		Appendix A

		Appendix A

FINANCIAL MANAGEMENT/FINANCIAL 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 financial 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 & amp; procedures; other references).

 3. PERFORMANCE REQUIREMENTS

 3.1 Basic Requirements

Contractor support is required to provide financial 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 FINANCIAL PLANNING:

3.2.1.X Contractor shall assist in the preparation of briefing materials/point papers/adhoc reports to assess the financial impact in the formulation of strategic mission guidance plan.

3.2.1.X Contractor shall assist in draft planning goals and programming objectives to include milestones, progress, issues/problems, and remedial plans and actions to be initiated as appropriate.

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

3.2.2 PROGRAMMING:

3.2.2.X Contractor shall support the _____________ [insert program/directorate] through the POM process, including the development of impact statements, “what if” scenarios for all appropriations and Program Objective Memorandum (POM) submissions. Developing POM submissions includes collecting, consolidating, validating, and analyzing requirements, recommending prioritization of unfunded requirements, preparing and providing recommendations to justify requirements and prioritizing information for the requestor and resource sponsor. POM submissions may require development of cost estimates or cost models to support emergent issues.

3.2.2.X Contractor shall compile and maintain POM data and shall track and update POM documentation and issues throughout the budget cycle.

3.2.2.X Contractor shall assist in the preparation of initial, drafts, and final POM documentation, including POM briefing packages in support of the __________ [insert program/directorate] within the time required to meet the POM schedule. Initial POM briefing packages, POM Executive Summary, and backup documentation shall be provided to the requester.

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

3.2.3 BUDGET:

3.2.3.X Contractor shall assist in the preparation of initial, draft and final budget formulation exhibits and justifications to support the program(s) of record during the command, service, OSD and Congressional Budgets submissions. Budget exhibits include all appropriations, special exhibits, and obligation plans.

3.2.3.X Contractor shall provide updated budget controls and executive control summary reports as requested.

3.2.3.X Contractor shall prepare briefing packages, issue papers, and budgetary reclamas, per FMB and OSD guidance.

3.2.3.X Contractor shall draft spreadsheets, reports, and conduct analysis to ensure short and long-range budget requirements are priced appropriately.

3.2.3.X Contractor shall provide assistance to the __________ [insert program/directorate] when conducting the following activities: Preparing and providing recommendations to justify and defend budgets during all required annual and periodic budget submissions, FMB, OSD, and Congressional; responding to FMB, OSD, and Congressional budget reviews questions; budgetary data calls; plus-ups and supplementals; preparing reprogramming requests; preparing program briefings to higher authority.

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

3.2.4 FINANCIAL EXECUTION:

3.2.4.X Contractor shall assist in the preparation and update execution data calls as required by program managers, resource sponsors, Comptroller, Congress, OSD, and FMB.

3.2.4.X Contractor shall populate “real time data,” prepare ledgers, report and track ledger data, and maintain and support specified financial management information systems and any other official accounting program tracking systems.

3.2.4.X Contractor shall collect, monitor and analyze commitment, obligation, and expenditure information from accounting systems or records in support of midyear and program reviews. The contractor shall prepare midyear and program review analysis and documentation within the time required to support schedule deadlines. The contractor shall provide monthly execution status briefings and reports. Documentation shall be prepared per the format and content requirements contained in the midyear and program review instructions.

3.2.4.X Contractor shall provide reconciliation for the unofficial undistributed disbursements (UUDs) and negative unliquidated obligations with accounting systems, and propose solutions to resolve problem disbursements. The contractor shall provide all documentation in support of reconciliation and account closure including coordination with government and commercial activities.

3.2.4.X Contractor shall track and analyze execution data and provide recommendations for solvency.

3.2.4.X Contractor shall prepare and maintain current execution spend plans.

3.2.4.X Contractor shall assist in the identification and recommend corrective actions related to the execution of allotted appropriations for the current and prior year transactions.

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

3.2.5 FINANCIAL OPERATIONS:

3.2.5.X Contractor shall assist in the documentation of critical business processes and assessments to chart improvements throughout the year.

3.2.5.X Contractor shall assist in the development of business process documentation, capturing data, identifying business process control weaknesses, and testing.

3.2.5.X Contractor shall assist in evaluating and analyzing business processes to address deficiencies impacting reporting of allotted appropriations. This includes change management and business process improvements to align Command operations with audit readiness.

3.2.5.X Contractor shall 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.

3.2.5.X Contractor shall assist in achieving the most efficient/effective “processes” to support successful programs, operations, activities and objectives.

3.2.5.X Contractor shall assist in conducting risk and internal control assessments and seek accomplishments through recommended corrective actions and testing procedures.

3.2.5.X Contractor shall assist in the implementation of recommendations from external audit organization.

3.2.5.X Contractor shall assist in the preparation of the annual and periodic statements and certifications.

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

3.2.6 OTHER FINANCIAL MANAGEMENT:

3.2.6.X Contractor shall conduct financial analysis, financial risk analysis and internal assessments to include identifying and evaluating financial risks and recommending management techniques to mitigate risk exposure.

3.2.6.X Contractor shall assist in facilitating in financially related Integrated Product/Process Teams(IPTs), special advisory boards, off-sites, working groups, audit teams, etc.

3.2.6.X Contractor shall provide analytical assessments, studies and evaluations to improve financial policy development and decision making.

3.2.6.X Contractor shall provide financial information as necessary to support the preparation of independent cost estimates (for life cycle costs or other activities.)

3.2.6.X Contractor shall provide inputs to cost/performance tradeoff studies.

3.2.6.X Contractor shall provide financial information as necessary to support cost performance risk assessments.

3.2.6.X Contractor shall draft annual and periodic reports.

3.2.6.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 TO, 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 Type
	No./Version
	Title

	
	
	

	
	
	

	
	
	

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

Non Mandatory document (list)

	Document Type
	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

	United States Code
	Title 10
	Armed Forces

	United States Code
	Title 31
	Money and Finance
31 US Code 1301(a)
31 US Code 1341 (a)902
31 US Code 1502(a)
31 US Code 1517
31 US Code 3512

	OMB
	Circular A-11

Circular A-123

Circular A-127
Circular A-136

	Preparation, Submission, and Execution of the Budget
Management’s Responsibility for Internal Control
Appendix A: Internal Control over Financial Reporting
Financial Management Systems
Financial Reporting Requirements

	Department of the Treasury
	Financial Manual
	Volume 1, Federal Agencies

	DoD Directive
	5000.01
	The Defense Acquisition System

	Department of the Treasury
	Federal Accounting Standards Advisory Board
	Generally Accepted Accounting Principles (GAAP), as amended

	DoD Regulation
	7000.14-R
	Department of Defense Financial Management Regulation

	Government Accountability Office
	AIMD-00-21.3.1
	Standards for Internal Control in the Federal Government

	Government Accountability Office
	GAO-01-1008G
	Internal Control Management and Evaluation Tool

	Chief Financial Officer’s Council
	Implementation Guide
	Appendix A, OMB Circular A-123

	Department of Defense
	2010
	Quadrennial Defense Review

	Department of Defense
	
	Future Years Defense Plan

	DoD Instruction
	5010.40
	Managers’ Internal Control Program (MICP) Procedures

	DoD Guidance
	FIAR
	Financial Improvement and Audit Readiness (FIAR) Guidance

	Department of the Navy Manual
	NAVSO P-1000
	DON Financial Management Policy

	Department of the Navy Manual
	SECNAV M-5200.35
	DoN Managers’ Internal Control Manual

	Department of the Navy Instruction
	SECNAVINST 5211.5E
	DoN Privacy Program (PII)

	Department of the Navy Instruction
	SECNAVINST 5239.3B
	DoN Information Assurance Policy

	Department of the Navy Instruction
	OPNAVINST 5200.24B
	Audit Follow-up Program

	Department of the Navy Instruction
	SECNAVINST 5200.34E
	Management of Audit Decision and Follow-up Functions

	Department of the Navy Instruction
	SECNAVINST 5200.35E
	DON Managers’ Internal Control (MIC) Program

	Department of the Navy Instruction
	SECNAVINST 7000.27A
	Comptroller Organizations

	BUPERS
	BUPERSINST 5200.12A
	Management Control Program

	Department of the Navy
	
	DoN Budget Guidance Memoranda
DoN Budget Execution Guidance

	Budget Submitting Offices
	Directives and Instructions related to those above
	As applicable

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

	Business Process documentation
	As required

	Risk Assessments
	As required

	Internal Control assessments
	As required

	Corrective action documentation
	As required

	Statement of Assurance/Certification Statement
	Annually

	Risk/Opportunity Assessment
	Annually

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.]

5

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 multidecimal 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.

