

[bookmark: _GoBack]LOGISTICS MANAGEMENT SERVICES
PERFORMANCE WORK STATEMENT TEMPLATE

Appendix 8

PHS&T

3.2.8 PACKAGING, HANDLING, STORAGE AND TRANSPORTATION (PHS&T): Identify, plan, resource, and acquire Packaging, Handling, Storage and Transportation (PHS&T) support to maximize availability and usability of material 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 short and long term 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.
The following are examples of tasks, however, actual verbiage requires tailoring to specific requirements.

Tasks & Examples:

3.2.8.1 Recommend and/or validate PHS&T requirements to acquire, catalog, receive, store, transfer, issue and dispose of spares, repair parts, and consumable items.

Examples:

· The contractor shall perform an analysis of designated material and planned storage locations/durations to determine what type of packaging (to include special tools) will be required to maintain material during short and long term storage.

· The contractor shall perform an analysis of Operating Materials and Supplies (OM&S) and Property, Plant and Equipment (PP&E) utilizing current guidance to determine Item Unique Identification (IUID) ECC200 Matrix marking requirements.
· The contractor shall correctly label material with NSN or manufacturer’s Part Number, CAGE code and Item Unique Identification (IUID) with 100% accuracy. This includes the upload of IUID information to the DoD IUID Registry, when required.

· The contractor shall ensure shipping documentation is prepared in accordance with Navy guidance with zero errors.

· The contractor shall receive, stow, issue, and verify incoming material against bills of lading and other pertinent information with a 100% accuracy rate.

· The contractor shall coordinate stowage and/or removal of material from assigned storage locations, performing periodic audits and inventories as outlined in NAVSUP and other Navy guidance to ensure accurate synchronization between documentation and material with a 100% accuracy rate.

· The contractor shall support the customer in the performance of Independent Logistics Analysis (ILA) in order to ensure compliance with this element under the ILA.

3.2.8.2 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 spares.
Examples:

· The contractor shall research available transportation options which comply with DoD/Navy guidance and determine the optimum transportation mode and carrier.

· The contractor shall analyze material, storage location and environment and perform standard and specialized preservation and/or packing and repacking efforts. Pack and preserve items for shipment/storage in accordance with appropriate NAVSUP and other Navy guidance.

· The contractor shall ensure that construction or repair of shipping and storage containers meets Navy requirements for storage and shipping.

· The contractor shall formulate and enforce standards, assign schedules, review work production processes and supervise personnel performing PHS&T efforts.

· The contractor shall provide project supervision qualified to manage the entire scope of work, to include all aspects of receiving, issuing, stowage, shelf life management, inventory, packing and shipment of material and equipment, and dispatching deliveries/pickup of materials/equipment in accordance with Navy guidance.

· The contractor shall take responsibility for direct control of warehousing and material movement operations ensuring proper packaging/preservation of items in accordance with the Navy’s Care of Supplies In Storage (COSIS) Program.

· The contractor shall plan deployment of contractor personnel based on schedule, quantity and location of material, material movement orders, and use of powered and non-powered Material Handling Equipment (MHE).

The contractor shall assist with review of questionable technical documentation, possible material or location mismatches, line-item/quantity discrepancies, material or packaging condition, and other inquiries. The contractor will utilize the Navy’s Product Data Reporting and Evaluation Program (PDREP) Program to generate Product Quality Deficiency Reports (PQDRs) or Supply Discrepancy Reports (SDRs), as needed, in accordance with procedures outlined in SECNAVINST 4855.3B and the Department of the Navy and Marine Corps PDREP Manual (NAVSO P-3683B).

· The contractor shall pack, repack, preserve, construct and/or obtain the proper stowage container as listed in the Common Naval Packaging (CNP) Naval Supply System Publication 700 (NAVSUP P-700).

3.2.8.3 Evaluate and recommend resolution for shipboard stowage, weight reduction, special handling, environmental, occupational safety and health, location, security and other issues as needed, in accordance with appropriate Navy guidance.

Examples:

· The contractor shall ensure that material is properly secured to prevent tipping, falling or damage of material, equipment, property and personnel.

· The contractor shall ensure material is strapped down for safety as specified in Navy safety regulations.

· The contractor shall report safety or security issues within ten minutes of discovery 100% of the time.
· Utilizing the Navy’s reporting requirements, the contractor shall report all instances of breakage, spillage or other damage to material, quantity or condition/shelf life discrepancies, suspected security classification of material, equipment inoperability or mishap, personnel injury, safety or security incidents and violations, or other work-related problems at the warehouse or remote delivery destinations to the customer activity representatives within five minutes of discovery.

· The contractor shall prepare reports, findings and corrective actions, to include information relating to loss, damage, or destruction of property as required by Navy guidance.

· The contractor shall obtain blueprints for shipboard storerooms for the purpose of creating a shore base mock up of the ship’s storage locations and numbering system.

3.2.8.4 Evaluate and make recommendations on IUID ECC200 Matrix 2D barcode marking as specified in the MIL-STD-130N.

Examples:

· The contractor shall manage PHS&T efforts associated with computerized Hazardous Materials (HAZMAT) tracking program to assess and analyze customer requirements.

· The contractor shall produce bar code tracking information to ensure hazardous material is accounted for in accordance with Navy Policy.

· The contractor shall correctly label material with a National Stock Number (NSN) or manufacturer’s Part Number CAGE code and IUID with 100% accuracy. This includes the upload of IUID information to the DoD IUID Registry, when required.

· The contractor shall process and or stow all material received within one day of receipt 100% of the time. The contractor shall analyze processes and determine appropriate metrics and benchmarks to enable proper assessment of the health of the PHS&T program.

· The contractor shall scan Incoming Stock and Direct Turn Over (DTO) material using Navy furnished Integrated Barcode System (IBS) equipment and hardware to record a Receipt in Process (RIP) transaction

3.2.8.5 Research, monitor and advice on the PHS&T best commercial and international standards and practices.

Examples:

· The contractor shall participate in working groups and continuous process improvement efforts to continually determine more efficient methods of performing PHS&T.
· The contractor shall research, collect documentation, interface with other similar activities on best approaches to PHS&T in order to more efficiently conduct PHS&T efforts. Efforts shall be base-lined at the beginning of continuous process improvement working groups and measure progress at key points in order to clearly present efficiencies gained.

3.2.8.6 Provide support for any other PHS&T related task, as required. Inadequate or no coverage of disposal processing and handling
Examples:
· The contractor shall perform a wide variety of supply management activities in the areas of inventory/material management, causative research, material expediting, material coordination, and identification.

· The contractor shall provide personnel properly trained and licensed to operate material handling equipment.

The contractor shall perform a variety of warehousing duties such as using hand held scanners to verify materials against receiving documents, reporting discrepancies and obvious damages to the PDREP system using the PQDR and SDR processes; routing materials to prescribed storage locations; storing, stacking or palletizing materials in accordance with prescribed methods; removing materials and preparing for shipment. The contractor shall generate, manage and maintain a storage plan and baseline/ongoing PHS&T metrics.

· The contractor shall provide project supervision qualified to manage the entire scope of work, to include all aspects of receiving, issuing, stowage, shelf life management, inventory, packing and shipment of material and equipment, dispatching deliveries/pickup of materials/equipment. The contractor shall research available transportation options which comply with DoD/Navy guidance and determine the optimum transportation mode and carrier.

Page 1 of 4 	
T:\C200\C210\Templates\Logistics\Logistics Management Services PHS&T Appendix

