Appendix A – CAT PWS Template (Signature Page)
CAT Performance Work Statement Authorization Page
IAC: _____________
CAT Number: HD (CAT number starts with 2 letter IAC signifier) -14 (last two digits of the fiscal year) – Number assigned by RMS. Ex.HD-14-800
Estimated Duration: ____ months. Not to exceed 12 months.
CAT Title:
	IAC POC (contractor):
	IAC Technical POC (contractor):

	Name
	Name

	Street Address
	Street Address

	City, State, Zip
	City, State, Zip

	Phone:
	Phone:

	Fax:
	Fax:

	Email:
	Email:

	Requiring Activity (government):

	Requiring Activity ACOR (government):

	Organization:
	Organization:

	Command of Requiring Activity (i.e. Activity that would be performing the mission if not for the contractor)
	Command of Requiring Activity (i.e. Activity that would be performing the mission if not for the contractor)

	Directorate:
	Directorate:

	Office Symbol:
	Office Symbol:

	Attention Line:
	Attention Line:

	Street Address:
	Street Address:

	City, State, Zip
	City, State, Zip

	Phone:
	Phone:

	Fax:
	Fax:

	E-mail:
	E-mail:

	DODAAC:
	DODAAC:

	Unit ID Code
	Unit ID Code

	Requiring Activity Technical POC (government) - optional:

	Organization:

	Command of Requiring Activity (i.e. Activity that would be performing the mission if not for the contractor)

	Directorate:
	E-mail:

	Office Symbol:
	DODAAC:

	Attention Line:
	Unit ID Code

	Street Address:
	

	City, State, Zip
	

	Phone:
	

	Fax:
	

Additional organizations providing funding for requirements under this PWS (insert, as appropriate):
	Government POC:
	Government POC:

	Organization:
	Organization:

	Directorate:
	Directorate:

	Office Symbol:
	Office Symbol:

	Attention Line:
	Attention Line:

	Street Address:
	Street Address:

	City, State, Zip
	City, State, Zip

	Phone:
	Phone:

	Fax:
	Fax:

	E-mail:
	E-mail:

	DODAAC:
	DODAAC:

Weapon System Support - Is the requirement connected to any weapons system? (Answer Yes or No). _____
Weapon Systems Code - If connected to a weapons system what is the applicable Weapon System Code for the predominate system? _____________

Inherently Governmental Functions Indicator________

For definitions and instructions, please see the DAPA memo at www.acq.osd.mil/dpap/policy/.../USA007619-12-DPAP.pdf
Product Service Code: AZ12 (Other R&D Exploratory Development).

This code describes the products, services, or research and development (R&D) purchased by the federal government. We have pre-populated this field with AZ12, this field may be changed by Requesting Activity.

The PSC Manual can be found at http://www.acquisition.gov/PSC%20Manual%20-%20Final%20-%2011%20August%202011.pdf
Requiring Activity Signature: ______________________ ___________________

 Date
RA signature is required a two points: 1) prior to entry into RMS; and, unless the review resulted in no edits, 2) once COR, PMA, PM, and CO have approved the PWS (signatures of these reviewers will be recorded in the RMS).

Appendix A – CAT PWS Template

For Defense Technical Information Center (DTIC) sponsored single-award DoD IACs.
HIGHLIGHTED ITEMS ARE FOR INFORMATIONAL PURPOSES, AND ARE NOT INTENDED FOR INCLUSION IN THE CAT PWS (delete anything that is highlighted before submitting the PWS for review)
1.0 BACKGROUND: (Provide only background information pertinent to establishing the context for the work required under this CAT)
If work efforts are to support a joint effort, note this under Background; provide as much information as available about who are the stakeholders. Even under a joint effort, the CAT RA maintains responsibility for day-to-day oversight of the entire scope of work.

Prior / On-Going IAC Work for Customer Organization:

	IAC
	Delivery Order #
	CAT Title
	Follow-on (Y/N)

	
	
	
	

	
	
	
	

	
	
	
	

At the end of the background section, include information on other IAC CATs that either have been performed or are being performed for the RA of this CAT.
2.0 OBJECTIVE: Identify requirements for IAC analysis under this CAT and the results expected (describe effects, output, performance, improvements, gaps)
3.0 TASKS
Note: Tasks 1 and 2 are required for all IAC CATs. Tasks 1 provides an essential opportunity for the IAC contractor, IAC Program Management team, and CAT RA to discuss requirements, establish expectations, and plan task execution – these include overall IAC Program requirements/processes, and those specific to each CAT. Task 2 ensures the CAT RA benefits from the existing knowledge base, and further builds that knowledge base for future efforts.
3.1 (Task 1) – Post-Award Orientation Conference
The post-award orientation conference will be held within 30 days of award. The IAC will schedule and conduct this meeting, in coordination with the RA, COR, PMA, and CO. Participation may be in person or via telephone; attendance by the COR, PMA, and CO is optional. Within 5 business days, the IAC will provide the RA with meeting minutes and a copy of the slides; a courtesy copy of these, including a list of attendees, shall be provided to the COR, PMA, and CO.
The purpose of the post-award conference is to: 1) explain unique characteristics of the IAC model; 2) identify stakeholders roles and responsibilities; and 3) establish a common understanding of cost, schedule, and performance expectations.

Appendix G provides the template and required content for the meeting; the slide background may be altered to reflect any standard RA template, however, the content shall comply with the template. The majority of the content shall focus on the unique requirements of the RA, discussing cost, schedule, and performance.
XXXIAC will create the following deliverables in support of this task:

Kickoff Brief and Minutes (Deliverable 4.1)
3.2 (Task 2) – STI Relevance Assessment and Gap Analysis
IAC CAT performance builds on the breadth of the BCO knowledge base. CAT performance provides an opportunity to validate BCO research/STI in a specific, operational context. Further, CAT operational requirements provide real-time assessment of areas where STI is most needed. The intent of this task is to explore and document the relevance of BCO STI resources in supporting CAT requirements, as well as to identify potential gaps in the BCO knowledge base based on CAT requirements.

The STI relevance assessment and gap analysis, performed annually, builds on the STI literature search performed as a part of PWS development (reference Appendix F for instructions and a template). It identifies, by PWS task, how much STI (gathered from DTIC databases, IAC Quad Charts in DoDTechipedia, and other sources) has been actually used to inform the work performed under the current CAT. The IAC shall provide the number of relevant STI search results (from the literature search, or subsequent post-award searches) that was actually employed in executing the PWS task. For each search term, highlight noteworthy examples of how STI significantly contributed to the performance of that particular task. For each task, identify any perceived gaps in the knowledge base (e.g., the task required information on XYZ, but the literature search did not turn up STI on XYZ). These "STI Gaps" serve as a signal for the BCO that they may need to build knowledge in XYZ (i.e., establish focused STI collection for "XYZ"), especially as the BCO notices trends where similar entries are made in this column across multiple CATs. Appendix F provides a template with detailed instructions.
XXXIAC will create the following deliverables in support of this task:

STI Relevance Assessment and Gap Analysis (Deliverable 4.1)
THE FOLLOWING TASKS ARE FOR INSERTION BY THE RA FOR OUTCOMES REQUIRED -- NUMBERING FOR ALL TASKS IS IN SEQUENTIAL ORDER AND NOT LIMITED FOR TASK 3 AND HIGHER
3.3 (Task 3) – To be provided by RA

Identify the government’s requirements. Be clear, specific, and as detailed as possible. The PWS must provide sufficient information to justify the technical approach that will be proposed by the contractor. If, for example, the PWS simply indicates that the requirement is for “diesel engine performance analysis and recommendations” without any more detail, and the contractor proposes procuring the most expensive diesel engine on the market, the proposal would risk being rejected, since the PWS didn’t provide enough information to signal why a cheaper engine would not suffice for testing. With regard to accounting for an uncertain environment: if the RA requires several reports on various topics, with the specifics of each topic to be determined, the RA can indicate the number of reports required, the general topic area(s) to be covered (sufficient to establish that topics remain within the overall scope of the IAC), and the approximate complexity and/or magnitude of each report (enough information to signal approximate level of effort expected for each report); citing examples of past reports can be greatly helpful in establishing the above. This approach allows for flexibility in executing requirements, while also providing the contractor sufficient information to appropriately price their proposal (and providing the government review team sufficient information for proposal review and acceptance).
After describing task requirements, list deliverables associated with each task.
XXXIAC will create the following deliverables in support of this task:
Insert Name of Deliverable (Deliverable 4.3)
Insert Name of Deliverable (Deliverable 4.4)
Insert Name of Deliverable (Deliverable 4.5)
4.0 DELIVERABLES/REPORTING REQUIREMENTS:

Not all deliverables required by this PWS are STI. Examples of deliverables that are typically not considered to be STI are monthly progress reports, trip reports, financial status reports, workload and staffing plans and reports, cover/transmittal letters, plans of action and milestones (POA&Ms), etc. An SF 298 Report Documentation Page is a required submission for STI deliverables only.
IAC CATs are established to reuse existing STI and generate new STI; as such, one factor in evaluating the PWS for appropriateness under IAC contracts is the amount and quality of STI expected to be produced under the CAT. DTIC will consider STI production as a criterion for CAT award; IAC work is deliverables-based, and work shall be codified in formal deliverables in order to record CAT work efforts and results.

CAT technical deliverables represent STI of great relevance, based on current operational requirements. As such, it is critical that CAT STI be expeditiously made available to the broadest audience. Upon completion, the STI shall receive distribution markings by the CAT RA, and then be sent to the IAC COR for review; upon COR approval, the IAC shall upload the STI to the DTIC database.

Provide a short description for each deliverable, and summarize in a table, as follows:
4.1
Post-Award Brief and Minutes. Post-award orientation meeting to discuss cost, schedule, performance (including RA requirements and IAC approach, with specific focus on IAC model of building on BCO knowledge base and producing STI for future reuse).

4.2
STI Relevance Assessment and Gap Analysis. Annual summary of STI used in performance of CAT, including value of that STI and feedback on its usefulness in the context of the CAT. Also includes summary of CAT needs for STI unmet by the existing BCO knowledge base (i.e., areas where additional BCO STI would have been useful in performance of the CAT). See Appendix F for template and detailed instructions.
4.3
Monthly/Quarterly[select one] Status Report. Includes, at a minimum, task expenditures versus planned expenditures, technical progress made, schedule status, travel conducted, meetings attended, PCO approved equipment/materials procured and excessed, issues and recommendations. The Monthly/Quarterly [select one] Status Report is intended to report on cost, schedule, and performance against PWS requirements, providing information at the CAT task level. As such, it will identify funding compared to ceiling, planned versus actual expenditures, deliverables funded and date they were funded, technical progress made and schedule status per deliverable, deliverables completed within the previous reporting period (month/quarter), identifying them by title and number, and will indicate what deliverables are scheduled to be delivered during the upcoming reporting period (month/quarter). Specific format and content shall be mutually agreed upon by the IAC and RA, per the guidance contained herein; status report format should be established no later than the post-award conference. The Monthly/Quarterly [select one] Status Report shall be in PDF format, e-mailed to the RA, COR, PMA, and CO. All CATs shall require a Monthly/Quarterly Status Report. The RA, together with the COR, will determine the frequency of reporting; i.e., monthly vs. quarterly submissions may be more acceptable depending on the schedule, performance, risk, constraints and mission.

4.4
Final detailed written technical report (TR) (as defined by http://www.dtic.mil/dtic/stresources/techreports/index.html). Shall include task background, objectives, assumptions, specific data collected, conclusions analyses conducted and recommendations. Each report shall be delivered to the RA and COR, prior to expiration of the period of performance. Under authority of the RA, with approval by the COR, each TR (whether unclassified or classified) shall have a Distribution Statement. Every effort will be made to avoid utilizing Distribution F (Further Distribution Only As Directed By -----). However, if sensitive internal information is contained in the TR, every attempt shall be made to produce a sanitized (redacted) version of the TR for distribution within DoD (Distribution D) and inclusion in the DTIC database. For classified reports to be included in DTIC classified databases, an unclassified SF298 will be produced and signed by the government CAT RA; this document shall serve as the basis for creating unclassified metadata, which the IAC will add to the DTIC unclassified database, in accordance with established policy and procedures.
4.5
[Identify and describe other deliverables required by the RA; include both STI and non-STI deliverables in this list].
On top of the four standard deliverables noted above, the RA may require other technical deliverables. If so, the IAC shall maintain an electronic PDF copy in the DTIC database (provided the IAC BCO determines the deliverable to be of sufficient STI value). For questions regarding whether a deliverable is of sufficient STI value, the IAC shall consider STI guidelines contained in the CAT SOP, and consult with the COR and PMA. For additional technical deliverables requested by the RA and deemed of sufficient STI value for the DTIC database: once the IAC has prepared the technical deliverable and the RA has accepted it, the IAC shall submit technical deliverables to the COR on a quarterly basis for approval; upon COR approval, the IAC shall expeditiously upload technical deliverables into the DTIC database. Guidelines noted above for Final TRs apply equally to all technical deliverable deemed of sufficient STI value for upload to DTIC database.
It is important to provide as much detail as possible and be clear about what the government is actually going to receive as part of this TAT. Specifically for prototypes the definition needs to identify if the deliverable entails drawings, design specifications, the bill of materials, etc. As part of this deliverable the final total cost of that prototype needs to be included. This complete deliverable package then becomes part of the valuable STI for the repository.

For software related deliverables the definition needs to identify if the deliverable entails drawings, design specifications, the bill of materials, etc. Additionally it should define if it includes the software itself, the source code, system diagrams, etc

 Note: PowerPoint presentations should be strictly assessed for their ability to

provide STI value as stand-alone records; IF additional detail (content, context, etc.) is needed, an accompanying document should be produced and linked with the PowerPoint (e.g., PowerPoint slides can be embedded in a Word document) before upload into the DTIC database. All uploaded records should be of sufficient STI value as stand-alone STI valuable documents on not CAT only outputs.

Quarterly CAT STI Assessment Report - On a quarterly basis, the IAC shall complete a CAT STI Assessment Report at the IAC contract level. A template is provided as Appendix D. This report shall be delivered quarterly to the COR and the PMA, with reports due by the 23rd of the month following the end of each quarter.
	Deliverable
Number
	Task
Reference
	Deliverable Title
	Number of
Deliverables
	Number of STI Records (subset of # deliverables)
	Due by (## days after funding)
J

	4.1
	3.1
	Post-Award Brief and Minutes
	1*
	0
	 30 days after award

	4.2
	3.2
	STI Relevance and Gap Analysis
	1
	0
	annually

	4.3
	ALL
	Monthly Status Report
	12
	0
	45, monthly

	4.4
	ALL
	Final Technical Report
	1
	1
	(end of PoP)

	4.5
	3.3
	Insert Name of Deliverable
	2
	2
	180, 360

	4.6
	3.3
	Insert Name of Deliverable
	1
	1
	360

* Indicates that the number of deliverables for each report in this table are estimates
5.0 GOVERNMENT FURNISHED EQUIPMENT, PROPERTY, AND/OR DATA:
Lisa any constraints, locations, and performance parameters associated with equipment. Be clear on whether the government will be transferring “government furnished property” to the contractor or will only be granting “access” to government facilities, systems, etc. If the government will actually be transferring property to the contractor to facilitate performance under the CAT, the CAT RA will need to provide a listing of the property as part of the PWS.
6.0 SECURITY REQUIREMENTS:

In none is required, so state.

Reference the Security Certification Letter at Appendix H, which shall be completed if access to Sensitive Compartmented Information is required.
7.0 BENEFITS to the IAC and to the Government
This CAT effort shall benefit from the knowledge base of the IAC Basic Center of Operations (BCO). The information resources of the BCO are a necessary part of the work effort required under this CAT PWS, and shall be used to eliminate any duplication, reuse existing STI, and build on that STI as it is applied in the operational context of this PWS.

In addition to the above high level statement, this paragraph will describe the specific benefit to the RA (agency/program) under this CAT by gaining and using the existing STI. Consider the results of the literature search (Appendix F) in drafting this paragraph; if the literature search identified notable existing STI upon which this CAT will build, reference those findings here.
This effort shall directly benefit the core capabilities of XXXIAC and its broader technical community. The IAC database shall be expanded and enhanced through the identification, acquisition, and development of relevant data, use of that data to address new technical challenges identified under this CAT, and the development of new STI.
8.0 Contract PWS Paragraph References
Identify IAC contract paragraphs under which CAT scope applies; reference IAC contract paragraph/sub-paragraph number and heading/title.
9.0 Travel
Provide as much detail as possible (# trips, locations, purpose). If sufficient information on # trips / locations is unknown, the RA has the option to separately convey to the government contracting team a projected travel budget; this amount will then be specified on a separate “not to exceed” CLIN in the order. (The projected travel budget/amount should not be written in the PWS.) Be sure to specify if OCONUS travel is required. (Clauses should not be included in the PWS; the CO will incorporate the appropriate clauses in the order at the time of award.)

At a minimum, provide at the highest level, the number of Local, CONUS and OCONUS travel. For example, “The IAC contractor shall perform local travel in the XXX area to meet PWS requirements. It is also anticipated there will be a need for approximately XX trips per year to various CONUS locations. In addition, fulfilling the requirements may require travel to the following OCONUS locations: XXX, XXX. All travel shall be approved by the RA prior to execution by the XXIAC contractor.
10.0 Place of Performance
Identify primary place of performance, or multiple places of performance (if known).
CONTRACT ADVISORY AND ASSISTANCE SERVICES DO NOT APPLY.
THIS PWS IS FOR NON-PERSONAL SERVICES.
2 | Page

