

CCH®
Government Contracts
Resources
2011 Catalog

Wolters Kluwer
Law & Business

BOOKS

Page

Administration of Government
 Contracts 8
 Capture Management Life-Cycle..... 16
 Competitive Negotiation 9
 Contract Administration..... 17
 Contract Negotiations 16
 Cost Accounting Standards Board
 Regulations 5
 Cost Estimating and Contract Pricing... 14
 Cost-Reimbursement Contracting 9
 Department of Defense FAR
 Supplement (DFARS) 4
 Federal Acquisition Regulation (FAR) ... 4
 Formation of Government Contracts ... 8
 General Services Administration
 Acquisition Manual..... 6
 Getting Results: The Six Disciplines of
 Performance-Based Project
 Management 14
 Government Contract Audits and
 Compliance 11
 Government Contract Cost
 Accounting 11
 Government Contracts Reference
 Book 6
 Intellectual Property in Government
 Contracts 7
 Managing Complex Outsourced
 Projects 16
 Solicitations, Bids, Proposals and
 Source Selection 15
 Time and Materials Contracts and
 Pricing Answer Book..... 17
 U.S. Government Services
 Contracting 10
 Winning U.S. Federal Government
 Contracts 10
 World Class Contracting 15

SUBSCRIPTIONS

Page

Contract Appeals Decisions 19
 Cost Accounting Standards Guide..... 19
 FAR Archives 21
 Federal Procurement Regulations..... 19
 Garrett eSeries 20
 Government Contracts Library 21
 Government Contracts Library for
 Corporations 21
 Government Contracts Reporter..... 20
 Guide to Government Contracting..... 19
 Nash & Cibinic eSeries 21

SEMINARS

Page

Federal Contracts Training Center..... 2
 Public Seminars 2
 Audio and On-Site Seminars 3

Our popular Gregory Garrett titles
 can be found on Pages 10-16

CCH is proud to offer popular
 titles from The George Washington
 University Law School

The 2011 Catalog of Government Contracts Resources from CCH

The professional's first choice
for more than 60 years!

Law & Business

The CCH products presented
here are now part of Wolters
Kluwer Law & Business

Two Trusted Names – One Practical Approach

Federal Contracts Training Center (FCTC) provides an unparalleled curriculum of concise, comprehensive training seminars for contracting, accounting, pricing, and auditing professionals in both government and industry.

Featuring updated topics, additional instructors, and new CCH publications by Gregory A. Garrett, FCTC combines decades of experience from Navigant's Govern-

ment Contractor Services practice with the professional's first choice in government contracts resources for more than 60 years.

Each FCTC course is based on a practical and effective case-study-oriented approach. Every seminar provides credit towards NCMA certification and CPE. In addition, FCTC offers two Master Certificate Programs, including Cost Estimating, Cost Accounting and Compliance—the first certificate of its kind in government contracts training.

Public Seminars

FCTC **Public Seminars** deliver the practical, affordable, and immediately-applicable experience your organization requires. Featuring new offers like the four-day intensive **FAR Basics & Beyond** seminar and the two-day **Government Contract Audits and Compliance** course, our open-enrollment events are offered at two convenient locations near Washington, D.C. and Las Vegas, NV.

2011 seminar topics include:

- Contract Administration
- Contract Negotiations
- Contractor Purchasing Systems Review (CPSR)
- Cost Accounting Standards (CAS)
- Cost Estimating and Contract Pricing
- Cost Realism
- FAR Basics & Beyond

- Fundamentals of Earned Value Management (EVM)
- Fundamentals of Government Contracting
- Government Contract Audits and Compliance
- Government Contract Cost Accounting
- Internal Control Audit Planning Summary (ICAPS)
- Managing Subcontracts
- Preparing Performance Work Statements and Statements of Work
- Preparing Incurred Cost Proposals
- Solicitations, Bids, Proposals, and Source Selection
- Time & Materials Contracts and Pricing
- Winning Bid Protests
- Winning More Business

For current dates, descriptions, and locations, please visit www.FCTCenter.com or call **888-300-8201**.

AUDIO AND ON-SITE SEMINARS

On-site Seminars

Our customized **On-site Seminars** for 10 or more people are a convenient, cost-effective way for groups to benefit from the same training expertise and published resources of our public seminars.

Each on-site seminar program

- is presented at your location, based on your schedule, and tailored to your specific needs.
- provides focused, intensive training without incurring travel and lodging costs.
- is delivered by well-regarded experts to ensure immediate, practical application.

Visit www.FCTCenter.com or call **888-300-8201** for more information or to request a quote for an on-site program today.

Audio Seminars

For additional convenience, FCTC provides monthly **Audio Seminars** featuring updates and insight into current government contracting topics of importance. Presented by successful experts and offering an opportunity for live discussion during each event, these 90-minute programs are a valuable resource for any organization.

If you cannot attend the live event, all FCTC audio seminars are also available for purchase on CD, complete with .pdf versions of the presentation materials.

For current audio seminar dates, topics, and descriptions, please visit www.FCTCenter.com or call **888-300-8201**.

Federal Contracts Training Center (FCTC) is approved by the National Contract Management Association (NCMA) as an Education Partner. To increase the depth and breadth of learning opportunities for its members, NCMA has entered into this formal partnership with leading training and education providers. FCTC courses have been approved for CPE credit toward NCMA certification and re-certification.

Depend on CCH for the most current and reliable books . . .

Register your FAR or DFARS book online and receive **complimentary updates** electronically
(See inside the books for details)

Federal Acquisition Regulation (FAR)

Essential for doing business with the government, this comprehensive reference is the leading source for the current FAR. Updated each January and July, the January 2011 edition includes Federal Acquisition Circulars through 2005-48 plus all of the final and interim rule changes and technical amendments.

The book provides:

- All Title 48, Chapter 1 regulations for doing business with the federal government
- Listing of sources of its materials, dates of issuance and effective date of each section change made since the initial text was published in the Federal Register in 1983
- Topical Index
- Detailed table of contents
- Thumb marks for locating sub-chapter headings

Softcover, 2,096 pages, \$86
FAR as of January 1, 2011, #04513401

Available mid-year:
FAR as of July 1, 2011, #04503401, \$86

(Mid-year edition will include all changes through 6/30/11)

Department of Defense FAR Supplement (DFARS)

This volume provides all current policies and procedures supplementing the FAR that apply to contracting with the Offices of the Secretary of Defense, the Departments of the Army, Navy, and Air Force, the Defense Logistics Agency and other defense agencies. It includes all final rules, interim rules and technical amendments.

- All Title 48, Chapter 2 regulations
- All Procedures, Guidance and Information (PGI) sections and all new PGI changes issued through December 31, 2010
- Topical Index
- Detailed table of contents
- Thumb marks for locating sub-chapter headings

Softcover, 1,400 pages, \$81
DFARS as of January 1, 2011
#04515401

Available mid-year:
DFARS as of July 1, 2011
#04497401, \$81

(Mid-year edition will include all changes through 6/30/11)

Order the FAR Combo and/or DFARS Combo to receive the January publication now, and have the mid-year (July) edition shipped to you automatically as soon as it is available. (If you order after June 2011, shipment will include both 2011 volumes.)

FAR Combo—FAR as of January 1, 2011 and FAR as of July 1, 2011, #04509401, \$129

DFARS Combo—DFARS as of January 1, 2011 and DFARS as of July 1, 2011, #04500401, \$122

Save 25% with a
FAR or DFARS
Combo!

FAR January and July editions

DFARS January and July editions

Cost Accounting Standards Board Regulations

Reproduces all Title 48, Chapter 99 regulations issued by the Cost Accounting Standards Board. This book is updated annually. Included are:

- Rules for estimating, accumulating and reporting costs under applicable negotiated government contracts
- Rules that apply to both defense and civilian contracts. Compliance or noncompliance will have a direct bearing on a contractor's recovery of costs.
- Topical index
- Detailed table of contents

Softcover, 264 pages, \$44
#04525501

General Services Administration Acquisition Manual

CCH Editorial Staff

Find the complete text of the General Services Acquisition Regulation (48 CFR 500-599) and related agency guidance in a fully integrated format that follows the numbering system of the Code of Federal Regulations. This book covers GSAM Sub-chapters A through I including:

- Competition and Acquisition Planning
- Contracting Methods and Contract Types
- General Contracting Requirements
- Contract Management
- Clauses and Forms
- Special Contracting Programs
- Plus much more!

The regulatory content follows the format used by the GSA by shading GSAR content to help users easily identify and distinguish it from the agency's policy material. A comprehensive index is also provided.

2010 Softcover, 514 pages, pub. 2010, #04682401, \$65

2011 Softcover, approximately 520 pages, pub. June 2011, #04505401, \$67

FAR & GSAM Combo, FAR as of January 2011 and GSAM as of June 2010 #04522401, \$122.00

FAR & GSAM Combo, FAR as of July 2011 and GSAM as of June 2011 #04498401, \$122.00

The Government Contracts Reference Book: A Comprehensive Guide to the Language of Procurement (3rd Edition)

Ralph C. Nash Jr., Steven L. Schooner, Karen R. O'Brien-DeBakey, Vernon J. Edwards

Written by experts with decades of experience, *The Government Contracts Reference Book* provides clear, up-to-date explanations of both general and agency-specific terms, followed by a summary of where each term is used in the statutes or regulations.

The Government Contracts Reference Book includes:

- Definitions for more than 1500 terms
- Current citations to the FAR and various FAR supplements, as well as pertinent statutes and case law
- References to over 50 texts, articles from more than 30 periodicals, and many other documents issued by both government and private industry
- Web and Internet addresses for dozens of government resources
- Cross-references provided in ALL CAPS for ease of use

Hardcover, 650 pages, pub. 2007, \$75 #04753201

Softcover, 587 pages, pub. 2007, \$60 #04752201

3rd Edition!

Intellectual Property in Government Contracts (6th Edition)

by Ralph C. Nash, Jr.
and Leonard Rawicz

With ongoing controversies over government policies for intellectual property used in the performance of a government contract, failure to comply can lead to serious consequences including loss of a patent or other intellectual property.

Intellectual Property in Government Contracts, 6th Edition, clearly explains the substantive issues in this critical area of contracting, including the changes made to FAR Part 27—Patents, Data and Copyrights and the Bayh-Dole Act, plus Executive Order 12591, FAR 52.227, DFARS Part 227.71 and much more.

This book includes the steps needed to segregate and protect private work from government work—even during continued research activities. And there are also discussions on contractor remedies, the advantages of using administrative procedures over judicial procedures, and on addressing IP issues in proposals, contracts and disputes.

This new edition has been reformatted to complement other titles in the popular Nash & Cibinic series (see Pages 8-9). And it now also includes an additional optional annual supplement. *The Intellectual Property in Government Contracts—2011 Statutory and Regulatory Supplement* provides all the current relevant statutes, regulations and case law changes from the past year that are referenced in the main volume.

Hardcover, 1,448 pages, \$150, #04948401

2011 Statutory and Regulatory
Supplement, softcover, 700 pages, \$77,
#04520401

NEW Edition now
supplemented
annually!

Administration of Government Contracts (4th Edition)

John Cibinic Jr., Ralph C. Nash Jr., James F. Nagle

This unbiased analysis of statutes, regulations and case law clarifies the complex rules of federal procurement policies, explaining the processes government personnel and contractors must follow in all aspects of government contracting—from inception to completion.

You will learn best practices for:

- Contract administration and personnel
- Contract interpretation
- Risk allocation
- Changes
- Differing site conditions
- Delays
- Government property
- Pricing of adjustments
- Inspection, acceptance and warranties
- Default termination, damages and liquidated damages
- Termination for convenience

Hardcover, with tables, 1,606 pages, pub. 2006, #04751201, \$150

Softcover, without tables, 1,414 pages, pub. 2006, #04750201, \$105

Formation of Government Contracts (3rd Edition)

John Cibinic, Jr., Ralph C. Nash Jr.

This practical, authoritative reference distills all the essential guidance you need to form a sound government contract. Reaching that rare status of a classic—this book is devoted to navigating requirements, statutes, regulations and case law with confidence.

You'll learn the best way to:

- Plan the acquisition process
- Prepare and submit proposals
- Negotiate the level of profit
- Resolve contract award controversies

Save hours of research time with a detailed table of contents, and comprehensive subject index.

Softcover, without tables, 1,616 pages, pub. 1998, #05104101, \$90

Cost-Reimbursement Contracting (3rd Edition)

John Cibinic, Jr., Ralph C. Nash Jr.

Written by the pre-eminent authorities, this book has clarified the complex field of cost-type government contracting for more than 30 years. The third edition particularly covers the rewrite of Part 15 of the Federal Acquisition Regulation and subsequent statutory and regulatory changes.

Each chapter contains concentrated coverage of a major topic and provides key statutory, regulatory and case-law citations relating to:

- The contractor's obligations
- Types of cost-reimbursement contracts
- Alternative competitive procedures
- Negotiations of costs and fees
- Cost allocability
- Cost reasonableness versus cost realism
- Cost accounting standards, control of funding, contract termination, and subcontracting

Hardcover edition includes subject index and citation tables.

Hardcover, with tables, 1,464 pages, pub. 2005, #04859101, \$150

Softcover, without tables, 1,328 pages, pub. 2005, #04857101, \$105

3rd Edition!

Competitive Negotiation: The Source Selection Process (3rd Edition)

Ralph C. Nash, Jr., John Cibinic, Jr., Karen R. O'Brien-DeBakey

Competitive Negotiation is a thorough text, examining the conventional and alternative systems for competitive negotiations in light of current statutes, regulations, and case law so attorneys and contracting professionals can fully understand the source selection process.

This book discusses the distinct steps and laws behind the negotiation process from the inception of the requirement for goods or services, to the award of the contract and debriefing of the losing offers.

Gain understanding of:

- The history and evolution of the award process
- Scoring techniques for selecting contractors
- Strategies used in oral and written negotiations
- Post-selection procedures
- Techniques and tools to develop best-value proposals
- Decisional law and forums for challenging award contracts

Hardcover, with tables, 1,270 pages, pub. 2011, #04597401, \$150

Softcover, without tables, 1,186 pages, pub. 2011, #04602401, \$90

NEW titles from award-winning author Gregory A. Garrett ...

Winning U.S. Federal Government Contracts

Gregory A. Garrett

The purpose of this book is to serve as a practical and informative guide for U.S. small businesses and emerging government contractors who need to understand the unique and complex world of U.S. federal government contracts.

A team of 10 leading government business experts in bid/proposal management, contract management, project management, supply chain management, accounting, and law have worked together to develop this one-of-a-kind book.

This book provides a wide range of discussion regarding the functional skills, tools, techniques, and best practices which are available and adaptable to help companies navigate, win, and successfully execute government contracts.

Topics covered include:

- Becoming a Qualified Government Contractor
- Understanding GSA - Federal Supply Schedules
- Mitigating the Risk of Litigation
- Support Services for Small and Emerging Government Contractors

Softcover, 350 pages, pub. 2010,
#04511401, \$70

U.S. Government Services Contracting: Tools, Techniques, and Best Practices

Gregory A. Garrett

This book is a comprehensive guide to planning and implementing the buying and selling of professional services to and for the U.S. government.

This book provides a wide range of discussion and tools on all aspects of the U.S. government services contracting buying and selling life-cycle, including: requirements determination, solicitation planning and preparation, opportunity and risk assessment, proposal development and evaluation, negotiations and contract formation, to contract administration and closeout.

U.S. Government Services Contracting contains in-depth discussions of the following:

- US Government Services Marketplace
- Professional Services Contracting
- Research and Development (R&D) Services Contracting
- Information Technology (IT) Services Contracting
- Acquisition Support Services Contracting
- Financial Management Services Contracting
- Commercial Services Contracting

Softcover, 350 pages, pub. 2011,
#04425501, \$80

NEW!

Government Contract Cost Accounting

Gregory A. Garrett

An adequate contract cost accounting system can serve to help government prime contractors and subcontractors store and retrieve their cost data allowing them to develop more accurate estimates for the cost of future products and services.

Best-selling author and leading government contracting consultant, Gregory A. Garrett, has assembled a team of eight experts in U.S. government contracting and accounting to create this practical and comprehensive *Government Contract Cost Accounting* book. If you are a U.S. government prime contractor or subcontractor, then this book is a must read.

The book addresses the following key topics in cost accounting:

- Software for Government Contract Cost Accounting
- Accounting for Labor
- Accounting for Materials & Other Direct Costs
- Accounting for Indirect Costs
- Cost Principles
- Cost Accounting Standards
- Incurred Cost Proposals
- Earned Value Management Systems

Softcover, 352 pages, pub. 2010,
#04567401, \$95

NEW!

Government Contract Audits and Compliance

Gregory A. Garrett

The focus of this book is to serve as a practical and informative reference guide for all of the business professionals in U.S. federal government agencies, government prime contractors, and subcontractors who are involved in government contract audits and in all types of activities that ensure compliance with U.S. government contracting regulatory and legal requirements.

This book includes many proven effective tools, techniques, and best practices—all of which are available for adaptation to your unique circumstances—to help improve your compliance and audit activities and business performance results.

Featured in this book:

- Who are the Auditors and What Are Audit Rights?
- Working with the Auditors
- Claims and Dispute Resolution Methods
- GSA Contract Audits
- Special Audits
- Integrated Baseline Reviews
- Contractor Business Systems and Compliance Roadmap

Softcover, 352 pages, pub. 2010,
#04580401, \$95

Qty.	BOOKS	Price
___	Administration of Government Contracts, 4th Ed.—Hardcover 04751201	\$150
___	Administration of Government Contracts, 4th Ed.—Softcover 04750201	\$105
___	Capture Management Life-Cycle 05325301	\$55
___	Competitive Negotiation, 3rd Ed.—Hardcover 04597401	\$150
___	Competitive Negotiation, 3rd Ed.—Softcover 04602401	\$105
___	Contract Administration 04722401	\$75
___	Contract Negotiations 04826301	\$60
___	Cost Accounting Standards Board Regulations as of January 1, 2011 04525501	\$44
___	Cost Estimating and Contract Pricing 04975401	\$70
___	Cost-Reimbursement Contracting, 3rd. Ed.—Hardcover 04859101	\$150
___	Cost-Reimbursement Contracting, 3rd. Ed.—Softcover 04857101	\$105
___	Department of Defense FAR Supplement as of January 1, 2011 04515401	\$81
___	Department of Defense FAR Supplement as of July 1, 2011 04497401	\$81
___	Department of Defense FAR Supplement Jan/July 2011 Combo 04500401	\$122
___	FAR and GSAM Combo, January 2011 04522401	\$122
___	FAR and GSAM Combo, July 2011 04498401	\$122
___	Federal Acquisition Regulation (FAR) as of January 1, 2011 04513401	\$86
___	Federal Acquisition Regulation (FAR) as of July 1, 2011 04503401	\$86

SUBSCRIPTIONS

___	Contract Appeals Decisions—Looseleaf, Internet, CD
___	Cost Accounting Standards Guide —Looseleaf, Internet, CD
___	FAR Archives—Internet, CD
___	Federal Procurement Regulations—Looseleaf
___	Government Contracts Library—Internet
___	Government Contracts Library for Corporations—Internet
___	Government Contracts Reporter—CD, Internet
___	Guide to Government Contracting—Looseleaf
___	Nash and Cibinic eSeries—Internet
___	WK Forms for Government Contracts—Internet

Qty.	BOOKS	Price
___	Federal Acquisition Regulation (FAR) Jan/July 2011 Combo 04509401	\$129
___	Formation of Government Contracts, 3rd Ed.—Softcover 05104101	\$90
___	General Services Administration Acquisition Manual (GSAM) 2010 04682401	\$65
___	General Services Administration Acquisition Manual (GSAM) 2011 04505401	\$67
___	Getting Results: The Six Disciplines of Performance-Based Project Management 05015401	\$70
___	Government Contract Cost Accounting 04567401	\$95
___	Government Contract Audits and Compliance 04580401	\$95
___	Government Contracts Reference Book—Hardcover 04753201	\$75
___	Government Contracts Reference Book—Softcover 04752201	\$60
___	Intellectual Property in Government Contracts, 6th Ed. 04948401	\$150
___	Intellectual Property in Government Contracts—2011 Statutory and Regulatory Supplement 04520401	\$77
___	Managing Complex Outsourced Projects 04661301	\$55
___	Solicitations, Bids, Proposals and Source Selection 05190401	\$65
___	Time and Materials Contracts and Pricing Answer Book 04674401	\$29
___	U.S. Government Services Contracting 04425501	\$80
___	Winning U.S. Federal Government Contracts 04511401	\$70
___	World Class Contracting, 5th Ed. 04506501	\$75

SEMINARS

- | | |
|----------------------------|---------------------|
| ___ Two-Day Public Seminar | ___ Audio Seminar |
| ___ One-Day Public Seminar | ___ On-Site Seminar |

EASY WAYS TO ORDER
Phone: 800 248-3248
Online: onlinestore.cch.com
 Be sure to enter the code below at checkout online or mention when ordering by phone: Y7259

Titles from award-winning author Gregory A. Garrett . . .

Getting Results: The Six Disciplines of Performance-Based Project Management

Ann Costello, Gregory A. Garrett

Getting Results thoroughly examines the effective management of a multisector workforce to achieve success in the complex world of U.S. government contracts and projects.

Containing more than 100 proven best practices, tools and techniques, and over a dozen case studies from both U.S. government agencies and industry, this book provides a comprehensive discussion of the six integrated disciplines of Performance-Based Project Management:

1. Cultural Transformation
2. Strategic Linkage
3. Governance
4. Communications
5. Risk Management
6. Performance Management

Getting Results demonstrates how to get results, with on-time delivery of quality products, services, and integrated solutions at competitive prices.

Softcover, 289 pages, pub. 2008,
#05015401, \$70

Cost Estimating and Contract Pricing: Tools, Techniques and Best Practices

Gregory A. Garrett

The process of estimating the cost for the development and delivery of a product, service, or solution can range from simple to highly complex based upon multiple factors. *Cost Estimating and Contract Pricing* provides a comprehensive discussion of this process, addressing the complications of technology maturity, urgency, geographic location, quantity, quality, availability of resources, hardware and software, systems integration and more.

Complete with an analysis of tools, techniques, and best practices from both the public and private sectors, *Cost Estimating and Contract Pricing* addresses the following key topics:

- Cost estimating methods
- Cost accounting standards
- Cost analysis
- Profit analysis
- Contract pricing arrangements
- Price analysis
- Total ownership cost
- Earned value management systems

Softcover, 284 pages, pub. 2008,
#04975401, \$70

Solicitations, Bids, Proposals and Source Selection: Building a Winning Contract

Gregory A. Garrett, Gail A. Parrott

Take a fast-paced, detailed tour of the entire buying and selling life-cycle.

Solicitations, Bids, Proposals and Source Selection provides a breadth and depth of practical guidance which few books have ever delivered, covering proven tools and techniques for successfully winning government contracts. The book includes numerous case studies, interviews with recognized business professionals, and dozens of tips and best practices.

You'll find guidance for developing quality solicitations, a comprehensive business case analysis and risk assessment, best-in-class bids and proposals, and methods to master the art of the oral presentation of proposals. If you are a business professional involved in any aspect of buying or selling products, services, and/or solutions, then *Solicitations, Bids, Proposals and Source Selection* is a must!

Softcover, 368 pages, pub. 2007,
#05190401, \$65

World Class Contracting (5th Edition)

Gregory A. Garrett

A concise resource for all aspects of contract management in an e-business age, *World Class Contracting* is organized in a simple, easy-to-follow format, focusing on business partnerships, people, processes, tools, and best practices.

The book includes a valuable discussion of increasing contract complexity, the need for enterprise contract management processes, and a fair, balanced, and independent review of six of the leading contract management software and how they can help you improve performance.

The 5th Edition of this book provides a thorough understanding of the contracting process and has updated its coverage of reverse auctions, cost plus award fee contracts and time and materials contracts, and professional association certification programs and credentials for NCMA, ISM, IACCM, and PMI.

Other features include:

- Over 100 best practices in contracting
- More than 25 sample forms
- Case studies of winning companies
- A glossary of contract management terminology

Softcover, 448 pages, pub. 2010,
#04506501, \$75

Proven strategies and techniques from Gregory A. Garrett

Managing Complex Outsourced Projects

Gregory A. Garrett

Winner of the David I. Cleland Project Management Literature Award!

With a specific focus on Integrated Project Management (IPM), this book provides a comprehensive review of what it takes to successfully manage outsourced projects, resulting in improved performance and reduced expenses.

Featured in this book:

- 400+ tips and best practices
- 40+ useful forms
- 20+ case studies of the most successful companies

Softcover, 328 pages, pub. 2004,
#04661301, \$55

Contract Negotiations: Skills, Tools and Best Practices

Gregory A. Garrett

This one-of-a-kind resource provides a comprehensive guide for planning, conducting, and documenting contract negotiation in both the public and private sectors of today's dynamic, performance-based business environment.

Renowned author Gregory A. Garrett thoroughly discusses the entire contract negotiation process—from beginning to end—supplemented with numerous tools, forms, templates, case studies, and more than 200 best practices from U.S. federal government, commercial, and multinational/global business sectors.

Softcover, 365 pages, pub. 2005,
#04826301, \$60

The Capture Management Life-Cycle: Winning More Business

Gregory A. Garrett, Reginald J. Kipke

The Capture Management Life-Cycle describes a step-by-step model to help sellers of products, services or solutions successfully improve their current capture management rate in three phases:

- Evaluation of capture capability
- Evaluation of capture performance
- Mapping capability and performance scores

Case studies of winning companies include the experiences of Boeing, CISCO Systems, IBM, Lucent Technologies, Microsoft and The Limited. Also included are an extensive glossary and a comprehensive collection of forms and templates.

Softcover, 330 pages, pub. 2003,
#05325301, \$55

Contract Administration: Tools, Techniques and Best Practices

Gregory A. Garrett

Providing a comprehensive overview of the important role and responsibilities of the contract administrator within the federal procurement process, *Contract Administration* helps readers develop skills and competencies needed to successfully oversee all types of government contracts. By recognizing the importance of planning, monitoring, and proactive oversight, this book shows readers how to determine the appropriate contract administration method, prepare a relevant plan, participate in the process, and evaluate the success of the contract and evaluation procedures.

Important topics include:

- Planning the administration of a contract
- Conducting a post-award orientation
- Monitoring a contractor's performance
- Resolving problems that may arise
- Applying remedies under the contract
- Preparing contract modifications
- Processing a dispute, claim or termination
- Authorizing payments under a contract
- Closing out a completed contract

Softcover, 357 pages, pub. 2009,
#04722401, \$75

Time and Materials Contracts and Pricing Answer Book

Gregory A. Garrett

Despite the relatively common use of T&M contracts worldwide for the buying and selling of professional services (i.e. automotive repairs, plumbing services, legal services, accounting services, consulting services, etc.) the U.S. federal government has created numerous complex laws, policies, and regulations which govern the pre-award, award, and post-award actions of T&M contracts.

If you plan to use or are using government T&M contracts, then this book is a must read!

Key features include:

- 100+ T&M Contracts and Pricing Questions and Answers
- The most recent OMB Policy on T&M Contracts
- The most recent GAO Reports on T&M Contracts
- An excellent Introduction to the full-range of Government Contract types
- A Glossary of Key Terms
- References

Softcover, 242 pages, pub. 2010,
#04674401, \$29

Interactive Forms for Government Contracting

WK Forms for Government Contracts

Get instant access to the forms required for government contracting.

By simply downloading the *WK Forms* software to your desktop, you can locate, view, fill out and print more than 500 government contracting forms with monthly updates that include any new issues or revisions. You'll find a wide variety of government contracting forms listed by topic, with the ability to sort them by jurisdiction, pre-award, performance, modification, dispute, post-award and closeout.

Forms include these key sources:

- Federal Acquisition Regulation
- Department of Defense FAR Supplement
- Cost Accounting Standards Board
- Office of Management and Budget
- Court of Federal Claims

WK Forms for Government Contracts includes many time-saving features for ease and flexibility when completing your forms:

- Links to source documents enable CCH Government Contracts Reporter Internet subscribers to perform necessary research while completing forms

- Frequently used Common Data Elements are saved to be repeatedly added to forms with a single click
- Easy conversion to .pdf allows users to share forms with others
- Automatic calculations save time and ensures accuracy
- A drop down calendar adds accurate dates as required
- Automatic text sizing allows users to clearly include all necessary form data
- Forms and instructions appear together to allow simplified completion
- The ability to add pages as needed allows users to easily include all their desired data

WK Forms for Government Contracts is included with Internet subscriptions to the *CCH Government Contracts Reporter* and *Government Contracts Library*. It is also available as a standalone subscription.

Contact your CCH Account Representative for pricing, 1-800-449-6435 or visit <http://hr.cch.com/RepLocator.asp>.

PRINT-Looseleaf

Federal Procurement Regulations

This reference provides access to current federal government contracts regulations, conveniently organized and updated weekly to help you quickly pinpoint the accurate information you need. It includes the complete text of the current FAR, DFARS, GSAR, and NFS, in addition to a free copy of the weekly *CCH Government Contracts Report Letter*.

4 loose-leaf volumes, weekly updates,
#06610001

Contact your CCH Account Representative for more information about any of these subscription products, 1-800-449-6435 or visit <http://hr.cch.com/RepLocator.asp>.

PRINT & ELECTRONIC

Contract Appeals Decisions

Contract Appeals Decisions offers the full text of every agency board of contract appeals decision dating back to 1956, each accompanied by expert-written headnotes, a topical index, personnel listings and procedural rules for the boards, and biographies of each sitting judge.

Loose-leaf, Internet, CD

Cost Accounting Standards Guide

The *Guide* helps government contractors and subcontractors avoid penalties for compliance failures by providing one-stop coverage of the full text of the Cost Accounting Standards Board Regulations with prefaces, explanations, annotations, and administrative guidance.

Loose-leaf, Internet, CD

Guide to Government Contracting

The *Guide* provides a layman's explanation of the contracting process without the full text of laws and regulations.

Organized step-by-step, this resource provides detailed FAR guidelines, explanations, and advice from trusted CCH experts with monthly updates to ensure current, authoritative coverage.

1 loose-leaf volume, monthly updates,
Loose-leaf, Internet

Government Contracts Reporter

Delivering unmatched electronic search capabilities, this tool helps you research every facet of the federal procurement process and gain a better understanding of what makes a more successful contract. Instantly pinpoint the information you need in the full text of all pertinent federal government contracting laws and regulations—including the current Federal Acquisition Regulation (FAR) and agency supplements.

Accompanied by a weekly newsletter and over 500 interactive forms, your subscription provides explanations and annotations of federal court, agency board of contract appeals, and Government Accountability Office decisions.

Internet, CD—Contact your CCH Account Representative for pricing.

Garrett eSeries

Gregory A. Garrett

NEW!

The new CCH Garrett e-Series from Wolters Kluwer Law & Business lets you build your government contracting library with personalized choices of full-text online titles from one of the most respected experts in strategic planning, cost estimating, contract pricing, proposal/capture management, and project management.

Select a three-, six-, or complete-title package to best suit your government contracting resource needs—and enjoy the convenience of online accessibility today!

Choose from the following Garrett e-Series titles to best suit your needs:

- *The Capture Management Life-Cycle: Winning More Business*
- *Contract Administration: Tools, Techniques and Best Practices*
- *Contract Negotiations: Skills, Tools, and Best Practices*
- *Cost Estimating and Contract Pricing: Tools, Techniques and Best Practices*
- *Getting Results: The Six Disciplines of Performance-Based Project Management*
- *Government Contract Cost Accounting*
- *Government Contracts Audit and Compliance*
- *Managing Complex Outsourced Projects*
- *Solicitations, Bids, Proposals and Source Selection: Building a Winning Contract*
- *Time and Materials Contracts and Pricing Answer Book*
- *U.S. Government Services Contracting*
- *Winning U.S. Federal Government Contracts*
- *World Class Contracting*

Internet—Contact your CCH Account Representative for pricing.

Nash and Cibinic eSeries

Ralph C. Nash Jr., John Cibinic Jr.

The *Nash and Cibinic eSeries* provides detailed, authoritative explanations of all facets of the government contracting process, supported by thousands of legal citations linked directly to source documents.

Includes texts from the following:

- *Administration of Government Contracts*
- *Competitive Negotiation*
- *Cost-Reimbursement Contracting*
- *Formation of Government Contracts*
- *Intellectual Property in Government Contracts*
- *The Government Contracts Reference Book*
- *Acronyms and Abbreviations in Government Contracting*

Internet—Contact your CCH Account Representative for pricing.

Government Contracts Library

Containing the *CCH Government Contracts Reporter*, *FAR Archives*, *Contract Appeals Decisions* and *Costs Accounting Standards Guide*, this definitive library helps you understand the government procurement system, research government agency policy and procedures, prepare reliable cost estimates, develop expertise in negotiating with the government, and prepare and settle contract disputes in your favor.

FAR Archives

FAR Archives is the only electronic reference that tracks previous versions of the entire Federal Acquisition Regulation and selected supplements, allowing you to guarantee the accuracy and effective administration of any government contract signed since the adoption of the FAR system on April 1, 1984.

Internet, CD—Contact your CCH Account Representative for pricing.

Government Contracts Library for Corporations

For an even more expansive government contracts solution, CCH offers the *Government Contracts Library for Corporations*, which adds the *Nash & Cibinic eSeries* with links to primary source references in other library publications.

Internet, CD—Contact your CCH Account Representative for pricing.

