Office of the State Comptroller

BUREAU OF CONTRACTS

 NON-APPROVAL CODES

	Code A – Contract
Code B – Procurement
Code Z – Other
	General Reason for
Non-Approval
	Specific Reason
(a contract can be non-approved for more than one specific reason)

	A1
	Formal Contract Needed

(22 Characters)
	· No contract submitted

· No amendment submitted

· Other (see comments)

	A2
	Signatures/Approvals Req.

(25 Characters)
	· Need original contractor’s signature

· Need acknowledgement of contractors signature

· Notary is expired

· Agency authorized signature needed

· Agency signature was not authorized

· OGS approval needed

· DOB approval needed

· Civil Service approval needed

· Attorney General approval needed

· OFT approval needed

· Other (see comments)

	A3
	Contract-Clarify Language

(25 Characters)
	· Need explanation of need for certain contract terms (see comments)

· Need explanation of effect of certain contract terms (see comments)

· Other (see comments)

	A4
	Amendment Needed

(16 Characters)
	· Incorporate IFB/RFP into the contract

· Incorporate Appendix A into the contract

· Incorporate bid / proposal into the contract

· Remove alterations to standard appendix A

· Standard clauses/requirements needed (grants)

· Incorporate order of precedence clause

· Reflect travel reimbursement limited to State rates

· Contractor must agree to State Prompt Payment terms

· Liability/Indemnification clauses not favorable to the State

· Termination Clause inappropriate or missing

· Contract term incorrect

· Contract amount incorrect

· Payment terms need to be explicit

· Needs maximum amount payable stated/clarified

· Scope needs to be more explicit

· Deliverables and milestones should be reflected in the contract

· Performance standards/measures should be stated in the contract

· Delivery terms needs to be more explicit

· Other (see comments)

	A5
	Assignment Incomplete

(21 Characters)
	· Contract assignment must be formal agreement

· Contract assignment needs effective date

· Need assignor signature/acknowledgement

· Assignee must accept original contract terms and conditions

· Submit explanation of reason/need for contract assignment

· Other (see comments)

	A6
	Encumbrance Needed

(18 Characters)
	· Explain encumbered amount

· Encumbrance needed

· Additional encumbrance needed

· Wrong fiscal year’s funds encumbered

· Resubmit when encumbrance available

· Other (see comments)

· The aforementioned contract does not begin until April 1st. Please re-enter and submit the attached data sheet when the budget (or interim budget inclusive of April 1st) is approved. The contract will remain with OSC. Please include a copy of the non-approval notice when re-submitting the data sheet.

	A7
	Bond Information Needed

(23 Characters)
	· Need original performance bond

· Need original labor and materials bond

· Bonds not properly executed

· Bonds not in proper amount

· Other (see comments)

	B1
	Procurement Incomplete

(22 Characters)
	· Procurement Record Checklist

· Proof of Contract Reporter advertisement

· Proof of newspaper advertisement

· Certified bid tabulation

· Solicitation list

· Canvass of no-bids/ no-responses

· Original bid(s)

· Unsuccessful bid(s)

· Rejected bid(s)

· RFP/IFB

· Evaluation Instrument

· Evaluation documentation/ scoring sheets

· Evaluation Summary

· Vendor Responsibility documentation missing or incomplete
· Sectarian/non-sectarian statement

· AG memo on sectarian contractors

· Charities registration number (grants)

· Need program plan approval before contracts can be approved (grants)

· EO127 documentation needed
· Missing ST-220 Contractor Certification
· Incomplete ST-220 Contractor Certification
· Missing Sales Tax Certificate of Authority or Representation
· Procurement Lobbying Law Documentation Missing or Incomplete
· This contract/purchase order was held by OSC for approximately _____ days pending receipt of the vendor responsibility documentation required by Bulletin G-221. During this time OSC had several contacts with your agency regarding the missing documentation.

· Other (see comments)

	B2
	Award Not Justified

(19 Characters)
	· Insufficient justification for vendor selection

· Insufficient justification for rates/cost reasonableness

· Explanation for limited competition

· Explanation how procurement was restrictive

· Explanation how procurement was not ambiguous

· Additional Responsibility Review Required
· Explain the need for early completion bonus/ justify value

· Explain decision to let bidder(s) withdraw

· Explanation of how selection was made among tied bids

· Explain rationale used in accepting a late bid(s)

· Procurement record shows mathematical errors

· Insufficient justification for site selection (lease)

· Insufficient analysis of cost reasonableness (lease)

· No estimate for rehabilitation costs provided (lease)

· Need analysis of all properties considered (lease)

· Explain how contract amount was arrived at

· Breakdown of contract amount needed

· Other (see comments)

	B3
	Procurement Info. Needed

(24 Characters)
	· Contract scope increased since advertisement or solicitation

· Advertising requirements unmet

· Procurement flawed (see comments)

· Procurement result flawed (see comments)

· Appropriateness of method of procurement

· Other (see comments)

	 B4
	Re-bid Required

(14 Characters)
	· Significant increase/decrease in contract scope since advertisement or solicitation

· Method of award or relative weight of cost/technical not disclosed in solicitation

· Incorrect method of procurement used

· Advertising requirements unmet

· Contract start date precedes procurement

· Restrictive bid specifications

· Ambiguous/confusing bid specifications

· Award not made in accordance with solicitation

· Solicitation document fatally flawed (see comments)

· Waiving mandatory requirement(s) created uneven playing field

· All (potential) bidders did not have the same level of information with which to formulate a bid

· Time lines were too aggressive for (potential) bidders to formulate a bid

· Evaluation methodology/instrument not secured prior to the receipt of bids

· Evaluation methodology can not be changed after receipt of bids

· Multiple awards not specified in solicitation

· Procurement flawed (see comments)

· Procurement result flawed (see comments)

· Other (see comments)

	B5
	No Competition–Need Info.

(25 Characters)
	· Defend piggybacking- why not bid?

· Defend single source- why not bid?

· Defend sole source- why not bid?

· Defend strategic partnership- why not bid?

· Explain efforts made to canvass potential bidders/suppliers

· Explain reasonableness of price

· Other (see comments)

	B6
	Competitive Bid Required

(24 Characters)
	· Piggybacking justification not convincing- competitive bid solicitation needed

· Single source justification not convincing- competitive bid solicitation needed

· Sole source justification not convincing- competitive bid solicitation needed

· Strategic partnership justification not convincing- competitive bid solicitation needed

· Other (see comments)

	B7
	Need Information on Delay

(25 Characters)
	· Contractor needs to acknowledge agreement to hold to bid prices despite delays

· Need explanation of delay in procurement process

· Need explanation for contract arriving at OSC after start date

· Need schedule for re-procurement

· Other (see comments)

	B8
	Financing Issues

(16 Characters)
	· Financing is a biddable service- rebid requested

· Outright purchase is required for equipment costs less than $250,000

· Inappropriate transaction for financing

· Other (see comments)

	Z1
	Address Change Incomplete

(25 Characters)
	· Submit letter from contractor requesting change in address

· Other (see comments)

	Z2
	Agency Requested

(16 Characters)
	· Non-Approved per agency request

	Z3
	Miscellaneous

(13 Characters)
	· Not subject to OSC pre-audit

· Incorrect Contract Number/prefix used

· Name/address incorrect

· AC340 contract amount incorrect

· AC340 information incorrect (see comments)

· AC340 required

· Duplicate contract goods/services

· Other (see comments)

