[image: image1.wmf]

Materials Management Division

SERVICE CONTRACT CERTIFICATION FORM

Certification Requirements: Required for all service contracts (Minn. Stat. § 16C.09).

	Department Pollution Control Agency
	Division Environmental Outcomes

	Estimated Cost $12,500
	Source of Funds 300 E21J WU3

	*Original Contract Period: From: Sept. 15, 2004 To: Sept. 30, 2004 With option to extend __N__ years

*Note: According to Minn. Stat. § 16C.09 (6), the term of the original contract must not exceed two years unless the commissioner determines that a longer duration is in the best interest of the State. If you are requesting an original contract length longer than two years, please write a justification below and send the certification form and solicitation to the Materials Management Division, Acquisition Manager for approval:

Nature of service contract (include a brief description of the service): Service contractor shall provide highly accurate (spatial, spectral and positional accuracy thresholds) multi-spectral 4-band centered 490nm (blue), 570nm (green), 660nm (red) and 870nm (NIR) digital imagery of 10 (ten), 7.5 minute quadrangles at a 1-meter resolution. Only full resolution (non-Bayer matrix) frame array digital cameras with electronic shutters with an integration time of 1/1000 second may be used. Imagery must be acquired within two hours either side of solar noon. Each of the ten quads (tile names: Lynd, Russell, Current Lake, Gislason Lake, Dead Coon Lake, Ruthton, Tyler, Ruthton NW, Lake Benton and Dudley) is approximately 502 mi area. All quads are located within the Redwood River Watershed in Western Minnesota. Data must be acquired during the period Sept. 15 to Sept. 30 but not after a killing frost.

Product or result: Research quality multi-spectral digital mapping imagery delivered in band registered raw format suitable for wetland mapping, wetland vegetation community mapping and detailed current landuse interpretation.
Other methods considered: This service contract requires of the latest imaging technology using multi-camera digital mapping cameras with highly accurate Inertial Navigational Systems (INS) and Global Positioning Systems (GPS) to achieve the desired multi-spectral and spatial image accuracy. Fuhr Flying Service, DBA Airborne Data Systems has been identified by the American Society for Photogrammetry and Remote Sensing and the Department of Interior as a qualified service vendor for a collaborative work. The product will part of a collaborative effort to evaluate wetland monitoring strategies for the State of Minnesota.

There are very few (less than 10) airborne multi-spectral digital mapping camera operators in the United States. No other known vendor is able to meet both the positional accuracy requirements and the ability to tune or narrow the spectral wavelengths of each individual camera in a multi-camera lens system required for this service contract. Fuhr Flying Service out of Redwood Falls, MN is a direct business subsidiary of Airborne Data Systems (ADS) based in Redwood Falls, MN. Airborne Data Systems is the only manufacturer of the Spectra-View®; a completely integrated multi-spectral digital remote sensing system that incorporates imagery with aircraft attitude information from a precision INS.

1.
I certify that there is no state employee able and available to perform the described services.

a. Internal to the requesting state agency. Conventional aerial photography is available in-house but the equipment required for this service is far more sophisticated

b. External to the state agency.
 DNR, Public Safety and DOT do not have suitable equipment that is this sophisticated and therefore no other state vendor is available.

State below how you reached the conclusion that no state employee is able and available to perform the described services: We have worked with DNR and the University of Minnesota Remote Sensing Laboratory on other projects and are familiar with their capabilities. In researching the parameters of required under this service contract we have not been able to identify any other suitable vendors within the state system.

2.
I certify that the work to be performed under this Contract is necessary to the agency’s achievement of its statutory responsibilities and there is statutory authority to enter into the Contract.

3.
I certify that the Contract will not establish an employer/employee relationship between the State or the agency and any person performing under the Contract.

4.
I certify that the contractor and agents are not employees of the State.

5.
I certify that the contracting agency has specified a satisfactory method of evaluating and using the results of the work to be performed.

6.
The following person has been assigned to monitor and act as liaison for the Contract:
7.
Reasonable efforts will be made to publicize the solicitation for a contract. It is required that a solicitation estimated over $25,000 is advertised for a minimum of seven (7) days.

Public notice is required for all solicitations estimated over $25,000. Check below where you will advertise:
(Notice will be placed on the MMD web site (when over $5,000)

(Notice will be placed on the MMD web site (required when over $25,000)

(Other__________________________

8.
This statement must be included in your RFP or RFB (unless exempt) if services are estimated over $25,000.

(
In compliance with Minn. Stat. § 16C.09, this contracting opportunity is being offered to State employees. We will evaluate the responses of any State employee, along with other responses to this Request for Proposal or Request for Bid.

9.
I certify that no conflict of interest has or will occur throughout the selection and execution of this Contract.

For purposes of clause (1), employees are available if qualified and are already doing the work in question or are on layoff status in classes that can do the work in question. An employee is not available if the employee is doing other work, is retired, or has decided not to do the work in question. If an employee responds to the solicitation and is determined to be qualified, contact the human resources office in the employee’s department for assistance in contracting with the employee.

	Internal Pre-approval
	

	Authorized Certification (Officer authorized to sign contracts):

	Date:

	A Materials Management Division signature is not required on contracts issued directly by the using agency if the acquisition is within their ALP authority (see Category 1 of the Instructions).
	

	Materials Management Division Approval:

	Date

	
	

Instructions for using the Service Contract Certification Form
Category 1 - Agency issues the solicitation and contract
A.
The agency prepares the service contract certification form prior to issuing the solicitation.

B.
The agency submits the certification form to the Materials Management Division (MMD) Acquisition Manager, along with a copy of the solicitation if the agency is requesting a contract period that exceeds two years.

C.
The Acquisition Manager signs the certification form and returns it to the agency.

Category 2 - MMD issues an agency specific solicitation and contract
A.
The Acquisition Management Specialist (AMS) contacts the agency to have a certification form prepared and submitted to MMD prior to issuing the solicitation.

B.
The AMS signs the certification form and processes the solicitation and contract.

C.
The AMS mails a copy of the signed certification form and contract to the agency.

D.
The AMS keeps a copy of the signed certification form with the contract.

Category 3 - MMD issues a multi-agency or statewide solicitation and contract
A. AMS processes the certification form and obtains supervisory approval.

B. The AMS processes solicitation, and contract.

C. AMS keeps a copy of the certification form with the contract documents.

When agencies use a multi-agency or statewide contract:
1.
For any orders issued within their ALP purchasing authority, the agency MUST process a certification form before issuing a work order or a Contract Release Order(CRO) for the work to be performed against the contract. Consult the Contract Release for instructions on how to order services from the contract. MMD’s signature is not required for these orders.

2.
For any orders above their buyer’s ALP purchasing authority, the agency MUST submit the certification form to the AMS in charge of the contract for signature before issuing a work order or a CRO for the work to be performed against the contract. The Contract Release gives instructions on how to order services from the contract. MMD’s signature is required for orders above the ALP authority of the agency buyer.

Service Contract Certification Form (07/03)
3
Service Contract Certification Form (07/03)

