Appendix A
LOGISTICS MANAGEMENT/ LOGISTICS MANAGEMENT SERVICES
PERFORMANCE WORK STATEMENT TEMPLATE

[INSERT TITLE AND ACTIVITY]

NOTE TO YOUR CUSTOMERS: THIS TEMPLATE MUST BE TAILORED FOR YOUR AGENCY BY INCLUDING YOUR UNIQUE REQUIREMENTS, QUANTITIES FOR WORKLOAD, SPECIFIC SURVEILLANCE TECHNIQUES, ETC. ANY QUESTIONS REGARDING INFORMATION NEEDED FOR THIS TEMPLATE SHOULD BE ADDRESSED WITH YOUR ASSIGNED ACQUISITION TEAM.

ITALICS REFLECT PORTIONS OF THE DOCUMENT THAT NEED TO BE TAILORED ACCORDING TO YOUR EFFORT. OTHER SECTIONS CAN BE USED AT YOUR DISCRETION AS NECESSARY UNLESS YOUR AGENCY HAS OTHER STANDARD LANGUAGE OR SECTIONS FOR INSERTION. PLEASE READ ALL PARAGRAPHS AND CONFIRM THAT THEY ARE PERTINENT TO YOUR EFFORT.

1. INTRODUCTION

The __________ [INSERT COMMAND’S NAME] is procuring logistics management services in support of _________ [INSERT PROGRAM/DEPARTMENT/PROGRAM OFFICE]. The government intends to contract for these services utilizing a ___________ [INSERT TYPE OF CONTRACT VEHICLE].

1.1. Mission

The mission of __________[INSERT COMMAND’S NAME] is to _________[INSERT MISSION].

1.2. Background

The ____________ [INSERT PROGRAM/DEPARTMENT] office includes _____________ [INSERT APPLICABLE SYSTEMS, PROGRAMS, AND OTHER RESPONSIBILITIES].

The _______________ [INSERT PROGRAM/DEPARTMENT] office supports the following programs: [Identify all applicable programs]

1.3. Scope

The scope of this effort is to provide __________[INSERT SCOPE] to support the _________[INSERT APPLICABLE SYSTEMS, PROGRAMS, OTHER RESPONSIBILITIES].

2. GENERAL REQUIREMENTS

 2.1 Non-Personal Services

The Government shall neither supervise contractor employees nor control the method by which the contractor performs the required tasks. Under no circumstances shall the Government assign tasks to, or prepare work schedules for, individual contractor employees. It shall be the responsibility of the contractor to manage its employees and to guard against any actions that are of the nature of personal services, or give the perception of personal services. If the contractor believes that any actions constitute, or are perceived to constitute personal services, it shall be the contractor's responsibility to notify the Procuring Contracting Officer (PCO) immediately.

 2.2 Business Relations

The contractor shall successfully integrate and coordinate all activity needed to execute the requirement. The contractor shall manage the timeliness, completeness, and quality of problem identification. The contractor shall provide corrective action plans, proposal submittals, timely identification of issues, and effective management of subcontractors. The contractor shall seek to ensure customer satisfaction and professional and ethical behavior of all contractor personnel.

 2.3 Contract Administration and Management
	
The following subsections specify requirements for contract, management, and personnel administration.
		
 2.3.1 Contract Management
	
The contractor shall establish clear organizational lines of authority and responsibility to ensure effective management of the resources assigned to the requirement. The contractor must maintain continuity between the support operations at [insert location] and the contractor's corporate offices.

 2.3.2 Contract Administration

The contractor shall establish processes and assign appropriate resources to effectively administer the requirement. The contractor shall respond to Government requests for contractual actions in a timely fashion. The contractor shall have a single point of contact between the Government and Contractor personnel assigned to support contracts or task orders. The contractor shall assign work effort and maintaining proper and accurate time keeping records of personnel assigned to work on the requirement.

 2.3.3 Personnel Administration

The contractor shall provide the following management and support as required. The contractor shall provide for employees during designated Government non-work days or other periods where Government offices are closed due to weather or security conditions. The contractor shall maintain the currency of their employees by providing initial and refresher training as required to meet the PWS requirements. The contractor shall make necessary travel arrangements for employees. The contractor shall provide necessary infrastructure to support contract tasks [tailor this for on-site and off-site support]. The contractor shall provide administrative support to employees in a timely fashion (time keeping, leave processing, pay, emergency needs).

 2.4 Subcontract Management

The contractor shall be responsible for any subcontract management necessary to integrate work performed on this requirement and shall be responsible and accountable for subcontractor performance on this requirement. The prime contractor will manage work distribution to ensure there are no Organizational Conflict of Interest (OCI) considerations.

Contractors may add subcontractors to their team after notification to the Procuring Contracting Officer (PCO) or Contracting Officer Representative (COR). Cross teaming may or may not be permitted. [Tailor to reflect who should approve to add subcontractors and if cross teaming is permitted.]

 2.5 Contractor Personnel, Disciplines, and Specialties
	
The contractor shall accomplish the assigned work by employing and utilizing qualified personnel with appropriate combinations of education, training, and experience. The contractor shall match personnel skills to the work or task with a minimum of under/over employment of resources.

The Contractor shall provide the necessary resources and infrastructure to manage, perform, and administer the contract.

Contractor Identification in the Government Workplace. All contractor and subcontractor personnel shall be required to wear company picture identification badges so as to distinguish themselves from Government employees. When conversing with Government personnel during business meetings, over the telephone, or via electronic mail contractor and subcontractor personnel shall identify themselves as such to avoid situations arising where sensitive topics might be better discussed solely between Government employees. Contractors and subcontractors shall identify themselves on any attendance sheet or any coordination documents they may review. Electronic mail signatures shall identify company affiliation.

Contractors shall be required to wear government-issued identification as specified. [Provide information on government issued badges or identification necessary, e.g. CAC.]

 2.6 Location and Hours of Work

Accomplishment of the results contained in this PWS requires work at ___________ [INCLUDE ALL APPLICABLE: CONTRACTOR FACILITIES, ON-SITE AT GOVERNMENT FACILITIES, LOCATIONS DURING TRAVEL IN SUPPORT OF DESIGNATED ACTIVITIES].

Normal workdays are Monday through Friday except US Federal Holidays. Workers typically work eight (8) hours per day, 40 hours per week. Flextime workers start not earlier than 0600 and not later than 0900. Core hours of work are from 0900 to 1500 daily. All employees are expected to be available during core hours. [Tailor to reflect contract type and approach.]

[NOTE: Address weather or security closures and how they will be handled. Any surge requirements need to be addressed. If you have shown surge hours in your historical representation, you need to identify the reason for the surge. (e.g. fiscal year-end, short-term situations may make performance in excess of 8 hours per day, 40 hours per week necessary on occasion, contractor must ensure that they can provide for this type of contingency).]

 2.7 Travel / Temporary Duty (TDY)

Travel to other government facilities or other contractor facilities may be required and will be specified in the PWS. All travel requirements (including plans, agenda, itinerary, or dates) shall be pre-approved by the government (subject to local policy & amp; procedures), and is on a strictly cost reimbursable basis. Costs for travel shall be billed in accordance with the regulatory implementation of Public Law 99-234 and FAR 3.205-46 Travel Costs (subject to local policy, procedures and other references).

 3. PERFORMANCE REQUIREMENTS

 3.1 Basic Requirements

Contractor support is required to provide logistics management services to assist ________ [INSERT PROGRAM MANAGER/PROGRAM OFFICE/FINANCIAL DIRECTORATE] in achieving their goals and objectives. This Performance Work statement (PWS) specifies the tasks to be performed, deliverables to be provided and performance objectives to be met in support of the_________ INSERT PROGRAM/DEPARTMENT].

The Contractor shall furnish all work, management, supervision, labor and materials necessary to ensure the effective and efficient performance of functions identified throughout this PWS which make up this requirement. The Contractor must be capable of providing flexible, responsive, and high quality services and support. The Contractor will conduct travel and reviews that are necessary to ensure the effective and efficient performance of functions identified throughout this PWS which make up this requirement.

Work shall be performed from _______ to_______ [INSERT PERIOD OF PERFORMANCE].

 3.2 Performance Requirements

The Contractor shall perform the following tasks in accomplishing the requirements of this _____ [CONTRACT/TASK ORDER]. The Contractor shall provide the necessary timely support to meet emergent requirements as requested by the program manager, technical point of contact, or other properly designated authority.

Select the sub-task(s) identified below which pertain to your specific performance requirements and edit as appropriate. [Remove sub-tasks that are NOT APPLICABLE and NUMBER paragraphs accordingly.]

3.2.1 MAINTENANCE PLANNING AND MANAGEMENT: Identify, plan, resource, and implement maintenance concepts and requirements to ensure the best possible equipment/capability is available when the warfighter needs it at the lowest possible life cycle costs (LCC).
Description: establishes maintenance concepts and requirements for the life of the system. It includes, but is not limited to, levels of repair, repair times, testability requirements, support equipment needs, manpower skills, facilities, interservice, organic and contractor mix of repair responsibility, site activation, etc. This element has a great impact on the planning, development, and acquisition of other logistics support elements.
3.2.1. X Provide support in conducting ILS risk assessments.

3.2.1. X Provide support in developing performance measurements/metrics.

3.2.1. X Perform analysis of maintenance efforts and provide recommendations.

3.2.1. X Develop and draft maintenance plans including milestones and schedules.

3.2.1. X Develop and draft and recommend overall maintenance policies and procedures.

3.2.1. X Analyze and recommend maintenance concepts.

.

3.2.1. X [Insert specific related tasks not identified above that may be required.]
3.2.2 SUPPLY SUPPORT: Identify, plan, resource and implement management actions to acquire Operating Materials & Supplies (OM&S) to include repair parts, spares, and Property, Plant and Equipment (PP&E) from all classes of supply to ensure the best capability is provided to the war-fighter when needed at the lowest possible Life Cycle Cost (LCC).
Description: Consists of management actions, procedures, and techniques necessary to determine requirements to acquire, catalog, receive, store, transfer, issue and dispose of OM&S and PP&E. This means having the right material (spares, repair parts, and supplies) and equipment available, in the right quantities, at the right place, at the right time, at the right price. The process includes provisioning for initial support, as well as acquiring, distributing, and replenishing inventories. Note- An aircraft can be grounded just as quickly for not having the oil to put in the engine as it can for not having the engine.
3.2.2.X Analyze and recommend logistics element processes (e.g. configuration management process, support and sparing process).
3.2.2.X Develop logistics support plans and planning documentation (e.g. the ILS portions of the Master Acquisition Program Plan (MAPP), Mission Needs Statements (MNS), Operational Requirements Document (ORD), Test and Evaluation Master Plan (TEMP), Supply Support Plan (SSP), Commercial Off the Shelf (COTS) Management Plan, Technology Insertion Plan etc.)

3.2.2. X Develop innovative/creative logistics solutions.

3.2.2. X Draft documentation for supply support efforts.

3.2.2. X Research and advise on alternative logistics support sources and methodologies to acquire spares within or outside the DoD supply system (e.g. Battle Spare Program).

3.2.2. X Develop best practices for supply support.

3.2.2.X Monitor, track and provide status of all supply support efforts

3.2.2. X [Insert specific related tasks not identified above that may be required.]

3.2.3 TECHNICAL DESIGN INFLUENCE/INTERFACE: Participate in the systems engineering process to impact the design from inception throughout the life cycle, facilitating supportability to maximize the availability, effectiveness and capability of the system at the lowest possible LCC.
Description: is the relationship of logistics-related design parameters to readiness and support resource requirements. Logistics-related design parameters include the following:
· Reliability, availability, maintainability (RAM)
· Human factors
· Sailor/machine/software/interface/usability
· System safety
· Survivability and vulnerability
· Hazardous material management
· Environmental quality factors such as assessment of air, water, and noise pollution.
· Standardization and interoperability
· Energy management
· Corrosion
· Nondestructive inspection
· Transportability
These logistics-related design influence parameters are expressed in operational terms rather than inherent values and specifically relate to system readiness objectives and support costs of the system. Design interface boils down to evaluating all facets of an acquisition, from design to support and operational concepts for logistical impacts to the system itself and the logistic infrastructure.
3.2.3.X Develop Integrated Logistics Support (ILS) Schedules and track ILS performance.

3.2.3.X Draft and recommend technical ILS requirements in shipbuilding, systems development, systems production and modernization for the life cycle of the program.

3.2.3.X Provide subject matter technical expertise for meetings, presentations, inquiries and action item resolution.

3.2.3.X Provide professional services identifying the relationship of logistics related design parameters to readiness and support resource requirements.

3.2.3.X Prepare risk assessments, analyses, metrics, recommendations, and documents covering areas including but not limited to:

a. Reliability and Maintainability (R&M)
b. Standardization and Interchangeability (S&I)
c. Commonality and interoperability
d. Technology insertion
e. Corrosion Prevention
f. System Safety
g. Non-Destructive Inspection (NDI)
h. Human Systems Integration (HSI)
i. Transportability
j. Energy Management
k. HAZMAT
l. Quality Assurance (QA)
m. Configuration Management (CM)
n. Environmental, occupational safety and health conditions and requirements
o. Disposal methods and cost

3.2.3.X Analyze reports and recommend changes to the appropriate databases to maintain interface capability to technical data for interoperability and implementation to configuration management systems including but not limited to:

a. Configuration Data Manager Database - Open Architecture (CDMD-OA)
b. Shipboard Non-tactical Automated Data Processing (SNAP)
c. Weapons Systems File (WSF)
d. Fleet Modernization Program Management Information System (FMPMIS)
e. Automated Shipboard Information System (ASIS)
f. Ship Alternation Management Information System (SAMIS)

3.2.3. X Review, analyze, validate and verify, and recommend changes to technical documentation.

3.2.3. X Develop logistics inputs to Total Ownership Cost studies and management plans including life cycle cost drivers and supportability requirements.

3.2.3. X Develop acquisition requirements for ship, weapon systems and other systems specifications and contracts.

3.2.3.X Provide recommendations and initiatives for Command Improvements to reduce overall costs, including but not limited to Business Case Analysis, Cost Benefit Analysis, e-Business Solutions.

3.2.3. X [Insert specific related tasks not identified above that may be required.]
3.2.4 TRAINING AND TRAINING SUPPORT: Plan, resource, and implement a cohesive integrated strategy to train military and civilian personnel to maximize the effectiveness of the doctrine, manpower and personnel, to fight, operate, and maintain the equipment throughout the life cycle. As part of the strategy, plan, resource, and implement management actions to identify, develop, and acquire Training Aids, Devices, Simulations, and Simulators (TADSS) to maximize the effectiveness of the manpower and personnel to fight, operate, and sustain equipment at the lowest LCC.
Description: consists of the policy, processes, procedures, techniques, training devices, and equipment used to train civilian and military personnel to acquire, operate and support a system. This includes individual and crew training, new equipment training, initial, formal, and on-the-job training. Though the greatest amount of training is accomplished just prior to the fielding of a system, it must be remembered that in most programs, a large number of individuals must also be trained during system development to support the system test and evaluation program.
3.2.4.X Analyze and provide recommendations for training documentation (i.e. Technical manuals, Training Plans) for the Integrated Logistics Elements and other logistics disciplines

3.2.4.X Provide logistics training courses including curriculum development, production of training materials, delivery of instruction, student administration and record keeping.

3.2.4.X Recommend processes, procedures and techniques required to acquire and support training, training devices and training equipment

3.2.4.X [Insert specific related tasks not identified above that may be required.]

3.2.5 FACILITIES & INFRASTRUCTURE: Identify, plan, resource, and acquire facilities to enable training, maintenance and storage to maximize effectiveness of system operation and the logistic support system at the lowest LCC. Identify and prepare plans for the acquisition of facilities to enable responsive support for the warfighter. (Please see 18 August 2011 DASN Memo, regarding Contracting for Construction Requirements in Non-construction Contracts)

Description: Consists of the permanent and semi-permanent real property assets required to support a system, including studies to define types of facilities or facility improvements, location, space needs, environmental requirements, and equipment. Certainly the non-availability of facilities can be just as damaging to a system as would be the lack of spare parts, trained personnel, or support equipment. A last minute decision to deploy a system to a different locale may require extraordinary efforts to correct facility delays.
 3.2.5.X Provide recommendations with regard to property management including the actions and planning required to identify and acquire permanent, semi-permanent, or temporary real property assets.
3.2.5.X Evaluate impacts and conduct studies to define facilities or facility improvements, locations, space needs, utilities, environmental, occupational safety and health requirements, real estate requirements and equipment.

3.2.5.X Analyze, make recommendations and report on requirements determinations, programming, site surveys, project management plans, facilities design and facility construction (e.g. Base Re-Alignment and Closure, new facilities requirements, etc.).

3.2.5.X [Insert specific related tasks not identified above that may be required.]

3.2.6 COMPUTER RESOURCES SUPPORT: Identify, plan, resource, and acquire facilities, hardware, software, documentation, manpower and personnel necessary for planning and management of mission critical computer hardware and software systems. Note- Need to identify all proposed computer resources and ensure they are developed and maintained. Include software maintenance tools and software support agent duties.
Description: Encompasses the facilities, hardware, software, documentation, manpower, and personnel needed to operate and support mission critical computer hardware/software systems. As the primary end item, support equipment, and training devices increase in complexity, more and more software is being used. The expense associated with the design and maintenance of software programs is so high that one cannot afford not to manage this process effectively. It is standard practice to establish some form of computer resource working group to accomplish the necessary planning and management of computer resources.
3.2.6. X Prepare risk assessments, analyses, studies, recommendations, documents and updates to documents associated with configuration management.

3.2.6. X Prepare configuration control documentation.

3.2.6. X [Insert specific related tasks not identified above that may be required.]

3.2.7 SUPPORT AND TEST EQUIPMENT: Identify, plan, resource and implement management actions to acquire and support the equipment (mobile or fixed) required sustaining the operation and maintenance of the system to ensure that the system is available to the warfighter when it is needed at the lowest LCC.
Description: is made up of all equipment (mobile or fixed) required to support the operation and maintenance of a system. This includes ground handling and maintenance equipment, tools, metrology and calibration equipment, and manual and automatic test equipment. During the acquisition of systems, program managers are expected to decrease the proliferation of support equipment into the inventory by minimizing the development of new support equipment and use existing previously authorized government or commercial equipment.
 3.2.7. X Review, evaluate, coordinate and provide recommendations on support equipment program plans and documents.
3.2.7. X Monitor, track and provide status of equipment required in the operation and maintenance of a system.

3.2.7. X [Insert specific related tasks not identified above that may be required.]

3.2.8 PACKAGING, HANDLING, STORAGE AND TRANSPORTATION (PHS&T): Identify, plan, resource, and acquire Packaging, Handling, Storage and Transportation (PHS&T) requirements to maximize availability and usability of materiel and equipment to include support items whenever they are needed for training or other aspects of the mission.
Description: PHS&T is the combination of resources, processes, procedures, design, considerations, and methods to ensure that all system, equipment, and support items are preserved, packaged, handled, and transported properly, including environmental considerations, equipment preservation for the short and long storage, and transportability. This includes requirements such as special environmentally controlled, shock isolated containers for transport to and from repair facilities and ensuring proper Care of Supplies in Storage (COSIS) program requirements are followed.
3.2.8. X Recommend and/or validate requirements to acquire, catalog, receive, store, transfer, issue and dispose of spares, repair parts, and consumable items.

3.2.8.X Review, evaluate, coordinate, provide recommendations and plan the preservation, packaging, handling and transportation of ship, submarine and combat system equipment and support items including rotatable pools and major spare equipment.

3.2.8. X Evaluate and recommend resolution for shipboard stowage, weight reduction, special handling, environmental, occupational safety and health, location, security and other issues as identified.

3.2.8. X Evaluate and make recommendations regarding Logistics Applications of Automated Marking and Reading Symbols (LOGMATD)/Bar Coding.

3.2.8. X Research, monitor and advise on the PHS&T best commercial and international standards and practices.

3.2.8. X [Insert specific related tasks not identified above that may be required.]

3.2.9 TECHNICAL DATA: Identify, plan, resource and implement management actions to develop and acquire information to; a) operate, maintain, and train on the equipment to maximize its effectiveness and availability; b) effectively catalog and acquire spare/repair parts, support equipment, and all classes of supply; c) define the configuration baseline of the system (hardware and software) to effectively support the warfighter with the best capability at the time it is needed.
Description: represents recorded information of scientific or technical nature, regardless of form or character (such as manuals and drawings). Computer programs and related software are not technical data; documentation of computer programs and related software is. Technical manuals and engineering drawings are the most expensive and probably the most important data acquisitions made in support of a system. It is the technical manuals that provide the instructions for operation and maintenance of a system.
3.2.9. X Analyze and recommend logistics element processes (e.g. configuration management process, support and sparing process).

3.2.9.X Monitor, track and provide status of provisioning process, the development of the Consolidated Shipboard Allowance List (COSAL), and the procurement, receipt, and stowage aboard ship of repair parts, equipage, and test equipment.

3.2.9. X Review and comment on maintenance requirements and plans.

3.2.9. X Provide recommendations on the attributes and alternatives for all types of support equipment (e.g. power requirements, support system engineering, reliability, maintainability, environmental, affordability, automated test equipment).

3.2.9. X Receive, transmit and analyze technical data in manual and/or electronic format for maintenance in an integrated digital/data environment

3.2.9. X Maintain technical documentation.

3.2.9 X Draft, record, document and archive technical information.

3.2.9. X Develop, draft and coordinate approvals of instructions, handbooks, manuals, etc.

3.2.9. X Review, analyze, validate, support and recommend changes to technical documentation.

3.2.9. X [Insert specific related tasks not identified above that may be required.]

3.2.10 MANPOWER AND PERSONNEL: Identify, plan, resources required to; a) operate equipment, t complete the missions, t effectively fight or support the fight, t win our nation’s wars, t effectively support the Sailor, and to ensure the best capability is available for the war fighter when needed.
Description: Involves the identification of personnel with the skills and grades required to operate, maintain, and support systems over their lifetime. Early identification is essential. If the needed manpower is an additive requirement to existing manpower levels of an organization, a formalized process of identification and justification must be made to higher authority. Add to this the necessity to train these persons, new and existing, in their respective functions on the new system, and the seriousness of any delays in the accomplishment of this element becomes apparent. In the case of military requirements, manpower needs can, and in many cases do, ripple all the way back to recruiting quotas.
3.2.10. X Facilitate IPTs, special advisory boards, off sites, working groups, audit teams, etc.

3.2.10. X Review, revise and recommend methods and rationale that identify and justify personnel with the skills required to operate and maintain systems and equipment.

3.2.10. X Provide information and recommendations to respond to Congressional, DOD, other Government agency, media or industry inquiries, and audits and for Congressional testimony.

3.2.10. X Provide waterfront and on-site liaison.

3.2.10. X [Insert specific related tasks not identified above that may be required.]

 4. SPECIAL REQUIREMENTS

This section describes the special requirements for this effort. The following sub-sections provide details of various considerations on this effort.

 4.1 Security and Safety

Contractor personnel performing under this task order will be U.S. Citizens and ________ [ARE / ARE NOT] required to obtain / retain a security clearance.

Work performed by the contractor requires access to information that is:
|_|	UNCLASSIFIED
|_|	CONFIDENTIAL
|_|	SECRET
|_|	TOP SECRET

The contractor will be required to attend meeting classified at:
|_|	UNCLASSIFIED
|_|	CONFIDENTIAL
|_|	SECRET
|_|	TOP SECRET

DD Forms 254: Overarching security requirements and Contractor access to classified information shall be as specified in the basic DD Form 254, which will be further identified in the DD Form 254 for each task order, as required. All contractor personnel with access to unclassified information systems, including e-mail, shall have at a minimum a favorable National Agency Check (NAC).

Visitor Group Security Agreement. The contractor shall sign a Contractor Visitor Group Security Agreement to protect classified information involved in performance under this contract or Task Order. The Agreement will outline responsibilities in the following areas: Contractor security supervision; Standard Practice Procedures; access, accountability, storage, and transmission of classified material; marking requirements; security education; personnel security clearances; reports; security checks; security guidance; emergency protection; protection of government resources; DD Forms 254; periodic security reviews; and other responsibilities, as required.

[Any special safety requirements, issues or consideration should be specified.]

 4.2 Transition

The contractor shall follow the transition plan submitted as part of the proposal and keep the Government fully informed of status throughout the transition period. Throughout the phase-in/phase-out periods, it is essential that attention be given to minimize interruptions or delays to work in progress that would impact the mission. The contractor must plan for the transfer of work control, delineating the method for processing and assigning tasks during the phase-in/phase-out periods. [Include as monitored item in monthly status report (or other deliverable) if this paragraph is applicable.]

[Tailor this paragraph as applicable for a:
· Current effort which requires transition from another contractor.
· New effort requiring transition from the government to the contractor.
· New effort requiring contractor to transition his workforce to start the effort.]

 4.3 Government Furnished Material

 The Government will provide workspace, classified/unclassified workstations, office supplies, computer equipment, telephone, fax (local, DSN and long distance), electronic mail, reproduction facilities, and proper building access identification badges as required. The Government will furnish any computer software, such as access to the PBIS database, which may be needed to accomplish tasks at the government site. The Government will provide access to appropriate reference material and databases necessary in the performance of this effort. The contractor will be provided the authority to access all information required to perform duties. The Government will provide coordination assistance to assist the contractor in accessing required information. The Government will provide the following information: access to relevant Government organizations, information and documentation, manuals, texts, briefs and associated materials, as required and available.

4.3.X GFE: Access to Government databases and seats e.g., MS Word, Excel, PowerPoint, Access, __________ [INSERT APPLICABLE SYSTEMS] and other databases required to perform this effort.

4.3.X GFE: Access via internet using security protocols required by Government to assure secure data transmission: __________ [INSERT APPLICABLE SYSTEMS] and other databases required to perform this effort.

4.3.X GFI: Required programmatic and financial information required in order to complete deliverables.

Definition of terms:
GFE: Government Furnished Equipment

GFI: Government Furnished Information - verbal or written (e.g., electronic or hand written) guidance and information required for the preparation of work products and deliverables.

Program: Program Management Institute (PMI) defines a program as “a group of related projects managed in a coordinated way to obtain benefits and control no available from managing them individually. Programs may include elements of related work outside the scope of the discrete projects in a program.” Program Managers (are) “responsible for the coordinated management of multiple related projects, and in many (most) cases, ongoing operations which are directed toward a common objective.” Each agency has its own unique program governance, and those that meet the DoD 5000 requirements must comply with it and those that do not will be governed by the individual agencies.

 4.4 Environmental Requirements
	
The contractor shall comply with all documents listed below as mandatory and referenced under paragraph 3.0, Performance Requirements. Compliance with documents listed as non mandatory is the contractors’ option.

Mandatory compliance (list)

	Document Source
	No./Version
	Title

	
	
	

	
	
	

	
	
	

	Use this space to insert applicable documents. Add more columns/rows as applicable.
	
	

Non Mandatory document (list)

	Document Source
	No./Version
	Title

	
	
	

	
	
	

	
	
	

	Use this space to insert applicable documents. Add more columns/rows as applicable.
	
	

 4.5 Applicable Directives and References

The contractor shall comply with all documents listed below as mandatory and referenced under paragraph 3.0 Performance Requirements. Compliance with documents listed as non-mandatory is the contractors’ option.

Mandatory compliance (list)

	Document Source
	No./Version
	Title

	
	
	

	
	
	

	
	
	

	Use this space to insert applicable directives and documents. Add more columns/rows as applicable.
	
	

Non mandatory documents (list)

	Document Source
	No./Version
	Title

	
	
	

	
	
	

	
	
	

	Use this space to insert applicable directives and documents. Add more columns/rows as applicable.
	
	

Below are examples to aid you in the development of your “Directives and References”.

	Document Source
	No./Version
	Title

	DOD Directive
	5000.1
	The Defense Acquisition System

	DOD Instruction
	5000.2
	Operation of the Defense Acquisition System

	DoD Instruction
	4120.24-M
	Defense Standardization Program (DSP) Policies
and Procedures

	SECNAVINST
	5000.2D
	Implementation and Operation of the Defense Acquisition System and the Joint Capabilities Integration and Development System

	SECNAVINST
	4105.1A
	Independent Logistics Assessment (ILA) and Certification Requirements

	SECNAVINST
	5400.15C
	Department Of The Navy (Don) Research And Development, Acquisition, Associated Life-Cycle Management, And Logistics Responsibilities And Accountability

	Military Performance Specification
	MIL-PRF-49506
	Performance Specification Logistics Management Information

	OPNAVINST
	1500.76A
	Naval Training System Requirements, Acquisition, and Management

	OPNAVINST
	4790.4
	Provisioning, Allowance, and Fitting Out Support (PAFOS) Manual

	Military Handbook
	MIL-HDBK-502
	Acquisition Logistics Handbook

	Military Detail
	MIL-DTL-31000
	Detail Specification Technical Data Packages

	OPNAVINST
	4441.12C
	Retail Supply Support of Naval Activities and Operating Forces

	DOD
	4140.1-R
	Supply Chain Materiel Management Regulation

	Military Specification Manual
	MIL-M-85337
	Requirements for Quality Assurance Program

	Military Handbook
	MIL-HDBK-61A
	Configuration Management Guidance

5. DELIVERABLES

The contractor shall provide deliverables as described and specified by the government. Format and delivery schedule for deliverables shall be outlined in per the PWS, TO, CDRLs and/or other means TBD.
[Tailor as appropriate.]

The Contractor shall provide the following deliverables within the timeframe specified:

	Products/Deliverable
	Schedule/Date Required

	
	

	
	

	
	

	
	

	
	

	Use this space to insert applicable deliverables and dates. Add more columns/rows as applicable.
	

Below are examples to aid you in the development of your “Deliverables Section”.

	Products/Deliverable
	Schedule/Date Required

	Planning documents
	As required

	Planning Cost Model
	As required

	Task Planning Sheet
	As required

	POA&M/Milestone report
	As required

	POM Briefing Packages and backup
	As required

	POM Executive Summary
	As required

	Controls Tracking – Budget (FMB/OSD/PB)
	As required

	Executive controls summary
	As required

	Budget exhibits
	As required

	Special exhibits
	As required

	Issue papers/reclamas/Impact statements
	As required

	POM/Budget Questions and Answers
	As required

	Program Status Brief
	As required

	Midyear Exhibits and Justification
	As required

	IT Budget
	As required

	Monthly Status Brief
	As required

	Execution Status Reports
	As required

	Supplemental Reports
	As required

	Obligation phasing plans
	As required

	Funding Document log
	As required

Monthly Status Reports. The Contractor shall provide a monthly report which summarizes overall performance under the task order. The report shall detail performance under each task of this PWS (3.0), addressing completed tasks and the status of on-going tasks. For in-process tasks, the Contractor shall identify accomplishments for the month, identify planned accomplishments for the coming month and potential risks that might negatively impact performance and proposed mitigation plans. Reports shall be submitted monthly on the 5th calendar day for the preceding month to the Contracting Officer’s Representative (COR) with a copy to the cognizant Contracting Officer. [Tailor as appropriate.]

End of Performance Report. The Contractor shall develop a report summarizing Financial Management and Accounting Administration Support functions as congruent with PWS 3.0 The report will provide items in priority order of importance, internal control deficiencies and related criteria or workarounds with final determination of impact for each non-compliant requirement assessed. The final report shall be submitted to the COR within 30 days after the end of the contract period of performance. [Tailor as appropriate.]

All deliverables shall be submitted to the COR. The COR is responsible for tracking and acceptance. [Tailor as appropriate for other positions as necessary.]

2

Description of PWS Sections and questions that each agency should consider before completing the PWS:

INTRODUCTION

The introduction section should give the reader just enough information to recognize what is being procured. The Title should clearly and succinctly summarize the name of the requirement being contracted for, and should answer the question: who is trying to buy what and via what form of contracting mechanism?

Do not include any information that is contained in other sections of the PWS.

Questions to consider:
· Does the introduction provide a quick reference to what you are procuring?

The background section provides historical information that is necessary to understand how and why the current requirement evolved and where it is headed. The background section can also provide current information that helps the reader understand the requirement. Make sure all facts are accurate and only information that is relevant is included. The background section should provide contextual information that plays a key role during the solicitation stage by providing vendors with an understanding of the organization’s requirement.

Questions to consider:
· Does this section summarize historical information that is necessary to understand the current requirement?
· Is the background information readily distinguishable from the introduction?
· Have you eliminated from this section all directions to the contractor to perform tasks, specifications of reporting requirements, or a description of deliverable products?

 2. GENERAL REQUIREMENTS

Describe general requirements that are not specifically related to performance outcomes but have an impact on the success of the mission. (Place of performance, period of performance, security clearance requirements, etc.).

 3. PERFORMANCE REQUIREMENTS

This section is an overview of the PWS and should emphasize the most important aspects of the requirements rather than minor details. It should identify the objective or purpose of the requirement, and it should help the reader understand the magnitude of the effort to be performed. It should also define the outside boundaries of the contractor’s performance responsibilities. The desired end result or the product of the effort should be clear and should be consistent with the requirements specified under paragraph 3.2, Performance Requirements.

Questions to consider:
· Will the reader understand the magnitude of the requirement and have a basic understanding of it?
· Is the scope readily distinguishable from the introduction and background sections?
· Is the scope consistent with the tasks or activities specified and with the end result to be obtained?
· Does this section emphasize the most important aspects of the technical requirements, rather than the minor details?
· Have all directions to the contractor to perform tasks, specifications of reporting requirements, or a description of deliverable products been eliminated from this section?

The performance requirements section should identify what the contractor is required to do and not how the contractor should accomplish the effort. Performance requirements are generally identified as major tasks and subtasks within the Performance Requirements Summary (PRS), generated prior to PWS.

This section should not include information that is more appropriate in the others sections of the PWS, the solicitation, or the resulting contract, such as evaluation criteria or proposal preparation instructions.

Questions to consider general to Performance Requirements:
· Are the contractor’s responsibilities readily distinguishable from the introductions, background and general requirements sections?
· Does the PWS identify only necessary requirements? That is, are the “nice to haves” eliminated?
· Is the PWS specific enough to permit you, the writer, to estimate the probable cost and the offeror to determine the levels of expertise, personnel, effort, and other resources needed to accomplish the tasks?
· If no, must provide a level of effort with the Task PWS for the offeror to propose against:
· Are the contractor responsibilities stated in such a way that the contractor knows what is required and the government can tell whether the contractor has complied?
· Are the subtasks (major sub-activities) in the PWS presented in chronological order or some other logical order?
· If the PWS orders data or reports, have all descriptions of the data (for example, format and content) been eliminated?
· Have all proposal preparation instructions, evaluation criteria, and references to “the offeror shall” been eliminated?
· If elapsed time is used, does it specify calendar days or workdays (For example, “5 business days after receipt of this”)?
· Have all points of control or decision, if applicable, been included?
· Have all the elements of quality assurance been fully considered for the total life of the requirement? (You may identify the elements and allow vendors to propose a comprehensive set of measures and metrics).
· Are all Government obligations carefully delineated?
· Is the requirement completely described?
· Does the requirement specify “when” and “where” as well as “what.”?
· Have “catch-all” statements (which generally result either in an expensive disagreement or in a windfall to the contractor) been eliminated?
· Is the requirement over-specified? (The ideal situation is to specify the results required and let the prospective contractors propose find the best method of attainment.)
· Has the work been organized into subtasks? (This is helpful in evaluation and may be used for control during performance.)
· Have all points-of control, where needed, been included (for example, submission of designs for approval)?
· Does the PWS include only such reports and documentation as required for control, documentation of technical results, and follow-on acquisition?
· Do the performance requirements eliminate any instances of services that would fall into the realm of personal services as defined in FAR parts 2.1 and 37.104? Consider the following section from FAR part 37.104:
· The following descriptive elements should be used as a guide in assessing whether or not a proposed contract is personal in nature:
· Performance on site.
· Principal tools and equipment furnished by the Government
· Services are applied directly to the integral effort of agencies or an organizational subpart in furtherance of assigned function or mission.
· Comparable services, meeting comparable needs, are performed in the same or similar agencies using civil service personnel.
· The need for the type of service provided can reasonably be expected to last beyond 1 year.
· The inherent nature of the service, or the manner in which it is provided, reasonably requires directly or indirectly, Government direction or supervision of contractor employees in order to:
· Adequately protect the Government’s interest
· Retain control of the function involved;
· Retain full personal responsibility for the function supported in a duly authorized Federal officer or employee
· When specific statutory authority for a personal service contract is cited, obtain the review and opinion of legal counsel.
·

 4. SPECIAL REQUIREMENTS

This section will include information on Government Furnished Property (GFP) or Equipment (GFE). Also include any special security or safety information, environmental requirements, special work hours and contingency requirements. If necessary include a transition plan and a listing of all applicable documents and/or directives. The number of directives referenced should be limited to those required for this effort such as quality standards, statutory, or regulatory limitation.

· Government Furnished Property, Equipment and Services
Identify those items such as property, information and/or services that will be provided for the contractor’s use (without cost to the contractor) to allow them to provide the required services, such as materials, facilities, training, etc.

Questions to consider specific to Government Furnished Property:
· If Government-Furnished Property will be provided, has the nomenclature, quantity, estimated value, serial number, location, and date of delivery to the contractor been stated in the information for the Contracting Officer that is submitted with your purchase request package?
· If Government-Furnished Equipment is to be provided, the nature, condition, and availability of the equipment shall be stated. Has this information been included in the PWS?

· Applicable Directives and References

Lists all document referenced under paragraph 3.2, Performance Requirements, with which the contractor will have to comply in performance of the PWS. If only portions of the document apply, then specifically identify the applicable portions in this section. Be sure you are familiar with the content of the documents.

List non-mandatory documents that are referenced in the performance requirements section for informational or guidance purposes. Non-mandatory documents are those that provide background or may be useful in full understanding of the requirement.

This section should also include all appropriate terms and phrases for this PWS. The definition must be clear and concise, not ambiguous. Carefully consider each definition because they will be binding for the duration of this contract, unless modified. In addition, include a complete listing of all acronyms and words or phrases they represent.

Generally, the applicable directives section is prepared after the performance requirements section is completed. The length of this section depends on the number of documents cited in the performance requirements section.

Be sure to check for the revision status of the documents. If no documents are cited in the performance requirements section, then type “none.”

Questions to consider:
· Is the applicable document properly cited?
· If only portions of the document apply, have you clearly stated which portions apply?
· Is the document really pertinent to the task?
· Do any standard specifications or paragraphs apply in the whole or in part?
· Are all definition and acronyms included?

Questions to consider upon completion of the Performance Work Statement:

· Is the PWS written using the format recommended?
· Has extraneous information been eliminated? (Ask the following questions about each item: Does it tell what the contractor is responsible for? Is it necessary in order to obtain the required results?)
· Have extraneous cross-references to contract clauses and provisions been expunged?
· If this PWS is for commercial services, have requirements been adequately identified so that they may be acquired on a basis other than cost-reimbursable?
· Does the PWS bias the effort in favor of a sole source? (The PWS specifies a government requirement and is supposedly impartial concerning who can do it. In keeping with this philosophy, the PWS should not reference source or proprietary talent.)
· Do the PWS requirements create an organizational conflict of interest?
· Will the contractor (that is, an offeror) be placed in a position where it cannot provide impartial advice and assistance? For example, does the PWS require the contractor to review its own work?
· Will the contractor (that is, an offeror) receive an unfair competitive advantage on this acquisition or future acquisition or future acquisitions based on its performance under past or present acquisitions? For example, have you drafted requirements whereby the contractor will prepare a PWS that will subsequently be competitively procured?
· Is more than one interpretation (throughout the PWS) possible?
· Has the PWS been checked for grammatical usage?
· Has the PWS been spellchecked?
· Have headings been checked for format and grammatical usage? Are subheadings comparable? Is the text compatible with the title? Is a multi-decimal numbering system used?

5. DELIVERABLES

This section clearly identifies the tangible products or outcomes that the Contractor is required to produce (i.e. contract data reports list (CDRL) in order to receive payment.)

This section generally references required agency format, which, in turn, lists and orders all data (for example, reports, software, and other deliverables) required to manage or monitor contractor performance.

Information collection and reporting adds costs, and anything required should be directly tied to the objectives of the contract. Otherwise collecting the information just adds expense.

Limit CDRL requirements to those needed by the government to make a decision, measure performance, or to comply with a higher level requirement. The inspection portion of your roadmap identifies ‘what’ is going to be inspected, and this often results in a data deliverable.

In determining information requirements, the acquisition team should consider –
· What do you need to know?
· Which tasks produce that information?
· What analysis or synthesis of data is required?
· What should the contractor report? How frequently?
· In what format should the contractor report? To whom?

In addition to standard reporting requirements, you may wish to monitor performance using reports generated by the contractor’s quality control plan.

