

APPENDIX F GS-1102 COMPETENCIES

Contracting Competency Matrix

O=Not Applicable		1=Describe the skill		2=Describe the details on how to do it		3=Perform the skill		4=Perform the skill with more complexity	
	General Professional Business Attributes	Pre-Cert	Level 1	Level 2	Post Cert Level 2	Level 3	Post Cert Level 3	Senior Mgmt	
1	Communication	2	2	3	3	4	4	4	
2	Market Research	1	1	2	3	3	4	4	
3	Teaming	1	2	3	3	4	4	4	
4	Analysis	1	2	3	3	4	4	4	
5	Understanding the mission (buyer and customer)	0	2	2	3	4	4	4	
6	Commercial business practices	1	1	2	3	4	4	4	
7	Decision Making	1	2	3	3	4	4	4	
8	Use of knowledge/information management resources	1	2	3	3	4	4	4	
9	Appropriate uses of contracting and non-contracting methods for satisfying requirements	0	1	2	3	4	4	4	
10	Appropriate, effective use of information/data to identify sound business alternatives, recommendations and decisions	1	1	3	3	4	4	4	
11	Financial management	1	1	2	3	3	4	4	
12	Adaptability and flexibility	2	2	3	3	4	4	4	
13	Risk management	1	1	2	3	4	4	4	
14	Leadership	1	1	2	3	4	4	4	
15	Appropriate use of Technology	2	2	3	3	4	4	4	
16	Dilemma Resolution	1	2	2	3	4	4	4	
17	Multi-functional capabilities (w/l con & across acq fxs)	0	1	2	3	3	4	4	
18	Organizational Structure, Roles, and Relationships	0	1	2	3	4	4	4	
19	Project management	1	1	2	2	3	3	4	
20	Technical or business management expertise	0	1	2	2	3	4	4	
21	Contract Performance Management	0	1	2	3	4	4	4	
22	Environment (see Annex 1, Appendix F)	0	1	2	3	4	4	4	

APPENDIX F GS-1102 COMPETENCIES

Contracting Competency Matrix

	O=Not Applicable	1=Describe the skill	2=Describe the details on how to do it	3=Perform the skill	4=Perform the skill with more complexity						
	Policy and Processes				Pre-Cert	Level 1	Level 2	Post Cert Level 2	Level 3	Post Cert Level 3	Senior Mgmt
1	Knowledge of contracting laws, regulations, policies				0	1	2	3	4	4	4
2	Knowledge of acquisition methods and appropriate applications (including non-contract alternatives)				0	1	2	3	4	4	4
3	Knowledge of contracting fundamentals (see Annex 2, Appendix F)				0	1	2	3	4	4	4
4	Knowledge of non-contract fundamentals				0	1	2	3	4	4	4
5	Knowledge of Financial Management Regulations (FMR))				0	1	2	2	3	3	4
6	Appropriate application of commercial/industry practices				0	1	2	3	4	4	4
7	Appropriate application of competition requirements, policies, and procedures				0	1	2	3	4	4	4
8	Knowledge of interoperability issues/concerns				0	1	2	3	3	4	4
9	Knowledge of international acquisition laws/processes/issues				0	1	2	2	3	4	4
10	Knowledge of the range of contract pricing techniques, and appropriate applications				0	1	2	3	4	4	4
11	Knowledge of appropriate source selection techniques				0	1	2	3	4	4	4
12	Ability to conduct and conclude complex negotiations				0	1	2	3	4	4	4
13	Appropriate application of pertinent laws regulations, policies, and practices (i.e. labor, environmental, socioeconomic, international acquisition, security).				0	1	2	3	4	4	4
14	Knowledge of contract financing arrangements, and the impact of each on the government and private sector				0	1	2	2	4	4	4
15	Ability to develop productive relationships between suppliers, requiring activities, and contracting functions				1	2	3	3	4	4	4
16	Acquisition-related experience in, or understanding of, more than one acquisition function (contracting, program management, etc.), agency, or sector (public, private)				0	1	1	2	3	4	4
17	Professional development (education, continuous learning) in appropriate disciplines				1	2	3	3	4	4	4
18	Appropriate application of past performance information				0	1	2	3	4	4	4
19	Disputes resolution processes and alternatives				0	1	2	3	4	4	4
20	Use and application of e-biz techniques/processes				1	2	3	3	4	4	4

APPENDIX F GS-1102 COMPETENCIES

Contracting Competency Matrix – Annex 1

O=Not Applicable	1=Describe the skill	2=Describe the details on how to do it	3=Perform the skill	4=Perform the skill with more complexity
------------------	----------------------	--	---------------------	--

Annex 1	Contracting Environment	Pre-Cert	Level 1	Level 2	Post Cert Level 2	Level 3	Post Cert Level 3	Senior Mgmt
1	Familiarity with evolving acquisition issues, techniques, and solutions	0	1	2	3	4	4	4
2	Knowledge and support of contemporaneous organizational and governmental priorities and goals	0	1	2	3	4	4	4
3	Awareness of the contemporaneous political environment, and implications for appropriate business arrangements	0	1	2	3	4	4	4
4	Familiarity with the contemporaneous legal environment, and appropriate reflection of that environment in business arrangements	0	1	2	3	3	4	4
5	Familiarity with financial concerns of public and private sector entities	1	1	2	3	4	4	4
6	Knowledge and application of appropriate global ethics/standards of conduct	0	1	2	3	4	4	4
7	Knowledge of fraud & exclusion requirements	0	1	2	3	4	4	4
8	Knowledge of DoD unique statutory and regulatory requirements	0	1	2	3	4	4	4
9	Knowledge of DoD unique contracting environments (defense priorities, contingency contracting, etc)	0	1	2	3	4	4	4
10	Integrity	1	2	3	3	4	4	4

APPENDIX F GS-1102 COMPETENCIES

Contracting Competency Matrix – Annex 2

Annex 2	Policy & Process / Knowledge of Contracting Fundamentals	Policy & Process / Knowledge of Contracting Fundamentals
1.	Customer Business Analysis and Strategy	34. Evaluating Other Terms and Conditions
2.	Market Research	35. Award without discussion
3.	Procurement Requests	36. Communications
4.	Requirements Analysis	37. Establish Competitive Range
5.	Identify Possible Sources	38. Negotiation Strategy
6.	Limiting Competition	39. Conduct Discussions (Negotiations)
7.	Socio-Economic Requirements	40. Responsibility
8.	Offeror Evaluation Factors	41. Mistakes In Offers
9.	Method of Acquisition	42. Protests
10.	Pricing Arrangements	43. Debriefing
11.	Recurring Requirements	44. Post Award Orientations
12.	Unpriced Contracts	45. Monitor Subcontract Management
13.	Contract Financing	46. Contract Modification and Adjustment
14.	Obtaining Bonds	47. Options
15.	Methods of Payment	48. Task and Delivery Order Contracts
16.	Document Source Selection Plan	49. Performance Management
17.	Publicizing Proposed Acquisitions	50. Commercial/Simplified Acquisition Remedies
18.	Subcontracting Requirements	51. Noncommercial Acquisition Remedies
19.	Oral Solicitations	52. Documenting Past Performance
20.	Solicitation Preparation	53. Assignment of Claims
21.	Inquiries and FOIA Requests	54. Administering Securities
22.	Pre Bid/Quote/Proposal Conference	55. Administering Finance Terms
23.	Amend/Cancel Solicitations	56. Allowability of Costs
24.	Bids	57. Price and Fee Adjustments
25.	Responsiveness	58. Defective Pricing
26.	Receiving Quotes and Proposals	59. Invoices
27.	Evaluating Non-Price Factors	60. Fraud and Exclusion
28.	Pricing Info from Offerors	61. Collecting Contractor Debts
29.	Accounting and Estimating Systems	62. Administering Special Terms and Conditions
30.	Cost Accounting Standards	63. Resolving Disputes
31.	Audits	64. Termination
32.	Price Analysis (Negotiated Acquisitions)	65. Closeout
33.	Cost Analysis	

