Attachment A

PERFORMANCE WORK STATEMENT

The National Science Foundation (NSF)

Award Monitoring and Oversight Support Services

C-1. General Requirements

C-1.1 Background

C-1.1.1 NSF Mission

The mission of the National Science Foundation (NSF) is "To promote the progress of science; to advance the national health, prosperity, and welfare; to secure the national defense; and for other purposes.” The Foundation initiates and supports:

· Basic scientific research fundamental to the engineering process

· Programs to strengthen scientific and engineering research potential

· Science and engineering education programs at all levels and in all fields of science and engineering, and

· An information base on science and engineering appropriate for development of national and international policy

The Foundation also:

· Fosters the interchange of scientific and engineering information nationally and internationally;

· Supports the development of computer and other methodologies;

· Maintains facilities in the Antarctic and promote the U.S. presence through research conducted there; and

· Addresses issues of equal opportunity in science and technology"

C-1.1.2 NSF Vision

NSF’s vision is "Enabling the Nation's Future through Discovery, Learning, and Innovation”

As such, the Foundation believes that NSF investments in people, in their ideas, and in the tools they use will catalyze the strong progress in science and engineering needed to establish world leadership and secure the Nation's security, prosperity, and well-being

C-1.1.3 NSF Core Values

Enable people to perform by investing in their creative ideas, providing them with cutting-edge research and education tools, and supporting an infrastructure for education and learning.

Partner with a dynamic and diverse education and research community, working in a close trusting partnership while maintaining an independent perspective. NSF encourages partnerships among agencies, industry, academe, the states, and other nations when collaborative efforts further the NSF's goals.

Integrate and synergize the knowledge and skills of diverse disciplines and constituencies. NSF promotes the mutual sharing of knowledge and resources. NSF integrates the processes of discovery, innovation and learning, and connects them to societal use.

Embrace competitiveness in all of its programs and activities. NSF optimizes the efficiency and effectiveness of its investments using the competitive merit review process and peer evaluation of programs and activities.

Manage and Communicate in a professional and effective manner. NSF listens intently to its customers, valuing their ideas and opinions. NSF effectively builds consensus for new ideas and directions. NSF clearly articulates and communicates its values, plans, and activities so that customers and constituencies know what to expect of the NSF. NSF provides the very best service possible to its customers.

Include all citizens, groups and constituencies, and promotes equal opportunity for all. NSF works to ensure that the scientific and engineering workforce is as extensive and diverse as possible in order to create a more inclusive and robust enterprise of other issues.

C-1.1.4 NSF Existing Organizational Components

The following current NSF organizations are included in this solicitation and resulting competition.

C-1.1.4.1 Office of Budget, Finance and Award Management (BFA)

In support of NSF's mission and purpose, "to promote the progress of Science..." (P.L. 81-507), NSF's BFA affirms the following:

MISSION: To provide business, financial and analytical services to diverse stakeholders and customers.

VISION: To be leaders in business practices in a dynamic environment that encourages individual and organizational excellence.

CORE VALUES: To achieve success through teamwork; mutual respect; integrity; creativity; responsibility; initiative; professionalism; and a sense of humor.

C-1.1.4.2 Division of Institution and Award Support (DIAS)

MISSION: To provide excellence in the Stewardship of the federal funding awarded by NSF to support Science, Technology and Engineering Research and Education across the Nation.

To provide innovative and exemplary Public Service, including financial and administrative assistance to implement these business models, processes and practices to Institutional Awardees and throughout the NSF Directorates.

To ensure that innovative business practices convey excellence in managing NSF's activities on par with the Foundation's mission oriented outcome goals.

To provide a living model of organizational excellence, agility, and innovation, including contributing leadership in the development and implementation of state-of-the-art award business practices.

C-1.1.4.3 Division of Contracts and Complex Agreements (DCCA)

MISSION: To provide comprehensive acquisition and cooperative agreement award leadership.

DCCA is responsible for solicitation, negotiation, award and administration of NSF contracts and of complex cooperative agreements for NSF's research facilities, and major centers' programs such as Science Technology Centers (STC's) and Engineering Research Centers (ERC's). DCCA is also responsible for overseeing NSF procurement systems, contracts policy, processes and guidance

C-1.1.4.4 Office of Large Facility Project Management (LFP)

MISSION: The mission of the LFP deputy and staff is to:

· Provide advice and support to the NSF’s senior management, program managers and awardee managers on the construction and operations of large facility projects;

· Support and help strengthen the NSF’s ability to plan and oversee large facility projects;

· Support and help to improve NSF’s financial accountability of total project costs; and

· Conduct Total Business System Reviews on MREFC projects to support awardees in meeting NSF's business and administrative expectations.

C-1.2 Scope

This PWS describes the performance requirements for certain commercial Award Management and Oversight Support Services within the NSF’s BFA, Arlington, Virginia. These services include:

1. Support for Post-Award Monitoring and Oversight Activities

2. Support for Coordination and Administration of Outreach Activities

3. Support for Administration and Oversight of Large Facility Projects

C-1.3 Performance Requirements

The Contractor shall execute activities and tasks consistent with the performance standards and specifications in the Performance Standards. (See Technical Exhibit 2: Performance Standards.)

C-1.4 General Requirements

In completing this effort, the Contractor shall comply with the following general requirements regardless of the specific services to be provided.

C-1.4.1 Hours of Operation

The Contractor shall observe and follow business hours as determined by the NSF, which are normally 8:30 a.m. to 5:00 p.m. Business hours are not indicative of work hours required to cover workload included in this PWS.
C-1.4.2 Federal Holidays

The federal holidays specified below are legal public holidays. Should a federal holiday fall on a weekend, the observance is as determined by executive order.

New Years Day

Labor Day

M.L. King, Jr. Birthday

Columbus Day

Presidents Day

Veterans Day

Memorial Day

Thanksgiving Day

Independence Day

Christmas Day

In addition, Inauguration Day (the inauguration of the President of the United States) is normally considered a paid holiday granted by executive order for federal employees whose duty station is in the Washington, DC metropolitan area.
C-1.4.3 Unscheduled Work Hours

On occasion, the Contractor may be required to provide personnel on weekends and other unscheduled work hours on a short-term basis. If such a need arises, the CO or COTR will notify the Contractor no less than three (3) business days prior to the planned requirement or no less than one (1) business day prior to any unscheduled requirement. This unscheduled work results from special events, seasonal peaks in work volume to include, but not limited to, fiscal year 3rd and 4th quarter grant and/or contract award processes, and delays in receipt of appropriations. NSF assumes no responsibility and no liability for the unavailability of the facility or services on weekends or other periods of time outside of normal working hours.

C-1.4.4 Emergency Situations

Emergency situations and contingency operations at NSF may require the Contractor to operate at times not considered normal operating hours, as directed by the CO. This normally involves utility outages, weather driven contingencies, or any work involving support for significant NSF technical and administrative services.
C-1.5 Personnel Requirements

C-1.5.1 General Personnel Requirements

The Contractor shall provide a workforce possessing the skills, knowledge, abilities, and training to satisfactorily perform the service requirements included in this PWS. Contractor personnel performing work in support of NSF activities shall be fully trained in all aspects of the work to be performed. Private sector personnel performing work under this PWS shall remain employees of the Contractor and shall not be considered employees of the government. Contractor employees shall have the ability to fluently communicate (read, write, and understand) the English language.

The Contractor shall comply with federal equal employment opportunity requirements. The Contractor shall be responsible for and shall follow all NSF standards of employee competency, conduct, timeliness, attendance, and integrity and shall take such disciplinary actions as may be necessary with respect to any employees who violate these standards.

The nature of support activities related to awards management functions requires daily interaction with a wide variety of individuals and entities that are internal and external to the organization. The proposed organization may be required to interact on a daily basis with staff within and outside assigned office personnel to include, but not limited to, contractors, awardees, applicants, various Federal, State, and local government personnel, and the general public.

The Contractor is advised that the nature of the activities included in this PWS encompasses a wide range of duties. The specific work requirements are identified within Section C-5 of this PWS and are further clarified by the Workload and Performance Standards associated with each activity or task. (See Technical Exhibit 1: Workload and Technical Exhibit 2: Performance Standards.) Personnel performing work pursuant to this PWS, and especially work requirements identified under Section C-5.1 through C-5.5, shall be qualified in and knowledgeable of awards management services and best practices, event management services and best practices, and contracting services and best practices.
C-1.5.2 Manager and Key Personnel

The Contractor shall provide one PM who shall be responsible for the overall management and coordination of the work effort included in this PWS and shall act as the central POC with NSF management. The PM shall attend and participate in scheduled and unscheduled meetings to provide effective communication and discuss necessary information relevant to the terms and conditions of the award. These meetings may be held at on-site or off-site locations. The Contractor shall appoint an alternate to act for the PM if the PM will be unavailable for any reason. The Contractor shall notify the COTR in advance of such appointment stating the period of time the alternate will be in place. The CO shall be notified in writing within five (5) business days of any changes in the individuals designated as key personnel.

C-1.5.3 Program Manager Authority

The PM or alternate shall have full authority to act for the Contractor on matters relating to the daily operation of this effort.

C-1.5.4 Employee Training

The Contractor shall provide initial and recurring training for all affected Contractor personnel in the areas of safety, security, environmental, fire prevention, and health in accordance with established NSF and federal, state, and local requirements. The Contractor shall also ensure that all employees have been properly trained and are qualified to perform all tasks required by this PWS. The training shall include, but is not limited to, orientation training, government and NSF unique training, and technical training on NSF data systems that will be provided by the government. This government-provided orientation and NSF unique and technical training does not relieve the Contractor from ensuring that Contractor personnel are trained and qualified to perform their assigned tasks when they begin employment under this PWS. The Contractor shall maintain records of all training and ensure they are available for government review. The Contractor shall use NSF approved forms to document training.
C-1.6 Media Information

Only the government may release information to the media. All media queries shall be referred to the Contracting Officer or their authorized designee.

C-1.7 Phase-In Plan

The Contractor shall provide for a phase-in period of 30 calendar days after award. During this transition period, the government will make available to key Contractor personnel, a government representative familiar with the operations, processes, and functions to be performed.

At the conclusion of Phase-In (between 22 and 30 days of performance), the Contractor shall develop and provide a presentation to the NSF Contracting Officer (and to other NSF management as the Contracting Officer may deem appropriate) identifying the steps the Contractor has taken to ensure/justify the Contractor’s readiness to assume full performance under the award. From this readiness review, the Government will make a decision to continue the Phase-In by the Contractor or to begin full contract performance. The decision to proceed with full performance shall rest entirely with the Contracting Officer and NSF management.

C-1.8 Quality Control

The Contractor shall maintain a file of all scheduled and performed quality control inspections, inspection results, and the dates and details of corrective actions. The file shall be the property of the government and shall be made available at all times for inspection during the government’s regular working hours. The file shall be delivered to the CO five (5) calendar days after completion of this award.

C-2. Work/Service Requirements

This performance-based statement of work encompasses the minimum performance requirements, workload, and performance standards necessary to perform the services required in support of Post-Award Monitoring and Oversight Activities, Coordination and Administration of Outreach Activities, and Administration and Oversight of Large Facility Projects at the NSF.

C-2.1 Support for Post-Award Processing Activities

C-2.1.1 Provide Support for Monitoring and Oversight Activities

C-2.1.1.1 Editing the Award Monitoring and Business Assistance Program (AMBAP) Guide

The Contractor shall review, edit, and update the AMBAP Guide on an “as needed” basis, but at least annually. The Contractor shall periodically review the AMBAP for any needed changes or updates. The Contractor shall revise such content, and submit to the NSF for approval. Along with the edited AMBAP, the Contractor shall provide a cover letter summarizing all recommended changes.

C-2.1.1.2 Tracking & Disseminating Monitoring Visit Results

The Contractor shall develop a database indicating visit status, applicable team members, trip report status, and issues identified during the monitoring visits. The Contractor shall compile and summarize results from the monitoring visits into a report detailing overall findings and lessons learned. The Contractor shall develop a compendium of such findings/reports that could be disseminated to the community and other Federal agencies. The Contractor shall compile and summarize results annually.

C-2.1.1.3 Cost Assessment of the Monitoring Activities

The Contractor shall develop and maintain a searchable database that would survey each visited institution’s cost related to site visit. In addition, the Contractor shall develop and maintain a cost estimating tool to analyze NSF costs to conduct on-site monitoring, including pre-visit and post-visit effort.

C-2.1.1.4 Initial Review of Indirect Cost Rate Proposal Submissions

The Contractor shall review initial indirect cost rate proposal submissions from awardee institutions. The reviews are to ensure that all required materials are included in the submission packages. If the Contractor finds that the packages are incomplete, the Contractor shall contact the appropriate organization and request the missing or incomplete information. Once the submission package is complete, the Contractor shall deliver the completed package to the NSF.

C-2.1.1.5 Customer Feedback for Monitoring Visits

The Contractor shall draft a customer feedback questionnaire to assess the responsiveness and effectiveness of site visits. The questionnaire will be reviewed and approved by the NSF in advance of its use. Once approved, the document will follow standard NSF clearance procedures. The Contractor shall distribute and collect the questionnaires. The Contractor shall compile results from the questionnaires. The Contractor shall develop and maintain a customer service feedback database. The Contractor shall review and analyze concerns identified by the questionnaires. The Contractor shall document findings and recommend appropriate courses of action for review and approval by the NSF.

C-2.1.1.6 Monitoring Desk Reviews

The Contractor shall conduct desk reviews related to the financial and administrative capabilities of NSF-funded organizations. The desk reviews will cover selected targeted areas and/or core areas described in the AMBAP Guide. The core areas include the assessment of the organization’s general management practices, review and assessment of the organization’s accounting & financial system, and the Federal Cash Transactions Report reconciliation to accounting records. The Contractor shall provide a summary report with references to the work papers. The report should include a description of any concerns identified by the review. The Contractor shall sort and index the report and work papers, accordingly. This file shall be given to the NSF for further evaluation.

C-2.1.1.7 Review of Final Adjustments to Closed Awards

The Contractor shall request source documentation from NSF-funded institutions related to adjusting entries made to closed awards. The Contractor shall determine that the costs are adequately documented, allowable in accordance with Federal and NSF-specific regulations, reasonable and necessary for the completion of the project, allocable to the particular award, and incurred within the award period. The Contractor shall prepare a summary report explaining what costs are acceptable and what costs are questionable and recommend a course of action for the NSF to follow. The Contractor shall sort and index the report and work papers, accordingly. This file shall be given to the NSF for further evaluation.

C-2.1.1.8 Development and Maintenance of an Electronic Spreadsheet / Database Financial Survey Instrument

The Contractor shall develop and maintain, with approval from OMB if necessary, a survey style instrument by which awardee organizations can answer questions (similar to the Post Award site visit guide or NSF/DHHS audit guides) about awardee accounting systems and internal control structure. The database shall be developed to acknowledge the differences in cost principles for different types of organizations (e.g., educational, non-profit, state, and local). It shall contain links in the various sections to the relevant policy documents (OMB circulars GC-1). The database shall also provide a self-assessment tool for awardee organizations wherein the answers provided were not entirely adequate by providing links to the appropriate reference documents (e.g., to the OMB time & effort reporting requirements if the awardee states that they do not have a time & effort reporting system). It shall include a database feature for NSF to accumulate and/or tabulate the results based on certain designed search criteria that could assist NSF in selecting organizations for site visits and to obtain a comfort level on the entire universe of NSF awardee organization. Information provided shall be maintained on NSF systems as part of an awardee organizational electronic file.

C-2.2 Support for Coordination & Administration of Outreach Activities

C-2.2.1 Logistics Support for Outreach Programs

The Contractor shall coordinate all logistics issues associated with the technical nature of BFA-sponsored outreach programs. The NSF is responsible for the overall direction, scope, programmatic content and speaker development for all outreach programs. In addition to identification of conference sites, the Contractor shall coordinate the following activities associated with conference coordination and logistics:

· Ensure that sites are identified in various regions of the country to allow for broad attendance.

· Liaison with the NSF to coordinate requirements such as assistance with conference planning and logistics including conference website development and advertising; coordination with site officials with regard to audio-visual and catering needs; copying and shipment of materials to conference site; preparation of conference packets.

· On-site conference coordination including providing assistance to NSF staff with regard to all audio-visual needs, catering needs, and resolution of all logistical concerns of NSF staff and conference attendees.

C-2.2.2 General and Targeted Outreach Materials

The Contractor shall design and maintain presentations needed by the NSF. Potential projects include, but are not limited to, the following:

· Production of electronic materials that serves as an “electronic suite” of relevant guidance, documents, and available outreach opportunities;

· Design and production of conference materials including brochures, PowerPoint presentations, and other required items;

· Design and production of a semi-annual electronic publication that would provide the basic overview of BFA roles and responsibilities, and also link to current information and documents available online.

The NSF will approve all products developed by the Contractor.

C-2.2.3 Web-based Outreach

The Contractor shall assist the NSF in coordinating live conferences that may be web cast to the broader research community. The NSF is responsible for the programmatic content of the presentation. The Contractor shall provide for all logistics and production including:

· Identification of an appropriate venue and logistical coordination with site officials;

· Online registration and advertising;

· Receipt of all program evaluations;

· On-site production and post-production editing of materials.

C-2.3 Support for Closeout Processing

The Contractor shall coordinate closeout activities for contracts, purchase orders, and other award instruments as indicated below.

C-2.3.1 Review and Verify Contract Closeouts Documentations

The Contractor shall review and verify the expiration date for contract closeouts. The Contractor shall review closeout contracts for completeness and compliance to include, but not limited to, assuring that all deliverables and reports have been received and accepted, all billed costs are allowable and properly documented, and all government-furnished non-expendable equipment is properly accounted for and returned.

The Contractor shall verify that documents and clearance required for contract closeout have been received. The Contractor shall obtain and review final closeout documentations to include as applicable, but not limited to, contractor’s final invoice, contractors closing statement and/or release of claims, final patent report and clearance, final royalty report and clearance, property clearances, and closeout audit report submitted by contractors. The Contractor shall submit the completed closeout package to the NSF for approval.

C-2.3.2 Confirm That There Are No unresolved Issues

The Contractor shall identify unresolved issues to include, but not limited to, disposition of Government property, settlement of the prime contractor of terminated subcontracts, definitization of contract change orders, resolution of value engineering change proposal, settlement of interim or disallowed costs, price revision negotiation or determination, determination of final indirect cost rates for the period covered by the contract or a decision to use quick-closeout rates, termination settlement, and outstanding claims or disputes that would preclude contract closeout. The Contractor shall notify contractors of the unresolved issues and collect any missing information necessary to process the closeout of contracts.
C-2.3.3 Initiate Final payment

The Contractor shall review and identify obligated funds for completed contracts. The Contractor shall verify availability of funds for final payment to contractors. The Contractor shall initiate the final payment process for outstanding funds.

The Contractor shall receive and review contract budgetary information needed to reconcile the contract. The Contractor shall document and report any deficiencies identified to the NSF. The Contractor shall identify and initiate the collection process for overpayments. The Contractor shall identify and recommend de-obligation of excess funds pursuant to agency guidelines and procedures (See Section C.3: Applicable Documents of this PWS.)

C-2.3.4 Prepare Contract Completion Statement and Dispose of Contract Files

The Contractor shall prepare a contract completion statement to include, but not limited to, contract administration office name and address, contracting office name and address, contract number, last modification number, order number, dollar amount of excess funds, and voucher number and date. The Contractor shall prepare a statement that all required contract administration actions have been fully and satisfactorily accomplished. The Contractor shall obtain the name and signature of the Contracting Officer. The Contractor shall insert the signed original in the contracting office contract file.

The Contractor shall dispose of the contract file following the requirements of FAR 4.805 and agency guidelines (Also see Section C.3: Applicable Documents of this PWS.)
C-2.3.5 Cooperative Agreement Closeout

The Contractor shall similarly process cooperative agreement closeouts, including retiring files for cooperative agreements pursuant to NSF regulations and in accordance with OMB guidance.

 C-2.3.6 Other Ancillary Duties

The Contractor shall perform other related duties, primarily data entry and verification, including, but not limited to, ensuring that past performance data is complete, that Federal Procurement Data System data is submitted, that the subcontract reporting (SF294/295) is completed.

The Contractor may perform other support duties such as processing checks in a cashier function in accordance with NSF standard operating guidance, updating information data bases, posting items on the web, and collecting information to support on-going operations.

.

C-2.4 Support for Administration and Oversight of Large Facility Projects

C-2.4.1 On-site Construction Visits

C-2.4.1.1 Baseline Review, Preparation, and Reporting

The Contractor shall support the LFP in providing technical assistance to the program officer in the preparation of baseline project reviews. Baseline project reviews examine the cost, schedule and performance requirements that the project has established and will be used as the benchmark against which progress on the project will be measured.

The NSF program officer is responsible for conducting the review and picking the review team members. Review team members must be credible and possess indisputable integrity and independence. They must be knowledgeable with the subject matter being examined, have no current affiliation with the project being reviewed, and be as independent as possible. The Contractor shall support the LFP in making recommendations for the selection of a review team that can be identified according to the expertise of their members with respect to specific Work Breakdown Structure (WBS) areas of the project. Reviewers must be familiar with project management practices and understand the cost, schedule, technical, and management processes used on the project. The Contractor shall support the LFP in identifying potential reviewers who will be able to provide some continuity throughout the life cycle phases of the project in order to limit the amount of re-education that must be done to get new members knowledgeable of the project.

The program officer will select the Chairperson for the panel. The Contractor shall support the LFP in providing the program officer with a draft of the panel’s purpose, scope or charge. The charge must identify clearly and concisely the expectations of the review panel. The Contractor shall support the LFP in developing a list of questions to be given to the program officer for panelists to ask of the project/awardee. The Contractor shall support the LFP and other NSF staff in making hotel and travel arrangements for the panel review. (Also see Crosscutting Services below.) The Contractor shall support the LFP by providing logistical support for the panel reviews, compiling minutes from the reviews, and assembling the first drafts of panel reports. The Contractor shall support the LFP and program officer in developing a Post-Review Action Plan to track the implementation by project/awardee report recommendations.

C-2.4.1.2 Periodic External Reviews, Preparation, and Reporting

On an annual basis, the Contractor shall support the LFP program officer in conducting periodic management external reviews. Such reviews shall include, but are not limited to, reviewing, analyzing, and making recommendations to the NSF regarding the condition of the project’s baseline estimates, schedules, past and anticipated costs, as well as other technical and management control factors relevant to the construction project.
C-2.4.2 On-site Operations Visits - Periodic External Reviews, Preparation, and Reporting

Evaluation and review of the operations of existing facilities are intended to provide assurance to the NSF and other interested parties that the facility is operating and providing services to the relevant community at or above the standards specified in the agreement(s) between the NSF and the operating entity. Reviews provide the NSF with objective assessments of ongoing operations planning, resource requirements, status, and risks. The NSF program officer, with the assistance of the LFP, will determine the frequency of these reviews. The Contractor shall support the LFP and the program officer in the preparation of materials and logistics of these periodic external reviews. Such reviews are conducted in the same manner as baseline reviews, but with attention to the project/awardee management and ongoing operations. The review shall include, but is not limited to, an assessment of the current technical capabilities of the facility; the need for continued operations; management structure (including the qualifications of individuals, external advisory structures and partnerships); impact of the facility on the related science and education disciplines; nature and size of the user community; transfer of knowledge; and response of the facility management to previous review recommendations.

C-2.4.3 Total Business Systems Review (TBSR)

TBSR ensures that the awardee’s business systems in place are effective for tracking and reporting the financial status of the large facility project and that their administrative processes and financial reporting methods are in compliance with the NSF and other Federal regulations and business requirements. The Contractor shall support the LFP in coordinating and conducting TBSRs. The Contractor shall provide technical assistance to the NSF by reviewing the awardee/project information and provide documentation and initial recommendations to the NSF for improving the awardee’s financial systems, IT systems and security, budget and internal controls, procurement activity, risk management, site and safety policies, intellectual property and technology transfer, and human resources policies, procedures, and activities. A TBSR is not an audit but is designed to assist awardees in identifying potential problems before they become serious, and to help implement feasible and practical solutions to help the awardee achieve or maintain compliance with all federal and NSF laws, regulations, and policies. The TBSR should also alert the NSF to issues where an audit might be appropriate. The Contractor shall support the LFP and the program office in writing a report on the review, making recommendations for improvement, and providing a “Lessons Learned” report for the LFP and the awardee.

C-2.4.4 Complete/Sustain NSF financial tracking system and training

In FY 2005, the NSF began a project to improve its ability to track, report, and manage the obligation of funds by lifecycle phase for large facility projects. To date, modifications through enhancements to existing NSF systems have been required. The Contractor shall provide support to the LFP and the existing NSF contractor in converting the award data for the Major Research Equipment and Facilities Construction (MREFC) and operating facilities beginning with FY 2005. The Contractor shall support the LFP in meeting with NSF program officers, and program assistants in obtaining award obligations by lifecycle phase in order to complete/sustain the financial tracking system and to establish appropriate funding/budget lines. The tracking system must be able to generate reports on obligation data by lifecycle and the Contractor shall support the LFP in reviewing and verifying the adequacy of the reports that are generated. Training is part of the existing contractor’s responsibilities. The Contractor shall support the LFP in reviewing and assessing training materials provided by the existing contractor. These materials shall include but are not limited to computer “on-screen” demonstrations as well as a training guide/manual.

C-2.4.5 Training: Project Science Support and Project Management

The Contractor shall design and develop training programs for NSF program managers on project management best practices and shall integrate these programs into the Facilities Management and Oversight Guide and supporting modules, which elaborate and provide in-depth discussion on the material in the Guide. These training programs shall be specific to NSF projects and separate from the NSF Academy training on project management. The Contractor shall also coordinate with the existing NSF support contractor for Project Science in conducting project management training workshops.

C-2.4.6 Write, Publish, and Maintain Facilities Management and Oversight Guide & Support Modules

The Contractor shall provide professional and technical writing experience to the LFP by reviewing, editing, revising, writing, updating, publishing and maintaining the Facilities Management and Oversight Guide and corresponding support modules related to project management (e.g., a support module for contingency funding). The Contractor shall also design, develop, write, publish and maintain new supporting modules for the Guide. The modules shall be web-based and shall be designed, developed, written, and published to provide solutions (writer/editor) to specific problems identified by the Guide.

C-2.5 Provide Support for Crosscutting Services

C-2.5.1 Provide Updates to Standard Operations Guidance (SOGs)

The Contractor shall review and recommend to the NSF annual updates to the SOGs pertaining to the DCCA, DIAS, and the LFP to support accuracy, consistency, and relevancy vis-à-vis the latest and current NSF Grants Policy, Proposal and Award manual and current OMB circulars.

C-2.5.2 Provide Support for Travel Services

The Contractor shall provide administrative and logistical support for site visits between the Foundation and institutions. The Contractor shall gather applicable data and files for site visits. The Contractor shall arrange travel logistics for grant award pre-site visits. The Contractor shall consult routinely with the NSF program personnel regarding schedule, location, and site visit plans.

The Contractor shall make airfare, hotel, and automobile arrangements for the NSF staff, program personnel, or other customers. The Contractor shall coordinate travel voucher preparation and reconciliation.
C-3. Applicable Documents

The Contractor shall perform the requirements within this PWS in accordance with the most current version of the referenced applicable documents.
C-3.1 Mandatory

The requirements of the PWS are subject, inter alia, to the following laws, regulations and guidance. This list is not intended to be all-inclusive and is subject to change.

	Form or Regulation
	Name

	Facilities Management and Oversight Guide
	Facilities Management and Oversight Guide

	Post Award Monitoring & Business Assistance Program Site Visit Review Guide
	Post Award Monitoring & Business Assistance Program Site Visit Review Guide

	Standing Operating Guidance 2005-2
	Standing Operating Guidance 2005-2

	Risk Assessment Guide for Post Award Monitoring Site Visits
	Risk Assessment Guide for Post Award Monitoring Site Visits

	OMB Circular A-21
	Cost Principles for Educational Institutions

	OMB Circular A-76
	Performance of Commercial Activities

	OMB Circular A-87
	Cost Principles for State, Local and Indian Tribal Governments

	OMB Circular A-102
	Grants and Cooperative Agreements with State and Local Governments

	OMB Circular A-110
	Uniform Administrative Requirements for Grants and Other Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations

	OMB Circular A-122
	Cost Principles for Non-Profit Organizations

	OMB Circular A-133
	Audits of States, Local Governments and Non-Profit Organizations

	48 CFR
	Federal Acquisition Regulations (FAR)

	13 CFR Parts 101-147
	Small Business Administration

	29 U.S.C. § 668
	Federal Agency Safety Programs and Responsibilities

	Executive Order 12196
	Occupational Safety and Health Programs for Federal Employees,
February 26, 1980

	29 Code of Federal Regulations (CFR) Sec. 1960, et seq.
	Basic Program Elements for Federal Employee Occupational Safety and Health Programs

C-3.2 Advisory

	Form or Regulation
	Name

	OMB Form No. 3206-0191
	Questionnaire for Public Trust Positions

	OMB Form No. 3206-0182
	Declaration for Federal Employment

TECHNICAL EXHBITS

Technical Exhibit 1:
Total Workload

Technical Exhibit 2:
 Performance Standards

NSF Reference #DCCA-060018

