U.S. Department of Education

FY 2008 Forecast of Contract Opportunities

This FY 2008 forecast of U.S. Department of Education (ED) contract opportunities is based on the best information available at the time it is posted online. Although an acquisition is listed on the forecast, ED may, at any time, delay or cancel it, if the Department's requirements change. All contract award dates are projections. The information is subject to change and is in no way binding on the Government. Interested parties should check the forecast periodically for updates as well as monitor FedBizOpps for notices providing specific information, such as anticipated solicitation release and close dates, on ED contract opportunities. The last page of this forecast contains a key for Principal Office and Anticipated Contract Action Type codes.

	POC
	Tracking No.
	Title/Description
	Point of Contact
	Estimated Award Date
	Anticipated Contract Action Type

	FSA
	en080050.1
	Person Record Management System/PIN Reengineering - To obtain and maintain more accurate and complete demographics about persons (including parents, borrowers and students) by integrating evolving middleware technologies with other modernized and legacy systems. This will enhance program integrity, reduce costs, and make aid delivery more efficient by eliminating reduncancies.
	Carol.Fagnani@ed.gov
	08/08/08
	RFP

	FSA
	en080050.2
	Operational Data Store (ODS) - The ODS will house and manage enterprise-wide data for person, organization, and financial aid processes, and facilitate convenient, reliable and efficient access to these data. This is accomplished by allowing disparate data, currently housed in multiple systems, to be stored, managed and accessed in/from one central location.
	Carol.Fagnani@ed.gov
	09/01/08
	RFP

	FSA
	en080050.3
	Integrated Student View - To provide internal and external customers a consistent comprehensive view of student data, regardless of student's current state in the student aid lifecycle. Provide a one stop shop for student information.
	Carol.Fagnani@ed.gov
	09/01/08
	RFP

	FSA
	en080125
	Gateway Strategy & Implementation (formerly know as Gateway) - Develop the high-level business requirements to be included in the future recompete of SAIG.
	Richard.Segich@ed.gov
	01/31/08
	TBD

	FSA
	en080135
	Enterprise Wide Training (Project Management Staff Development) - This initiative is being undertaken to advance knowledge, skills and abilities of Federal Student Aid personnel working as project managers and project team members. This initiative will augment efforts currently underway to develop and implement standardized project management processes for Federal Student Aid.
	Carolyn.Dickens@ed.gov
	1st Award: 1/18/08
	RFP

Multiple

	FSA
	en080145
	Cyber Security Team - Develop a cyber security program for FSA
	Carolyn.Dickens@ed.gov
	06/30/08
	RFP

	FSA
	en080148
	General Market Research - Market Research to determine industry trends and potential methodologies.
	Carolyn.Dickens@ed.gov
	07/01/08
	RFP

	FSA
	en080160
	Program/Project Management Support - Funds will be used to support the following activities: (1) advising the PMO on establishing a program/project management competency model and assessment framework; (2) advising the PMO on establishing expanded project and program control functionality in support of individual FSA programs and projects and; (3) program/project specific project management support in the new Acquisition Strategy environment
	Dega.Hussen@ed.gov
	12/01/07
	RFP

	IES/ NCEE
	ertb080008
	Impact Evaluation of Alternative Teacher Certification Programs in Secondary Schools. Contractor will evaluate the impact of selective alternative certification programs on secondary students' achievement.
	Cynthia.Duncan@ed.gov
	08/15/08
	MATO

	IES/ NCEE
	ertb080021
	Technical Assistance with U.S. Dept. of Ed. Grant Programs. Contractor will provide assistance to program offices with the design and conduct of their program evaluations.
	Cynthia.Duncan@ed.gov
	06/20/08
	MATO

	IES/ NCER
	errd080001 through errd080005
	Small Business Innovation Research (SBIR) Program "Fast-Track" competition. Contracts for technologically innovative research and development (R&D) in education. Note: Anticipate an estimated 5 "Fast-Track (Phase I and Phase II)" contracts in FY08. The mix of Fast Track vs. Phase I is only an estimate. (5 awards). RFP ED-08-R-0008.
	Joseph.Gibbs@ed.gov
	05/15/08
	Small Business

	IES/ NCER
	errd080006 through errd080024
	Small Business Innovation Research (SBIR) Program "Phase I" competition. Contracts for technologically innovative research and development (R&D) in education. Note: Anticipate an estimated 19 Phase I contracts in FY08. The mix of Fast Track vs. Phase I is only an estimate. (19 awards). RFP ED-07-R-0007.
	Joseph.Gibbs@ed.gov
	05/22/08
	Small Business

	IES/ NCER
	errd080025
	Design contract to identify and select intervention models for turning around schools in need of improvement and to design evaluation of selected intervention models.
	Helen.Chang@ed.gov
	02/07/08
	MATO

	IES/ NCSER
	erhd080007
	Evaluation of paperwork reduction and multi-year IEP demonstrations. The five-year evaluation study will propose, with input from a technical workgroup, the design of the study, and develop and carry out the instrumentation, data collection procedures, and data analyses, including complete reports to Congress. The procurement was postponed from previous years until FY2008.
	Vidya.Vish@ed.gov
	03/01/08
	MATO

	IES/NCEE
	ertb080003
	Impact Evaluation of Response to Intervention Strategies. This five-year evaluation will assess the impact of multi-tiered strategies designed to assist elementary school students struggling in reading prior to their identification for special education. The first increment of funding would support (1) the recruitment of schools to be randomly assigned to receive training on RtI implementation and (2) the beginning of data collection from study sites.
	Lakaiha.Davis@ed.gov
	02/14/08
	MATO

	IES/NCEE
	ertb080023
	Evaluation of Proficiency Promotion for Students with Disabilities. This study will investigate the feasibility of evaluating the efforts of districts and schools to help students with disabilities meet State academic standards in grades 3 through 8 and in high school. This contract will consist of a 9-month feasibility phase, funded by this increment, and an optional 39-month evaluation phase, consisting of the analysis of administrative data and a survey of schools to address both implementation and impact questions.
	Pamela.Bone@ed.gov
	02/28/08
	MATO

	IES/NCEE
	ertb080038
	Journal Subscription Services--provides access to and creates and maintains links for electronic journal subscriptions; and provides subscriptions to paper journals if electronic journal subscriptions are unavailable.
	Cynthia.Duncan@ed.gov
	08/15/08
	RFP

	IES/NCES
	ernd080004
	IPEDS Web-based Data Collection (IPEDS 2008-09)
	Lenox.Coles@ed.gov
	06/15/08
	RFP

	IES/NCES
	ernd080009
	National Survey of Postsecondary Faculty - NSOPF is a data collection that gathers information regarding the backgrounds, responsibilities, workloads, salaries, benefits, attitudes, and future plans of both full- and part-time faculty at a sample of more than 1,000 public and private not-for-profit degree granting postsecondary institutions.
	Carol.O'Leary@ed.gov
	03/15/08
	RFP

	IES/NCES
	ernd080076
	IEA PIRLS/TIMSS 2011 - Contract to provide international support for the development and conduct of an international math and science assessment at grades 4 and 8 (TIMSS) and an international study of reading performance in the 4th grade (PIRLS) to be conducted in 2011. Underwrites work to ensure international comparability of the data (e.g., sample monitoring), instrument development, and analysis and dissemination of findings.
	Joseph.Gibbs@ed.gov
	05/30/08
	Sole Source

	IES/NCES
	ernd080080
	TIMSS 2011/PIRLS 2011 national contract - contract to support TIMSS 2011 national data collection efforts focused on the mathematics and science abilities of fourth- and eighth-graders, and PIRLS 2011 national data collection efforts focused on the reading abilities of fourth-graders.
	Zilphia.Wright@ed.gov
	06/15/08
	RFP

	IES/NCES
	ernd080081
	NCES Projections Modeling System to develop annual projections of enrollment and educational attainment.
	Zilphia.Wright@ed.gov
	05/10/08
	GSA FSS

	IES/NCES
	ernd080083
	Supports the design, field testing, and data processing of the next Early Childhood Longitudinal Survey-Kindergarten (ECLS-K) cohort of 2010-11.
	Zalma.Ross@ed.gov
	03/15/08
	RFP

	IES/NCES
	ernd080090
	Award of the National Household Education Surveys of 2010 (NHES:2010) contract. The surveys will focus on early childhood education including issues like school readiness, and parent and family involvement in education including issues like school choice options.
	Lenox.Coles@ed.gov
	06/15/08
	RFP

	IES/NCES
	ernd080093
	The Quick Response Information System (QRIS/FRSS-PEQIS) for short, quick-turnaround surveys on emerging issues in education.
	Carol.O'Leary@ed.gov
	07/15/08
	RFP

	IES/NCES
	ernd080104
	NAEP 2008-2012 Quality Assurance Contract - Contract for the formative evaluation activities for the NAEP Alliance contractors and to coordinate contractor activities ensuring timely analysis and reporting of results. The Alliance consists of various contractors performing the critical functions necessary to carry out the work: design, item development, sampling, data collection, materials distribution, processing, scoring, analysis, reporting, report dissemination, and web-site development and maintenance. 1st year of a 5 year contract.
	John.Machen@ed.gov
	02/28/08
	RFP

	IES/NCES
	ernd080106
	NAEP Meeting Logistics Contract - New contract will provide assistance in the work related to planning and coordination of NAEP meetings and conference activity across the country. 1st year of a 5 year contract.
	Vidya.Vish@ed.gov
	02/01/08
	Small Business

	IES/NCES
	ernd080107
	NAEP State Analysis Contract - New contract to provide technical support/analytical support and special reports related to analyses of state-related issues/topics. 1st year of a 5 year contract.
	TBD
	08/15/08
	RFP

	IES/NCES
	ernd080108
	NAEP Validity Studies Panel- Contract to conduct studies on validity and reliability issues related to NAEP.
	Carol.O'Leary@ed.gov
	10/31/07
	MATO

	IES/NCES
	ernd080109 through ernd080160
	Supports NAEP State Coordinators who serve as the liaison between the State Education Agency and NAEP and other essential state related activities. (52 awards)
	William.Spitzgo@ed.gov
	06/15/08
	Limited Competition

	OCFO
	elc 080014
	G5 IBM Hardware: Phase 2 required hardware
	Roscoe.Price@ed.gov
	03/15/08
	GSA FSS

	OCFO
	elc 080015
	EDCAPS Platform Upgrades
	Roscoe.Price@ed.gov
	06/30/08
	GSA FSS

	OCFO
	elc 080021
	ESS Replacement Contract: ESS contract ends 9/30/08.
	Roscoe.Price@ed.gov
	09/15/08
	GSA FSS

	OCFO
	elc 080025
	Financial Advisory Services
	Matt.Caporaletti@ed.gov
	01/15/08
	RFP

	OCIO
	eia 080011
	ED.GOV Web Maintenance & Support
	Thurl.Frazier@ed.gov
	09/30/08
	GSA FSS

	OCIO/IO
	eia 080001
	Advisory Services - advisory and assistance services to support the OCIO’s successful delivery of a wide range of strategic information technology services to the Department
	Steve.Gagnon@ed.gov
	06/30/08
	RFP

	OCIO/IO
	eia 080002
	High Priority Projects - support to continuously implement and comply with new Federal laws, Office of Management and Budget (OMB) circulars and memorandums, and the National Institute of Standards and Technology (NIST) Federal Processing Standards (FIPS) and Special Publications (SPs).
	Alice.Mihill@ed.gov
	06/30/08
	RFP

	OCIO/IO
	eia 080009
	IV&V - support to validate that the EDUCATE contractor is performing its contractual requirements and deliverables.
	Eugene.Hopkins@ed.gov
	06/30/08
	GSA FSS

	OCO
	eob 080002
	Broadcast and web cast production support
	Cynthia.Duncan@ed.gov
	09/15/08
	MATO

	OCO
	eob 080007
	White House Faith Based Conferences
	Cynthia.Duncan@ed.gov
	07/15/08
	MATO

	OCR
	ecc 080002
	Case and Activity Management System (CAMS): Software subscription Service (DM Server/Clients) and technical phone suppport on the Open Text document management portion.
	Matt.Caporaletti@ed.gov
	10/01/08
	Sole Source

	OCR
	ecc 080003
	IT/Telecommunication Equipment not included in the Department's Refresh Program. OCR's need to purchase this equipment may be unnecessary if it is covered by the EDUCATE contract.
	Roscoe.Price@ed.gov
	09/05/08
	GSA FSS

	OELA
	etb 080001
	National Clearinghouse for English Language Acquisition: collect, analyze, synthesize, and disseminate information about language instruction educational programs for limited English proficient children, and related programs.
	Deila.Johnson@ed.gov
	05/30/07
	MATO

	OESE
	esca080009
	Expanding the Reach - Targeted Technical Assistance to Assist LEAs with Low-Performing Schools in Implementing Scientifically Based Reading Research

	Steve.Gagnon@ed.gov
	5/31/2008
	MATO

	OESE
	esma080004
	MSIX Management Support & IV&V Contract
	Veronica.Price@ed.gov
	08/01/08
	RFP

	OESE
	esma080005
	Migrant Education Coordination Support Center Contract - Meeting Logistical Support and Technical Assistance
	Veronica.Price@ed.gov
	07/15/08
	RFP

	OESE
	esma080007
	Technical Assistance Guide for Effective Re-Interviewing. (Migrant ED)
	Steve.Gagnon@ed.gov
	03/31/08
	MATO

	OESE
	esma080008
	Migrant Even Start Technical Assistance Contract
	Veronica.Price@ed.gov
	07/15/08
	RFP

	OESE
	esta080001
	National Center for Reading First Technical Assistance - to provide on-going, high-quality technical assistance to States, districts and schools by the country's leading experts in the implementation of scientifically based reading instruction. The National Center will provide leadership in the field of implementing scientifically based reading instruction and will coordinate with other federally funded entities (both those funded through other sources, including the What Works Clearinghouse.
	Alice.Mihill@ed.gov
	06/30/08
	RFP

	OESE
	esta080002
	Reading First General Logistics Support - this project provides support for technical assistance activities events sponsored directly from the Department.
	Susan.Webster@ed.gov
	06/30/08
	RFP

	OESE
	esta080006
	Smaller Learning Community Database
	Veronica.Price@ed.gov
	05/30/08
	8(a)

	OESE
	esta080010
	Expanding Opportunities for Advanced Placement

	Susan.Webster@ed.gov
	06/30/08
	MATO

	OESE
	esta080011
	AITQ Peer Review

(AK Native, Native HI, Literacy through School Libraries, Advance Placement, Smaller Learning Communities, and Teacher Incentive Fund programs)--This contract is to provide assistance for peer review activities for discretionary grant competitions for the Academic Improvement and Teacher Quality Division.
	Amanda.Woodard@ed.gov
	07/15/08
	MATO

	OESE
	esta080014
	21stCCLC Logistics Support for Summer Institute--

The purpose of this procurement is to obtain logistical support for 21st CCLC for the Summer Institute. The Summer Institute is a large annual meeting of 2,000 plus participants focusing on training and technical assistance to 21st CCLC State administrators, local grantees and afterschool service providers.
	Amanda.Woodard@ed.gov
	11/01/08
	RFP

	OESE
	esta080015
	National Partnership for Quality Afterschool Learning - this procurement provides assistance, training, and tools to help state and local practitioners develop high-quality, balanced afterschool programming.
	Moira.Baran@ed.gov
	06/30/08
	RFP

	OESE
	esta080019
	Math/Science Program Analytic Support
	Eugene.Hopkins@ed.gov
	06/20/08
	RFP

	OESE
	esta080021
	Support for meetings with SEAs and Afterschool partners
	Amanda.Woodard@ed.gov
	03/30/08
	RFP

	OESE
	esta080022
	Stakeholder Engagement - Increasing academic rigor and program quality
	Alice.Mihill@ed.gov
	03/30/08
	RFP

	OESE
	esta080023
	High School Best Practices Project
	Steve.Gagnon@ed.gov
	03/30/08
	RFP

	OESE
	esta080024
	Professional Development Module - Application of Effective Afterschool Instructional Strategies and Techniques to Strengthen Linkages to the Regular School Day
	Thurl.Frazier@ed.gov
	04/30/08
	RFP

	OIG
	efb 080001
	C&A ITACCI Lab & ODAS
	Carol.Matamoro@ed.gov
	06/30/08
	RFP

	OIG
	efb 080002
	Systems Audit Contract
	Sharon.Masciana@ed.gov
	03/17/08
	RFP

	OII
	euc 080001
	Evaluation Contract for the Arts in Education Model Development and Dissemination (AEMDD): Require the services of a contractor with expertise in research-based evaluation and outcomes-based performance reporting to provide training, on-going technical assistance, develop two new publications, further disseminate promising practices in research-based and outcome-based project design and evaluation in arts education, and to analyze and report on data collected in grantee annual performance reports.
	Matt.Caporaletti@ed.gov
	06/30/08
	MATO

	OM/EEOS
	emc 080034
	EEO Investigations -- investigate formal complaints and prepare draft formal agency decisions for ED
	Gabriella.McDonald@ed.gov
	12/14/08
	RFP

	OM/EEOS
	emc 080035
	EEO Investigations -- investigate formal complaints and prepare draft formal agency decisions for ED
	Gabriella.McDonald@ed.gov
	12/14/08
	RFP

	OM/FMS FSG
	emc 080025
	Design Service Contract; design, layout, POR, CID's for regional relocation projects. [Phase 1 relocation projects]
	Roscoe.Price@ed.gov
	02/25/08
	RFP

	OM/FMS MSG
	emc 080011
	Shuttle Services -- HQ shuttle bus contract for ED employee use between buildings. [New contract to cover establish new period of performance--not yet determined.]
	Matt.Caporaletti@ed.gov
	12/09/07
	8(a)

	OM/FMS MSG
	emc 080021
	Asset Management System -- Asset Management Administration
	Brenda.Jefferson@ed.gov
	TBD
	TBD

	OM/HRS
	emc 080007
	Expert Assistance with Union FLSA Grievance - Consulting and expert assistance in reviewing ED's FLSA practices, conducting an audit and/or advising on correct FLSA status of individual positions and groups of positions, preparing for grievance arbitration, assessing potential liability, providing expert testimony in an arbitration hearing, advice and assistance to evaluate proposed settlements, and advice and assistance in preparing an appeal of an arbitration decision.
	Matt.Caporaletti@ed.gov
	04/07/08
	RFP

	OM/RIMS
	emc 080032
	Regulatory Info Mgmt Services (RIMS) Support -- provides program admin, technological, and analytical support for FOIA, Privacy Act, Records Mgmt, and Info Collection Clearance activities. (For the period 3/8/08 - 9/30/08)
	Matt.Caporaletti@ed.gov
	03/08/08
	RFP

	OM/SS
	emc 080028
	Personnel Security Contract Support--assist with increased workload resulting from OIG audit
	Roscoe.Price@ed.gov
	12/30/07
	RFP

	OPE
	epc 080009
	TRIO Project Monitoring - develop risk assessment model; prepare project monitoring guides for programs; identify and train non-federal personnel for monitoring; conduct site visits of selected projects; prepared detailed reports of findings and recommendations; work with TRIO staff and grantees to resolve findings and close out the site visit; and prepare an annual summary report of the site visits.
	Linda.Riley@ed.gov
	02/10/08
	RFP

	OPE
	epc 080011
	IEPS Analysis, Dissemination and Outreach (Not yet determined if this will be one or two contracts). Total between 2 contracts NTE 656,000.
	Linda.Riley@ed.gov
	03/10/08
	RFP

	OPE
	epc 080014
	Higher Education Study on the Rising Cost of Higher Education
	Linda.Riley@ed.gov
	04/01/08
	RFP

	OPE
	epc 080025
	IEPS Analysis, Dissemination and Outreach (Not yet determined if this will be one or two contracts). Total between 2 contracts NTE $656K).
	Linda.Riley@ed.gov
	05/01/08
	RFP

	OPE
	epc 080035
	Pell Program Impact Study. To provide contractor support for a study of the program implementation and impact of the new Academic Competitiveness Grants (ACG) and National SMART Grants on the Pell Grant Program.
	Linda.Riley@ed.gov
	06/30/08
	RFP

	OPEPD
	edb 080001
	Supplemental Educational Services (SES): under the NCLB Act, schools that have not made adequate yearly progress for three consecutive years are required to offer tutoring services to their students in the form of Supplemental Educational Services (SES). To determine the effectiveness of this approach, OPEPD will solicit contractual services to develop and administer an evaluation test of student's participation in the SES program. The test would analyze the student's achievements and provide data on the programs impact.
	Janet.Scott@ed.gov
	
	RFP

	OPEPD
	edsa080004
	EDEN Hardware & Software Licenses, Support & Maintenance Agreements
	Steve.Gagnon@ed.gov
	06/15/08
	Purchase Order

	OPEPD/PPSS
	edpb080004
	Teacher Incentive Fund Evaluation: The contract supports the review of the Teacher Incentive Fund Program
	Lakaiha.Davis@ed.gov
	08/01/08
	RFP

	OPEPD/PPSS
	edpb080006
	Rural and Low-Income Schools (RLIS) Program Evaluation: New procurement to evaluate States' progress towards RLIS goals, meeting AYP, and monitoring the program; how funds are used; and the characteristics of funded LEAs.
	Lakaiha.Davis@ed.gov
	02/15/08
	MATO

	OS
	eab 080001
	Caseload Tracking System Feasibility Study
	Janet.Scott@ed.gov
	04/30/08
	RFP

	OSDFS
	eqb 080001
	OSDFS National Conference - Annual large-scale training and technical assistance conference for approximately 2,000 grantees and other prevention specialists
	Sharon.Masciana@ed.gov
	04/30/08
	MATO

	OSDFS
	eqb 080005
	Student Drug Testing Institute - to gather data and disseminate information regarding Student Drug Testing (SDT) programs in schools across the nation and to also provide technical assistance to districts on implementation of SDT programs.
	Carol.Matamoro@ed.gov
	08/01/08
	MATO

	OSDFS
	eqb 080006
	State Grants Program Performance Report Data Analysis and Report Production -- Support to review and clean data submitted by States and prepare biennial report to Congress
	Janet.Mata-Hitz@ed.gov
	06/30/08
	MATO

	OSDFS
	eqb 080009
	Carol M. White Physical Education Program Evaluation -- Study of completed grants under this program to determine outcomes
	Deila.Johnson@ed.gov
	06/30/08
	MATO

	OSDFS
	eqb 080010
	Use of SDFSCA State Grants Program Funds for Research-Based Activities -- Data collection and analysis activity to provide estimate of proportion of SDFSCA State Grant funds used to support research based programs; data is one of several GPRA measures for the program
	Sharon.Masciana@ed.gov
	08/01/08
	MATO

	OSERS/GCST
	ehb 080004
	TRIM Trio supports three databases: Peer Reviewer System (PRS); Electronic Grant File (EGF); and Personnel and Budget Database (PBD). PRS-Updates and maintains data to support OSERS discretionary grant review process
	Deila.Johnson@ed.gov
	05/30/08
	GSA FSS

	OSERS/NIDRR
	ehnb080002
	ABLEDATA -Provides for information services and database management on assistive technology for people with disabilities. The relational databases involve information on some 5,000 companies; on some 26,000 assistive devices, information about the devices and other general information.
	Janet.Mata-Hitz@ed.gov
	03/15/08
	MATO

	OSERS/NIDRR
	ehnb080003
	NARIC - Provides for information services and database management for bibliographic information on research on disability and rehabilitation including those information products produced by some 300 NIDRR projects. In addition, there is information on other source material.
	Cynthia.Duncan@ed.gov
	02/26/08
	8(a)

	OSERS/NIDRR
	ehnb080007
	 Disability Technical Assistance Center Evaluation Project (DBTAC).
	Carol.Matamoro@ed.gov
	01/31/08
	MATO

	OSERS/OSEP
	ehsb080001
	Center to Improve Project Performance
	Deila.Johnson@ed.gov
	03/09/08
	MATO

	OSERS/RSA
	ehrb080001
	Delivering & Disseminating Training & Technical Assistance Through Web-cast Conferences
	Cynthia.Duncan@ed.gov
	09/30/08
	MATO

	OSERS/RSA
	ehrb080003
	Helen Keller National Center Evaluation
	Cynthia.Duncan@ed.gov
	05/15/08
	MATO

	OVAE
	eva 080009
	Technical Assistance to States on Performance Based-Funding- States establish a comprehensive performance accountability system to assess their effectiveness in making continuous improvements in adult education and literacy activities.
	Steve.Gagnon@ed.gov
	06/16/08
	MATO

	OVAE
	eva 080011
	Adult Learning Portal-Develop a comprehensive Web-based literacy tool for adults.
	Moira.Baran@ed.gov
	08/01/08
	RFP

	OVAE
	eva 080012
	Transitioning English Language Learners-Focus on the transition of adult learners from English language instruction to develop proficiency in reading and writing.
	Amanda.Woodard@ed.gov
	06/30/08
	MATO

	OVAE
	eva 080013
	Postsecondary Transitions Synthesis- Address ways to promote and support critical transition points for secondary student and adult learners.
	Veronica.Price@ed.gov
	04/15/08
	MATO

	OVAE
	eva 080014
	Logistical Support to the States- Provide logistical support for meetings, subject matter experts and web support for state and local programs.
	Eugene.Hopkins@ed.gov
	03/31/08
	Small Business

See the next page for Principal Office and Anticipated Contract Action Type code keys.

ED FedBizOpps Notices Online at: http://www.fbo.gov/spg/ED/index.html
	Anticipated Contract Action Type Key
	
	Principal Office Code Key

	8(a)
	Limited to 8(a) Vendors
	
	FSA
	Federal Student Aid

	Delivery Order
	Order Under Another Agency's Contract
	
	IES
	Institute of Education Sciences

	GSA FSS
	Order Under GSA Federal Supply Schedule Contract
	
	OCFO
	Office of the Chief Financial Officer

	MATO
	Limited to ED MATO Contract Vendors
	
	OCIO
	Office of the Chief Information Officer

	Purchase Order
	Small Purchase Using Simplified Acquisition Procedures
	
	OCO
	Office of Communications and Outreach

	RFP
	Competitive Acquisition Using Full and Open Competition
	
	OCR
	Office for Civil Rights

	Small Business
	Set-Aside for Small Businesses
	
	OELA
	Office of English Language Acquisition

	Sole Source
	Set-Aside for a Sole Source
	
	OESE
	Office of Elementary and Secondary Education

	TBD
	To Be Determined
	
	OIE
	Office of Indian Education

	
	
	OIG
	Office of Inspector General

	
	
	
	OII
	Office of Innovation and Improvement

	
	
	
	OM
	Office of Management

	
	
	
	OPE
	Office of Postsecondary Education

	
	
	
	OPEPD
	Office of Planning, Evaluation and Policy Development

	
	
	
	OS
	Office of the Secretary

	
	
	
	OSDFS
	Office of Safe and Drug-Free Schools

	
	
	
	OSERS
	Office of Special Education and Rehabilitative Services

	
	
	
	OVAE
	Office of Vocational and Adult Education

U.S. Department of Education FY 2008 Forecast of Contract Opportunities

Page 10 of 13
Date of Forecast: December 17, 2007

