Enclosure 3 – Statement of Work, Terms and Conditions
Amendment 0001

RFQ-10-000031

State Broadband Data Integration Statement of Work

Table of Contents

21
Scope Overview

21.1
Background

21.2
Place of Performance

31.3
Government Furnished Information and Data

31.4
Pricing Table

31.5
PERIOD OF PERFORMANCE

42
General Requirements

42.1
General Program Management Requirements

42.2
Key Personnel

42.3
Subcontractor Management

52.4
Security Requirements

52.4.1
Safeguarding Government Furnished Information and Data

52.4.2
Suitability and Security Processing

82.5
Program Meetings

82.6
Program Metrics

92.7
Deliverables

112.8
Accurate Records

123
Specific Requirements and Tasks

123.1
Database Infrastructure

133.2
Review Data Package

133.3
Review Format and Content

153.4
Data Completeness Analysis

194
Construct Data Layers

205
Project Documentation

206
Contract Administration Data

206.1
Contracting Officer’s Authority

206.2
Contracting Officer’s Representative

216.3
Travel

216.4
Payment

217
Contract Clauses

227.1
Federal Acquisition Regulation (FAR) Clauses Incorporated by Reference:

227.2
Clauses in Full Text:

237.3
FCC Contract Clauses

237.3.1
Confidentiality

247.3.2
Conflict of Interest

257.3.3
Key Personnel Requirements

257.3.4
Invoices

Scope Overview

The Contractor shall integrate 56 separate data sets into one single dataset to support the National Broadband Map. The Contractor shall analyze and report on each submission to inform the Government on the quality of the data. The Contractor shall develop and deliver geographic information layers from the single dataset. The intent of this project is data and spatial data integration; mapping is actually performed by the individual Awardees of the State Broadband Data Development (SBDD) program.

1.1 Background

Section 6001(1) of the American Recovery and Reinvestment Act of 2009 (Recovery Act) requires that the NTIA develop and maintain a comprehensive nationwide inventory map of existing broadband service capability and availability in the United States that depicts the geographic extent to which broadband service capability is deployed and available from a commercial provider or public provider throughout each State. The map must be accessible by the public on NTIA’s web site by February 17, 2011 in a form that is interactive and searchable.

NTIA and the Federal Communications Commission (FCC) have entered into an inter-agency agreement in which the FCC is tasked with providing assistance with the development of the National Broadband Map. Under the SBDD Grant Program, each state/territory (Awardee) is required to semi-annually report granular characteristics of broadband availability, speed, technology, infrastructure and community anchor institution data to NTIA. Awardees are expected to submit data twice a year by September 1 and March 1 for review. Under the terms of the inter-agency agreement, the FCC will analyze each set of data and report back to NTIA with a status of the quality and completeness of each submission, including identified errors, and a summary of files submitted by each Awardee. NTIA will communicate with the states and territories regarding any data that is rejected for errors and/or insufficiency. The data, which the FCC will submit to at least several verification processes, in addition to those processes already completed by the Awardees, will be published as geographic layers for the National Broadband Map.

1.2 Place of Performance

The majority of services specified by this contract shall be performed at the Contractor's facilities. Contractor shall be available onsite at the FCC (445 12th St, SW, Washington, DC 20554) or at NTIA (1401 Constitution Ave., NW, Washington, DC 20230) as needed during contract duration for meeting purposes. FCC and NTIA will provide facilities when Contractor is onsite at FCC or NTIA.

Government Furnished Information and Data

The FCC will provide SBDD Awardee data submissions to the Contractor on the following schedule:

a. For September SBDD Awardee data submissions to the FCC:

i. 60% of Awardee data by no later than September 30th
ii. 40% of Awardee data by no later than October 31st

b. For March SBDD Awardee data submissions to the FCC:

i. 60% of Awardee data by no later than March 31st

ii. 40% of Awardee data by no later than April 30th

1.3 Pricing Table

	CLIN
	Description
	Type
	Period of Performance
	Unit
	Fixed Price

	0001
	Data Analysis
	FFP
	September 15th , 2010 – September 30th, 2011
	Year
	

	0002
	Data Analysis (Option CLIN)
	FFP
	October 1st , 2011 –

September 30th, 2012
	Year
	

	0003
	Data Analysis (Option CLIN)
	FFP
	October 1st , 2012 –

September 30th, 2013
	Year
	

	0004
	Data Analysis (Option CLIN)
	FFP
	October 1st, 2013 –

September 30th, 2014
	Year
	

	0005
	Data Analysis (Option CLIN)
	FFP
	October 1st, 2014 –

September 30th, 2015
	Year
	

1.4 PERIOD OF PERFORMANCE

Data integration (the deliverables for the SOW) will take place twice in each period. Data collections are due from the Awardees (e.g. States and Territories) to the Government in Sept. and March.

	Contract Line Item #
	Description
	Starts
	Completion

	0001
	 Base Period
	Contract Award
	September 30, 2011

	0002
	Option Period #1
	October 1, 2011
	September 30, 2012

	0003
	Option Period #2
	October 1, 2012
	September 30, 2013

	0004
	Option Period #3
	October 1, 2013
	September 30, 2014

	0005
	Option Period #4
	October 1, 2014
	September 30, 2015

General Requirements

The Contractor shall provide sufficient personnel, both in number and qualification to perform work described in this SOW. The Contractor shall perform the tasks identified herein.

1.5 General Program Management Requirements

The Contractor shall establish and maintain a formal team to efficiently and effectively execute the requirements of this contract. The Contractor shall identify in the contract, the Program Manager who is responsible for accomplishment of all tasks required by this SOW and who is authorized to commit the company. The Program Manager shall organize, plan, schedule, implement, control, analyze, and report on all elements of the contract. The Program Manager shall have resources and authority to ensure efficient and timely program execution and shall be the Contractor's focal point for all required program tasks. The Contractor's Program Manager shall be prepared at all times to present and discuss the status of contract activities, requirements, and issues.

The Contractor’s Program Manager shall be the primary point of contact for all work performed under the resultant contract. The Program Manager shall keep the Contracting Officer’s Representative (COR) informed of any performance issues, cost or financial concerns and potential problems that, if unresolved, will adversely affect the Contractor’s performance, schedule or costs, and take all appropriate measures to mitigate adverse impact to the contract.
The Contractor shall ensure that assignments are completed in a manner that is thorough and within schedule and document all accomplishments that are directly relevant to the contract. The FCC requirements in performing this contract demand that the Contractor's technical, design, graphic, production, and administrative support and the level of expertise, experience, and demonstrated performance of the Contractor personnel providing the services must be commensurate with the scope and complexity of the contract to ensure quality support.

1.6 Key Personnel

The Contractor shall provide key personnel in accordance with the specific requirements identified in the Request for Quotations (RFQ). Failure to utilize identified key personnel as stated in the Quotation and integrated into the contract shall be a breach of contract.

1.7 Subcontractor Management

The Contractor is responsible for work performed by its personnel and any subcontractors or vendors it uses to support the work effort required herein.

1.8 Security Requirements

Contractor personnel working this contract shall meet the requirements for a Moderate Risk Position.

1.8.1 Safeguarding Government Furnished Information and Data

The Contractor shall comply with FCC Directive 1479.3. The Contractor shall possess the capability to store and safeguard from unauthorized disclosure the Government Furnished Information and Data (see section 1.4) required for this effort. The Contractor shall maintain effective security (e.g. encrypted files, limited personnel access to data files) to prevent the unauthorized release of data provided under this contract. The Contractor shall not release any information, text, images, or video associated with this contract unless written Government approval is obtained from the Contracting Officer.

The Contractor shall notify both the CO and COR of unauthorized disclosure or access, including actual or suspected unauthorized attempts to penetrate the Contractor's or information systems through the remote workstation or remote functions.

1.8.2 Suitability and Security Processing

Contractor personnel working on this contract shall be required to meet the requirements for Moderate Risk Positions.

General

(a) All contract personnel are subjected to background investigations for the purpose of suitability determinations. Based on their proposed duties, some contract personnel may also be required to have security clearance determinations. No contract personnel may be assigned to work on the contract without a favorable initial review of the OF 306, Declaration for Federal Employment (http://www.opm.gov/forms/pdf fill/of0306.pdf) or a written waiver from the FCC Security Operations Center (SOC).

(b) Suitability, waiver, and security clearance determination investigations are currently conducted through the FCC Security Operations Center (202- 418-7884). The individual contract employee will be provided with a review process before a final adverse determination is made. The FCC requires that any contract personnel found not suitable, or who has a waiver cancelled, or is denied a security clearance, be removed by the Contractor during the same business day that the determination is made.

(c) Contract personnel working as temporary hires (for ninety (90) days or less) must complete and receive a favorable initial review of the OF 306 and complete the contract personnel section of the FCC Form A-600, "FCC Contractor Record Form." If during the term of their employment they will have access to any FCC network application, they must also complete and sign the FCC Form A-200, "FCC Computer System Application Access Form."

At Time of Contract Award

The FCC Security Operations Center must receive the completed, signed OF 306 for all proposed Contractor employees at the time of contract award. Resumes for all personnel proposed for assignment on the contract should be provided to the Security Office prior to the time of in4ake processing (see below, 2.3.2). The FCC Security Operations Center requires up to five (5) working days (from the date they are received) to process the OF 306 before any employee is allowed to begin work on the contract. A written waiver from the SOC may be obtained in special circumstances.

All contract personnel, regardless of task description, must complete this form. Without an approved, completed OF 306 on file at the SOC. no Contractor employee may begin work. An approved OF 306 is one that has passed initial review by the SOC. During the course of the SOC review of the OF 306, the contract personnel may be interviewed by SOC staff regarding information on their OF 306.

(b) In addition, the Contractor is responsible for submission of completed, signed computer security forms for each employee prior to that person beginning work on the contract. These forms should be submitted to the FCC Computer Security Office.

(c) The COR shall begin processing their section of the FCC Contract Personnel Record (FCC Form A-600) at this time. This form, with the COR and CO portions completed, will be distributed at the time of contract award and must be submitted to the SOC within ten (10) working days.

(d) The Office of Personnel Management (OPM) will issue a Certificate of Investigation

(CIN) following the appropriate background investigation. The SOC notifies the CO and COR and contract personnel who have received a favorable adjudication so they may receive their permanent access credential.

Identity Proofing, Registration, and Checkout Requirements

Locator and Information Services Tracking (LIST) Registration

The Security Operations Center maintains a Locator and Information Services Tracking (LIST) database, containing contact information for all Commission and contract employee personnel, regardless of work location.

The contract employee's FCC Form A-600, "FCC Contractor Record Form" captures the information for data entry into the LIST system.

Intake Processing

(a) Following the processing of the OF 306 and an initial favorable suitability determination, (unless otherwise waived) the contract personnel shall report to the FCC for identity verification and access badge issuance on their first scheduled workday.

(b) All new contract personnel must be escorted to the SOC by either the CO or COR responsible for the contract. At this time the Contractor personnel must present two forms of identification; one of which must be a picture ID issued by a state, or the Federal, government.

The other piece of identification should be the original of one of the following:

U.S. Passport (unexpired or expired)

Certificate of U.S. Citizenship (Form N-560 or N-561)

Certificate of Naturalization (Form N-550 or N-570)

School ID

Voter's registration card

U.S. Military card

Military dependent's ID card

U.S. Coast Guard Merchant Mariner card

Native American Tribal document

U.S. Social Security card

Certification of Birth Abroad, (Form FS-545 or Form DS-1350)

Original or certified copy of a birth certificate, bearing an official seal

(c) After identity verification, the individual shall complete the Fingerprint Card form, FD 258, the Fair Credit Report Act form, and be photographed and issued the appropriate access badge.

(d) At this time the contract employee will be given one of the following forms, based on the security risk designation for the proposed support classification position, to complete and return to the SOC within seven (7) business days:

(i)
Low Risk Positions - SF 85, Questionnaire for Non-Sensitive Positions

(ii)
Moderate Risk Positions - SF 85-P, Questionnaire for Public Trust Positions

(iii)
High Risk Positions/Secret or Top Secret Security Clearances - Standard Form (SF) 86, Questionnaire for Sensitive Positions

(e) For any contract employee whose name is provided to the Commission for security investigation at (ii) or (iii) level, who subsequently leaves the subject contract, due to Contractor or contract employee decision, within the first year, the Contractor shall reimburse the Commission for the cost of the investigation. If the contract or task order is scheduled for completion in under one year and the contract employee for whom a security investigation has been done leaves prior to the work being done, the Contractor and SOC shall agree on a prorated amount for reimbursement. The cost may range from approximately $400.00 (moderate risk) to $3,000.00 (high risk). The Contractor will be provided a copy of the investigation invoice with the reimbursement request.

Checkout Processing:

(a) All contract employees no longer employed on the subject contract, or at the termination of the contract, are required to report to the SOC and complete the sign-out portion of the FCC A-600, Contract Personnel Record.

(b) This process verifies the access badge has been returned to the SOC by the contract personnel.

(c) If the checkout processing is not completed by the contract employee, the Contractor shall take action to ensure its accomplishment no later than thirty (30) calendar days after the employee’s departure from the FCC.

(d) The Contractor shall be liable to the FCC for an administrative processing charge of

$150.00 (One Hundred Fifty Dollars), for each of their employees who leaves their duty assignment at the Commission and fails to complete the checkout processing within thirty (30) calendar days of departure. Mellon Bank, N.A., handles collection and processing of all Commission administrative charges and should payment become necessary, the Contractor will be provided the appropriate directions for an EFT.

(e) The Contractor shall be liable for any actual damages arising from a failure to ensure that the checkout processing occurs

1.9 Program Meetings

While Contractor will work primarily at its own facilities (see Section 1.3), Contractor shall be available to attend meetings onsite at the FCC or NTIA as needed during contract performance. . Contractor should anticipate onsite or teleconference meetings at least once per week. The Contractor shall take meeting minutes of meetings it attends with Government personnel.

Weekly Project Status Reports - The Contractor shall prepare and deliver to the Government a project status report reflecting the current status of ongoing efforts and any other relevant information regarding problem areas and their resolutions, significant activities, work progress, program metrics and staffing information. The reports shall include the metrics required to support performance scoring. All reports shall be prepared in MS Word format and submitted via e-mail to the Contracting Officer and COR not later than the 2nd business day of each week with the content specified by the Government during performance of the contract.

Post-award Meeting - A post-award meeting will be held within 10 calendar days after award.

Weekly Meetings - A weekly meeting will be held with the COR, Technical Point of Contact (TPOC) and other stakeholders as needed to discuss progress, issues, and risks on the Project.

1.10 Program Metrics

 The Contractor shall collect and report performance information to support COR performance scoring. For the purposes of this effort, metrics are defined as;

· Time to process data by Awardee,

· Time to process data content or layer by Awardee

· Time to process data content or layer for all data content/layers,

1.11 Deliverables

The Government will review and accept or reject deliverables. Rejection will require resubmission of the deliverable by the Contractor. Development or preparation schedules and Government review periods are defined in the following table. “
	#
	DELIVERABLE ITEM
	DELIVERABLE DUE DATE
	DELIVERABLE FORMAT
	GOVERNMENT REVIEW PERIOD

	1
	Non-Disclosure Agreements
	7 days after contract award
	FCC Format
	10 business days

	2
	OF-306

For FCC Security Processing
	7 days after contractor employee is selected for this contract
	OF-306 Format
	Variable, depending on time required to review individual’s background

	3
	Weekly Status Report on Projects and Activities
	2nd business day of every week (Tuesday)
	Contractor format
	N/A

	4
	Meeting Minutes
	Within 2 business days of meeting
	Contractor format
	N/A

	5
	All project information requested by the CORs
	TBD monthly
	Formatted for the FCC PPM Tool
	5 business days after receipt

	6
	Kick off Meeting
	1 week from award
	Contractor format
	N/A

	7
	Deliverable 3.0 – Process documentation plan.

	21 days after Contract receipt of SBDD Awardee data
	MS Word
	10 Business days

	8
	Section 3.0 – Proposed Revisions to the Data Dictionary
	30 days after Contract receipt of SBDD Awardee data
	Contractor format
	5 Business days

	9
	Section 3.0 – Approved Revisions to the Data Dictionary
	7 days after Government Approval of Revision(s)
	Contractor format
	5 Business days

	10
	Deliverable 3.1 – A working Oracle ® database

	15 days after contract award
	Oracle Database
	5 Business days

	11
	Deliverable 3.1 – Database End-user Documentation
	10 days after the Government accepts the working database
	Contractor Format
	5 business days

	12
	Deliverable 3.2 – Review Report for each Awardee Data Submission

	24 Hours of data package receipt
	MS Excel / Adobe Acrobat
	24 Hours

	13
	Deliverable 3.3.1 – Initial Assessment Report for each Awardee’s data submission
	14 days after receipt of data files
	Contractor Format
	2 Business days

	14
	Deliverable 3.3.5 – Report on 3.3.4 Contractor Review
	
	Contractor Format
	2 Business days

	15
	Deliverable 3.3(a) – Format and Content report for each Awardee data submission

	14 days after receipt of data package (assuming the data package passes the acceptance criteria in the Appendix)
	MS Excel / Adobe Acrobat
	2 Business days

	16
	Deliverable 3.3(b) – Spatial Data for each theme for each Awardee data submission

	21 days from data package acceptance
	Oracle Tables with defined SDO geometry
	10 Business days

	17
	Deliverable 3.3(c) – Original submitted data in staging

	21 days from data package acceptance
	Oracle Tables
	10 Business days

	18
	Deliverable 3.4.1(a) – Completeness Analysis

	20 days from data package receipt (assuming acceptance)
	MS Excel / Adobe Acrobat
	2 Business days

	19
	Deliverable 3.4.1(b) – Static State Maps

	20 days from data package receipt (assuming acceptance)
	MS Excel / Adobe Acrobat
	2 Business days

	20
	Deliverable 3.4.2(a) – wireline availability assessment

	20 days from data package receipt (assuming acceptance)
	MS Excel / Adobe Acrobat
	2 Business days

	21
	Deliverable 3.4.2(b) – speed assessment

	20 days from data package receipt (assuming acceptance)
	MS Excel / Adobe Acrobat
	2 Business days

	22
	Deliverable 3.4.2(c) – wireless availability assessment

	20 days from data package receipt (assuming acceptance)
	MS Excel / Adobe Acrobat
	2 Business days

	23
	Deliverable 3.5.1
	30 days from data package receipt (assuming acceptance)
	Contractor Format
	2 Business days

	24
	Deliverable 3.5.2
	30 days from data package receipt (assuming acceptance)
	Contractor Format
	2 Business days

	25
	Deliverable 4.0 – Construct and deliver spatial data layers for each data content
	40 days from data package receipt (assuming acceptance)
	Oracle Tables with defined SDO geometry
	14 Days

	26
	Deliverable 5.0
	50 Days from data package receipt
	MS Word
	14 Days

The Contractor shall prepare deliverables using the following requirements;

· Reports called as deliverables shall be presented as draft until accepted by the Government

· Written deliverables, charts, graphs, schedules, spreadsheets, analytic products, and databases will be developed using the Microsoft Office family of applications, or other standard commercial tools and applications if approved for use by the COR.

· No proprietary tools, software, or applications shall be used unless approved by the COR.

· Reports with quantitative information shall be prepared in MS Excel AND PDF (printable table designs of the MS Excel files)

· Documentation describing the technical process the Contractor used to generate reports, quantitative and qualitative assessments shall be prepared as Appendices to this deliverable.

· Reports on individual Awardee data packages may be combined (e.g. Data Package Review, Data Format & Content Review, Data Assessment) per Awardee in a single MS Excel file.

· Final Project Documentation is required to include a Table of Contents for all reports, and final copies of ALL reports as digital files submitted to the Government. Each submission round
 shall have a Final Project Documentation Package which shall include all reports, all process, and documented changes to data model, processes, project implementation etc.

· All deliverables shall be delivered in electronic copy formats;

· Contractor Format: When a deliverable is listed as “contractor format”, the contractor shall develop a format and submit it to the COR for approval. Once the format has been approved, the contractor shall submit the deliverable in this format.
· Meeting Minutes - The Contractor shall take minutes of all meetings. The format must be acceptable to the Contracting Officer. Minutes must include the meeting date and time; agenda; meeting location; list of participants with their affiliations, addresses and telephone numbers; be fully descriptive of issues, problems and decisions made; and action items with names of responsible parties and deadlines. In addition, the minutes must include, as attachments, all exhibits and references distributed as handout materials, unless the materials are part of a formal submission. The Contractor shall provide, via electronic transmission, complete copies of all minutes to Contracting Officer and all attendees within 48 hours of the meeting. All challenges to the minutes will be reflected in a revised version prepared by the Contractor. Copies of updated minutes shall be distributed to the Contracting Officer, COR and all attendees within 24 hours after change notice.

1.12 Accurate Records

Pursuant to the MOU signed by the National Telecommunications and Information Administration (NTIA) and the Federal Communications Commission (FCC or Commission) on October 8, 2009, the NTIA shall have access to the Contractor’s records associated with performance of this contract. The Contractor shall maintain accurate bills and invoices and shall make such records available to NTIA representatives for inspection upon request.

Specific Requirements and Tasks

The Contractor’s methodologies, processes and tasks undertaken to perform this statement of work shall conform to the overarching data flow process identified in the below figure.

[image: image1.emf]1.0

Gather BB Data

From ISPs & Run

Internal

Verification

2.0

Submit BB Data to

FCC/NTIA

3.0

Review Data

Package from

Awardees

4.0

Reviewfs Format

and Content

5.0

Load Data into BB

Database

6.0

Completeness

Analysis

7.0

Produce Spatial

Data Layers

Awardees

FCC Contractors

Database Administrators

Data Analysts

Figure 1 - Data Flow

The Contractor shall develop, define, document and execute the necessary steps to meet the requirements defined below. The Contractor shall deliver documentation of its process for this task to the Government within 21 days after contract award. The Contractor shall deliver proposed revisions to the initial process documentation when any data intake, data format or data completeness assessment process changes are required. The Contractor shall deliver proposed Data Dictionary revisions within 30 days after contract award for Government approval. The Contractor shall deliver revisions to the data dictionary within 7 days after the Government approves changes to the SBDD dataset configurations.

1.13 Database Infrastructure

The Contractor shall maintain the FCC developed Oracle relational database and related requirements documentation exactly matching the specifications of the FCC BB Map database (See Appendix A). The FCC has developed the database and requirements documentation consistent with the technical appendix of NTIA’s Notice of Funds Availability (NoFA)
 as well as the National States Geographic Information Council’s (NSGIC) State Broadband Model Schema
, clearly identifying and/or separating public and non-public data. The Government will share its schema to support creating this database. The Contractor shall manage this database consistent with FCC requirements for public and non-public data. Contractor shall intake data of up to 5 terabytes (TB) in text and spatial data
. The SBDD Program Office sets the requirement for Awardee data delivery. A Data Transfer Model has been implemented for Awardees to send data to the FCC (See Appendix B for the technical details regarding this data transfer model). However, there is no program requirement for the Awardees to deliver data in this way, and multiple data transfer methods (text, multiple versions of the data model etc) should be expected. The Contractor shall provide the Government with end-user documentation that describes the database organization, contents, conventions and operating commands.

The FCC is not the SBDD Grant Program officer. Changes to grant program, data requirements, the data collection process, and data elements should be expected. All requirement changes will be executed through a formal contract modification. Flexibility in data design, data requirements, valid value lists and data packages received are required. The Government may change the BB Database definitions consistent with changes in the SBDD Grant Program office, if they happen.

1.14 Review Data Package

The Contractor shall review each Awardee submitted data package prior to checking format and content and importing into the Broadband (BB) Database. FCC has developed an Acceptance Criteria document (see Appendix C) describing the steps and decision metrics for determining if an Awardees data submission package meets the minimum qualifications. The Contractor shall report to the Government within 24 hours of receipt of a data submission package its review. The review shall contain, but not be limited to completeness of the data package file required to be submitted by the Awardee (See Appendix D for sample Data Package file), assessment of spatial data for projection information, and the existence and a summary of metadata. Reviews shall contain quantitative and qualitative information, be prepared in MS Excel and/or Adobe Acrobat files clearly and consistently presenting the review for each data submission. The Contractor shall deliver a Review Report for each Awardee Data Submission Package.

1.15 Review Format and Content

The Contractor shall import the submitted data into a staging container of the BB Database. During the import process and while the data is in this staging container, the Contractor shall perform a review of each Awardees imported data files to identify structural errors in format and content. The Contractor shall communicate the review AND the status of files not meeting the Acceptance Criteria to the FCC Contracting Officer’s Representative (COR).

3.3.1 The Contractor shall commence processing of the data packages upon receipt of the data or direction from the COR for priority data package processing AND no earlier than 7 days after Government approval of Section 3.0 documentation. For planning purposes the Government anticipates that 60% Awardee data may be submitted on the September 1 and March 1 dates, and 40% within 30 days of the required submission date, subject to Awardee extension approval by the SBDD Grant Program Office. Contractor shall begin processing each submission no later than 5 business days after receipt of files. Contractor shall provide an initial assessment outlining any potential complications associated with processing the files no later than 14 days after receipt of files.

3.3.2 The Contractor shall process an initial submission of Awardee filings and up to two (2) subsequent submissions to account for repeated incomplete or incorrect filings.

3.3.3 The Contractor shall process data files from the Awardee delivered data package to the staging database through an Extract, Transfer and Load (ETL), to ensure the data is formatted consistent with the requirements of the grant program and the structure of the relational database (e.g. numeric fields are indeed numeric in content and with appropriate data field classification). Similarly, the Contractor shall employ a Spatial ETL tool for moving spatial data from the delivered data package to the staging database. The Contractor shall appropriately apply business rules during ETL processing and shall work with the Government to ascertain or agree upon business rules in cases of doubt. The Contractor shall perform spatial and data operations if data conformity issues are found. These operations include but are not limited to global field value changes, fix geometry and project. . The Contractor shall conflate text only data to spatial data (e.g. Census block IDs to Census Block geometries), geocode text only data and relate spatial data to spatial data layers (e.g. move from Census 2000 to Census 2009 boundaries) to meet the spatial database definition defined in the Appendix A. The Contractor shall populate all Awardee spatial data elements (except Wireless Availability and Speed at the aggregate level) at the record level with the 15 + 1 FIPS Census Block Code for which the record falls within. The Contractor shall ensure that each data element submitted in the Awardees data package will result in a representative spatial layer for that data element. The Contractor shall NOT change submitted data and shall keep data as originally submitted.

3.3.4 The Contractor shall review data (both text and conflated spatial data) in the staging database for format and content, including spatial data issues (e.g. ensure closed polygons and that spatial data is within the area of interest). The review shall contain, but not be limited to type and variation of field format from defined data specification, type and variation of valid values from data specification, number of rows submitted by data element/layer/table/text file, type and variation of geometry issues with spatial data (e.g. unclosed polygon, spatial data outside expected domain extent etc). In cooperation with the SBDD Grant Program Office, the Government reserves the right to add review elements to the process. The Government reserves the right to add review elements to the process.

3.3.5 The Contractor shall provide a report to the Government on the review performed in 3.3.4 of each Awardees data submission package. Reports shall be in the form of MS Excel, Adobe Acrobat or other file format determined in conjunction with the Government after the award. The Contractor reports shall present a clear and consistent review of each data submission. An example report can be found in the Appendix E.

3.3.6 Once the Government accepts data based on the Acceptance Criteria, the Contractor shall use spatial ETL tools to migrate data from the staging container into the BB Database. The result shall be a single spatial data layer for each data element submitted by each Awardee.

The Contractor shall deliver the following deliverables under Section 3.3 performance:

1. A Format and Content report for each Awardee Data Package;

2. Spatial Data for each content area for each Awardee Data Submission accepted in the final database

3. original submitted data in staging. Deliverable

4. Initial Assessment Report for each Awardee’s data submission

5. Report on findings of Contractor’s review effort in Section 3.3.4

1.16 Data Completeness Analysis

The Contractor shall analyze the BB database for completeness under the grant program requirements and the standards articulated in the SOW and appendices and document its findings (preliminary and final).

3.4.1
Data Completeness Analysis Overview

Once the data package review, format and content reviews, data acceptance and spatial ETL to the BB Database are complete the Contractor shall implement a data assessment procedure to catalog and summarize the various broadband data elements presented by each Awardee. The Government requires a clear quantifiable understanding of broadband availability employing this data submission. The Contractor shall analyze and document data submissions at the state and census tract level including but not limited to:

· Number of Providers

· Available technologies by Provider including spectrum used for broadband

· Households with availability by urban/rural

· Number and Type of Community anchor institutions

The Contractor shall analyze and document data submissions using a number of other factors including but not limited to:

· Count of middle mile/ last mile connection points by provider (state only)

· Maximum advertised upload and download speeds across each service/franchise area speeds by Cellular Market Area (CMA) by provider and state

· Typical upload and download speeds across each service/franchise area speeds by Cellular Market Area (CMA) by provider and state

The Contractor shall deliver a Completeness Analysis Report. The Completeness Analysis shall include data tables populated for each of the requirements listed in 3.4.1 in Oracle (NOTE: These table definitions are not defined in the data model, but example table definitions are in the Appendix G).

3.4.2
Data Assessment

The Contractor shall conduct a data consistency assessment against alternative data sources. These sources include, but are not necessarily limited to, (1) Census data (polygon, line segment, and land area), (2) third party population data (e.g. Geolytics household and population count data), (3) FCC data (e.g. form 477, Consumer Broadband Test, address data). This verification will consist of comparing Awardee data with non-program data collections administered by the Government or with commercially available, broadband-related information or both. The Contractor is responsible for acquiring commercially available data sources. The Contractor shall identify anomalies that may require further analysis as part of this data assessment process. The Contractor shall clearly define the anomalies, the methodology for determining the anomalies and potential root causes for the differences. The Contractor shall assess each complete Awardee submission and generate appropriate summary documentation. The data sets to be used for consistency assessment will be determined after award by FCC in conjunction with NTIA.
The Contractor shall use the following data types in its data assessment:

1) Wireline Availability:

· Data for Wireline Availability will include the provider name, Doing Business As (DBA) Name, FCC Registration Number (FRN), technology of transmission and both maximum advertised up and downstream speeds and typical up and downstream speeds. Awardees may provide this information at either an address level or at a census block, or for census blocks greater than two square miles, road segment level.
· Advertised and Typical upload/download speed may not be reported at a less granular level than MSA/RSA level. Awardees will utilize the FCC’s Cellular Market Area (CMA) to report MSA/RSA.
2) Wireless Availability:

· Data for Wireless Availability will include free form spatial data (e.g. not conforming to Census Data) with provider name, DBA Name, FRN, technology of transmission, spectrum used, maximum advertised up and downstream speeds and typical up and downstream speeds.

· Advertised and Typical upload/download speed may not be reported at a less granular level than MSA/RSA level. Awardees will utilize the FCC’s Cellular Market Area (CMA) to report MSA/RSA.
3.4.2.1 Wireline Internet Service Providers

The Contractor shall baseline the number of ISPs in each state from available Government and commercial sources. The purpose of this baseline is to compare the Awardee data package with another known source. The Contractor may use sources providing information about subscribership to high-speed services, from wireline telephone companies, cable system operators, terrestrial wireless and satellite service providers, and any other facilities-based providers of advanced telecommunications services and goods.

The Contractor shall count the number of distinct providers in the dataset to determine the number of service providers accounted for in the Awardee data. Distinct providers must be found for each dataset (address, census block < 2 sq. miles, census block > 2 sq. miles), and then the globally distinct set can be found by rolling all three sets (e.g. Address, Block, and Line Segment) of FRNs together. A diagram of the algorithm for verifying the number of ISPs can be found in Figure 2. NOTE: The Government will work with the Contractor to establish unique Providers, as the FRN is not an identity management system.

[image: image2.emf]1.1

ADDRESS LEVEL DATA

1) Run GeoCode to find

ISPs by census block

(counting distinct FRNs)

1.2

CEN.BLOCK<2 SQ MIL

1) Find distinct FRNs by

census block

1.3

CEN.BLOCK>2 SQ MIL

1) Find distinct FRNs by

census block

1.4

SHAPE FILES

1) Plot shape files

2) Count distinct FRNs by

census block

2.0

ISPs BY CEN.BLOCK

1) Find distinct providers

after combining providers

from 1.1 –1.4

3.0

ISPs BY CEN.TRACT

1) Roll up FRNs from

census block to census tract

(finding distinct providers)

4.0

ISPs BY COUNTY

1) Roll up providers from

census tract to county

2) Find distinct providers

5.0

ISPs BY STATE

1) Roll up providers from

county to state (finding

distinct providers)

State Broadband Data (SBDD)

Cen.Tract Assessment

(Compare provider

counts)

County Assessment

(Compare provider

counts)

State Assessment

(Compare provider

counts)

ISP Assessment

7.0

ISP BY CEN.TRACT

1) Find distinct providers by

census tract

8.0

ISPs BY COUNTY

1) Roll up providers from

census tract to county

(finding distinct providers)

9.0

ISPs BY STATE

1) Roll up providers from

county to state (finding

distinct providers)

6.0

GOV’T AND

COMMERCIAL DATA

1) Contains broadband

subscribership data by

census tract

Government and Commercial Data

(Baseline)

Figure 2 - Example Algorithm

The Contractor shall use the algorithm explanation outlined below to complete this task:

Step 1- Address Level Data

· For each census block, a list of distinct FRNs will be established (after the data is geocoded and Census Block Codes are assigned to each address point)

Step 2- Census Block < 2 sq. miles

· For each census block, a list of distinct FRNs will be established

Step 3- Census Block > 2 sq. miles

· Each street segment submitted by an ISP (given their FRN) will be intersected with Census Block(s) to determine which Block the segment lies within

· For each census block, a list of distinct FRNs will be established

Step 4- FRN Rollup

· A globally distinct set of FRNs (providers) will be established for each census block (based on the four datasets). FRNs will be rolled into a distinct list of providers based on a Government provided list and/or rule set.

Step 5- Rollup from Census Block to Census Tract

· FRNs will be rolled up from the census block level to the census tract level since an ISP providing service in a census block must be included in the total group of ISPs within the census tract within which it lies.

Step 7- Compare to Government and Commercial ISPs by Census Tract

· Report the number of ISPs reflected in the Awardee data as it compares to the number of ISPs reflected in the Government and Commercial data.

Step 8- Repeat Step 7 after Rolling up to County and State.
3.4.2.2 Technology by Provider and Region

The Contractor shall assess the technologies available. The Contractor shall use a similar algorithm as the one found in section 3.4.2.1. Rather than looking at the coverage by ISP, the Contractor’s algorithm shall analyze the technology types offered by each ISP and compare those to the data from government and commercial datasets. When aggregating data from all ISPs, this assessment shall identify which broadband technologies and numbers of providers are available in each area (describing the choices that consumers in each census tract, county, etc.).

3.4.2.3 Connection Speeds

The Contractor shall assess the Connection Speeds available. The Contractor shall use a similar algorithm as the one found in section 3.4.2.1. Rather than looking at the coverage by ISP, the Contractor’s algorithm shall analyze the Connection Speeds offered by each ISP and compare and report them to the data from government and commercial datasets. When aggregating data from all ISPs, this assessment shall identify which broadband speeds are available in each area.

3.4.2.4 Wireless Availability and Spectrum Use

The Contractor shall assess the Wireless Availability and Spectrum Use. The Contractor shall use a similar algorithm as the one found in section 3.4.2.1. Rather than looking at the coverage by ISP, the Contractor’s algorithm shall analyze the Wireless Availability and Spectrum Use offered by each ISP and compare them to the data from government and commercial datasets. When aggregating data from all ISPs, this assessment shall identify which wireless availability are available in each area.

The Contractor shall deliver the following: (a) wireline availability assessment (report and tables); (b) speed assessment (report and tables); and (c) wireless availability and speed (report and tables).
3.5 Household Availability

3.5.1 Households with Broadband Availability

A key end point the Government needs establish is identifying the percent and number of households with Broadband availability. Broadband availability data can be provided at the address level, or by street segment, or census block level. The contractor shall perform an assessment of the percent and number of households with broadband availability. Appendix F has a workflow of how the vender might establish these statistics.

3.5.2 Rural Households with Broadband Availability

The same algorithm that is used to determine the number of available households can be used to find the rural household availability. Rather than counting all census tract households, as in the household algorithm, the rural household algorithm only counts households from rural census tracts. Appendix F contains a diagram of how rural household availability might be defined. The Contractor shall deliver a Household Availability analysis (report and tables)
2 Construct Data Layers

Contractor shall construct the data layers for the views contemplated for the National Broadband Map. The Contractor’s layers shall include but not be limited to:

· CAI Community Anchor Institutions (exactly same structure as in NSGIC v2). Supports search and mapping at the same time.

· WIRELINE (Includes stacked geometries for each provider by state.

· ISP_TRANSTECH (technology type by provider). Includes stacked geometries for providers by technology type and state, i.e. 1 polygon for cable from Verizon in New York). Used for mapping

· ISP_ADVDOWNLOAD (Advertised download speed, stacked geometries for each speed tier by provider and state). Used for mapping

· ISP_ADVUPLOAD (Advertised upload speed). Used for mapping.

· ISP_TYPICAL_DOWNLOAD. Used for mapping.

· ISP_TYPICAL_UPLOAD. Used for mapping

· WIRELESS Used for mapping

Contractor shall deliver Federal Geographic Data Committee compliant metadata for all data, layers, views, and tables constructed during and delivered during this process. All FGDC required fields shall be filled out to meet this deliverable. The Contractor shall construct and deliver spatial data layers.
Project Documentation

The Contractor shall produce a Final Report of the work submitted. This report shall at a minimum include:

· An executive summary outlining the process and results

· Summary results from Task 3.1 (an appendix shall include technical and full results)

· Recommendations from Task 3.1

· An in-depth technical description of the processes used to perform Task 3.2

· Summary results from Task 3.2

· Any technical appendices and results which add to the total confidence and repeatability of the process.

The Contractor shall submit this Final Report to the FCC no later than twelve (12) weeks after FCC release of the SBDD data submission to the Contractor.

3 Contract Administration Data

Contracting Officer

Mr. Jamie Thompson

Federal Communications Commission

Contracts & Purchasing Center, Room 1-A51 1

445 12th Street, SW

Washington, DC 20554

Telephone:
202 418-1952

e-mail:
jamie.thompson@fcc.gov

Contracting Officer's Representative: Ms. Cindi Schieber

3.1 Contracting Officer’s Authority

The Contracting Officer has responsibility for ensuring the performance of all necessary actions for effective contracting; ensuring compliance with the terms of the contract and safeguarding the interests of the United State in its contractual relationships.

Accordingly, the Contracting Officer is the only individual who has the authority to enter into, administer, or terminate this contract. In addition, the Contracting Officer is the only person authorized to approve changes to any of the requirements under this contract, and notwithstanding any provision contained elsewhere is this contract, the said authority remains solely with the Contracting Officer.

3.2 Contracting Officer’s Representative

The Contracting Officer may designate other Government personnel (known as the

Contracting Officer's Representative or COR) to act as his or her authorized representative for contract administration functions that do not involve changes to the scope, performance, price, schedule, or terms and conditions of the contract. The designation will be in writing, signed by the Contracting Officer, and will set forth the authorities and limitations of the representative(s) under the contract. The Contractor may be required to sign the COTR Letter of Appointment to acknowledge the authorities and limitations of the COTR assigned to this contract. Such designation will not contain authority to sign contractual documents, order contract changes, modify contract terms, or create any commitment or liability on the part of the Government different from that set forth in the contract.

3.3 Travel

Travel costs are not separately priced and are included in the firm fixed price for each line item identified in Section 1.5.

3.4 Payment

This is a firm-fixed price contract. Payment is based on fulfilling the requirements of this contract and Government acceptance of Deliverables specified in herein. The milestone payment schedule is:

	Payment
	CLIN 0001 Payment Criteria

	20% of CLIN 0001 Firm Fixed Price
	Government acceptance of the following deliverables for the September 2010 SBDD data submission: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, and 15.

	25% of CLIN 0001 Firm Fixed Price
	Fulfilling contract requirements and Government acceptance of the following deliverables for the September 2010 SBDD data submission: 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, and 26.

	25% of CLIN 0001 Firm Fixed Price
	Government acceptance of the following deliverables for the March 2011 SBDD data submission: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, and 15.

	30% of CLIN 0001 Firm Fixed Price
	Fulfilling contract requirements and Government acceptance of the following deliverables for the March 2011 SBDD data submission: 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, and 26.

4 Contract Clauses

In addition to the terms and conditions of the Contractor’s General Services Administration (GSA) Multiple Award Schedule contract that this order is awarded under, the following additional clauses govern this task order.

4.1 Federal Acquisition Regulation (FAR) Clauses Incorporated by Reference:

 X
(3)
52.227-17
Rights in Data - Special Works (DEC 2007)

4.2 Clauses in Full Text:

52.252-2 Clauses Incorporated by Reference (FEB 1998)

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this address: www.acguisition.gov/far/.

(End of clause)

52.217-9
Option to Extend the Term of the Contract (Mar 2000)

a) The Government may extend the term of this contract by written notice to the Contractor within the Line Items 0001, 0002, 0003, and 0004 Periods of Performance provided that the Government gives the Contractor a preliminary written notice of its intent to extend at least 30 days before the contract expires. The preliminary notice does not commit the Government to an extension.

b) If the Government exercises this option, the extended contract shall be considered to include this option clause.

c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed 60 months

(End of clause)

4.3 FCC Contract Clauses

4.3.1 Confidentiality

a) The Contractor and any personnel assigned to work on this Contract, including any Contractor employees, subcontractors, subcontractor employees, consultants, agents, or other representatives of the Contractor (collectively “Contract personnel”) are restricted as to their use or disclosure of non-public information obtained during the term of this Contract. Non-public information includes any information that is not routinely available for public inspection. Section 0.457 of the FCC’s rules (47 C.F.R. § 0.457) lists different types of non-public information maintained at the FCC including, but not limited to, information that is subject to the attorney-client privilege, the attorney work product doctrine, the deliberative process privilege, or any other relevant claims of privilege and exempt from disclosure under the Freedom of Information Act. Non-public information also includes data submitted by grantees that is deemed confidential under the SBDD Grant Program. It is the responsibility of the Contractor and Contract personnel to preserve all non-public information in confidence.

b) The Contractor and Contract personnel may not discuss or disclose non-public information, either within or outside of the Contractor’s organization, except (a) FCC employees authorized by the Contracting Officer to receive such information; (b) for approved Contract personnel who have executed a Non-Disclosure Agreement as necessary for performance of work under the Contract; or (c) as directed in writing by the Contracting Officer. The Contractor is responsible for ensuring that all Contract personnel execute the attached Non-Disclosure Agreement and providing executed Non-Disclosure Agreements to the Contracting Officer before Contract personnel commence any work under this Contract. These requirements apply to any Contract personnel assigned to perform work under this Contract following award.

c) The Contractor shall comply with the requirements for protection of non-public information in FCC Directive 1139, which shall be provided to the Contractor following contract award.

d) All reports, information, discussions, procedures, and any other data that is collected, generated or results from the performance of this contract are considered non-public information, and may not be disclosed or used by the Contractor at any time in any manner outside the performance of this contract without the prior written approval of the Contracting Officer. Requests to make such disclosure must be addressed in writing to Contracting Officer. In the event the Contractor is issued a subpoena, court order, or similar request seeking information related to this contract, the Contractor will notify the Contracting Officer in writing within one calendar day of knowledge or receipt of such request, whichever is sooner.

e) The Contractor may not discuss the contract work in progress with any outside party, including responding to media and press inquiries, without the prior written permission of the FCC. In addition, the Contractor may not issue news releases or similar items regarding contract award, any subsequent contract modifications, or any other contract-related matter without the prior written approval of the FCC. Requests to make such disclosure should be addressed in writing to the Contracting Officer.

f) All documents, photocopies, computer data and any other information of any kind collected or received by the Contractor in connection with the contract work shall be provided to the FCC upon request at the termination of the contract; i.e., the date on which final payment by the United States is made on the contract, or at such other time as may be requested by the Contracting Officer or as otherwise agreed by the Contracting Officer and the Contractor.

g) The prohibition on disclosure of information described above is an ongoing obligation on the Contractor and Contract personnel and does not terminate with completion of the contract work or, with respect to Contract personnel, upon termination of their relationship with the Contractor or its subcontractor(s).

h)
The Contractor shall insert a clause that conforms substantially to the language of this clause, including this paragraph, in every subcontract unless otherwise authorized by the Contracting Officer. .

4.3.2 Conflict of Interest

a)
The Contractor warrants that, to the best of the Contractor’s knowledge and belief, there are no relevant facts or circumstances that could give rise to an organizational conflict of interest, as defined in FAR Subpart 9.5, or that the Contractor has disclosed all such relevant information in writing to the Contracting Officer.

b)
If an actual or potential organizational conflict of interest is identified during contractor performance, the Contractor shall immediately make a full disclosure in writing to the Contracting Officer. This disclosure shall include a description of actions that the Contractor has taken or proposes to take, after consultation with the CO, to avoid, mitigate, or neutralize the actual or potential conflict of interest. The Contractor shall continue performance until notified by the Contacting Officer of any contrary action to be taken.

c)
The FCC may terminate this contract for convenience, in whole or in part, if it deems such termination necessary to avoid an organizational conflict of interest. If the Contractor was aware of a potential organizational conflict of interest prior to award or discovered an actual or potential conflict after award and did not disclose it or misrepresented relevant information to the Contracting Officer, the Government may terminate the contract for default, debar the Contractor from Government contracting, or pursue such other remedies as may be permitted by law or this contract.

d)
The Contractor shall insert a clause that conforms substantially to the language of this clause, including this paragraph, in every subcontract unless otherwise authorized by the Contracting Officer.

Key Personnel Requirements

(a)
The following Contractor personnel are essential for successful accomplishment of the work to be performed under the resultant contract and are defined as “Key Personnel”.

 [Prior to award, insert names and titles of key personnel here, and the percentage of time each of these personnel will be working on this contract.]

The Contractor agrees to use said key personnel during the performance of the contract and that they shall not be removed from the contract work, replaced, or supplemented with additional personnel, unless authorized in accordance with this clause.

(b)
The Contractor shall not substitute key personnel assigned to perform work under this contract without prior approval of the Contracting Officer. Requests for approval of substitutions shall be in writing and shall provide for a detailed explanation of the circumstances necessitating the proposed substitution(s). Requests must contain a complete resume for the proposed substitute, and any other information as requested by the Contracting Officer. Proposed substitutions must have qualifications that are equal to or higher than the key personnel being augmented. The Contracting Officer or his authorized representative shall evaluate such requests and promptly notify the Contractor in writing whether the proposed substitution is acceptable.

(c)
If the Contracting Officer determines that (1) suitable and timely replacement of key personnel who have been reassigned, terminated or have otherwise become unavailable for the contract work is not reasonable forthcoming, or (2) the resultant substitution would be so substantial as to impair the successful completion of the contract in accordance with the proposal accepted by the Government at the time of contract award, the Contracting Officer may (1) terminate the contract for default or for the convenience of the Government, as appropriate, or (2) at his discretion, if he finds the Contractor at fault for the condition, equitably adjust the contract price downward to compensate the Government for any resultant delay, loss or damage.

(d)
The requirements of this clause shall be fully applicable to any key personnel who are subcontractor employees. If any subcontractor employees are identified as key personnel, the Contractor shall insert a clause that conforms substantially to the language of this clause in the subcontract unless otherwise authorized by the Contracting Officer.
4.3.3 Invoices

Invoices* shall be submitted in an original and two copies to: FCC Travel Operations

Group, Room #1A761, 12th Street, S.W., Washington, DC 20554. Requirements for proper invoices are set forth in FAR 52.212-4(g). The Commission will return all improper invoices without action.

NOTE: *Invoices may be submitted via email to: FO-Einvoices@fcc.gov. In addition, copies of the emailed invoices shall also be sent to the CO and COR.
� Each Awardee is required to submit data twice a year, in March and in September. The submission round, also referred to as ‘collection’, is one each of these data submissions.

� See �HYPERLINK "http://www.ntia.doc.gov/frnotices/2009/FR_BroadbandMappingNOFA_090708.pdf"�http://www.ntia.doc.gov/frnotices/2009/FR_BroadbandMappingNOFA_090708.pdf�, �HYPERLINK "http://www.ntia.doc.gov/frnotices/2009/FR_mappingclarification_090807.pdf"�http://www.ntia.doc.gov/frnotices/2009/FR_mappingclarification_090807.pdf� and �HYPERLINK "https://WEBMAIL.FCC.GOV/exchweb/bin/redir.asp?URL=http://www.ntia.doc.gov/frnotices/2009/FR_MappingProgram_090910.pdf" \t "_blank"�http://www.ntia.doc.gov/frnotices/2009/FR_MappingProgram_090910.pdf�.

� See � HYPERLINK "http://www.nsgic.org/" ��http://www.nsgic.org/�.

� Spatial Data is typically in the form of ESRI© Shapefiles and/or File Geodatabases

� For the purposes of this effort, we are defining rural as Census Blocks greater than 2 square miles. The Government reserves the right to change this definition.

Page 1 of 25

_1337001614.vsd
1.0
Gather BB Data From ISPs & Run Internal Verification

2.0
Submit BB Data to FCC/NTIA

3.0
Review Data Package from Awardees

4.0
Reviewfs Format and Content

5.0
Load Data into BB Database

6.0
Completeness Analysis

7.0
Produce Spatial Data Layers

Awardees

FCC Contractors

Database Administrators

Data Analysts

