

**TELEVISION-AUDIO SUPPORT ACTIVITY
JUSTIFICATION FOR NON-COMPETITIVE SIMPLIFIED ACQUISITION
PROJECT:**

1. Purchase Request Number(s):

2. Nomenclature and Description of Material or Service:

(This information should include part number, the physical and material characteristics, along with the intended use of the items.)

<i>Item</i>	<i>Quantity</i>	<i>Product Description</i>	<i>Unit Price</i>	<i>Extended Price</i>
-------------	-----------------	----------------------------	-------------------	-----------------------

3. Cost/Price consideration: Provide basis for determining that anticipated cost/price will be fair and reasonable. Also, include length of contract, quantity and other contract particulars bearing on the cost/price.

4. Name, Address and Phone No. of Recommended Sole Source:

5. Type of Market Survey Conducted:

____ REQUIREMENT REVIEW
____ INDUSTRY REGISTERS
____ COMPANY CATALOGS
____ AUTOMATED BIDDERS LIST
____ SOURCES SOUGHT SYNOPSIS
____ REQUEST FOR INFORMATION LETTER
____ OTHER SOURCE(S) (SPECIFY):

6. Justification: (Describe why only this source has the capability of manufacturing or providing the required item or service, as well as providing background on the end item(s) or initial purchase if it provides justification.)

7. Authority for Other than Full and Open Competition: Cite FAR Authority - e.g., FAR 6.301-1 - Only one Responsible Source; FAR 6.302-2 - Unusual and Compelling Urgency, etc.

8. Certification: IAW 18 U.S.C. 1001, I have reviewed the circumstances of this sole source acquisition set forth above and certify that no other course of action will satisfy the government's requirement. This acquisition is conducted under the authority of the test program for commercial items (Section 4202 of the Clinger-Cohen Act of 1996).

Technical Certification - I certify that the supporting data under my cognizance which are included in the Sole Source Justification are accurate and complete to the best of my knowledge.

Name: _____

Date: _____

Project Engineer: _____

Signature: _____

Contracting Officer Certification: I certify that this Sole Source Justification is accurate and complete to the best of my knowledge and belief.

Name: _____

Date: _____

Contracting Officer: _____

Signature: _____

Date: _____

TOM TINTI
Legal Counsel, T-ASA Sacramento

Date: _____

AUDREY A. McCOY
Competition Advocate