and validation of the Schedule of Open Orders and Accumulated Balances.
2. The Project Chief is responsible for the following:

(a) Complying with the policies and procedures of the drilling fee-for-service activity and notifying the Regional Director of any discrepancies or problems.

(b) Developing the annual operating budget for the drilling fee-for-service activity.

(c) Certifying that drilling fee-for-service activity funds are available prior to the approval of an investment expenditure request.

(d) Preparing necessary financial reports.

(e) Maintaining all necessary documentation for the drilling fee-for-service activity.

(f) Reviewing, developing, and updating annual fee schedules.
Note: Procedures are detailed in Chapter 19 the Financial Operating Procedures Handbook.

1

