

Developing the Specification/ Statement of Work

Susan Georgis

Master Agreements & Contracts

Ben Martin

Procurement Engineering

Objectives

- By the end of the presentation, using the draft procedure, you will understand:
 - General principles of preparation
 - Common terminology
 - Types of specifications
 - Format of SOW/specifications

Approach

- Draft CA Acquisition Manual (CAM) Procedure
- Definitions/Terminology
- General Principles
- Statement of Work
 - Planning Questions, Format & Samples
- Specifications
 - Types
 - How to prepare a Bid Specification
- Resources

CAM 3.3.4, Developing the Specification/SOW

Definitions

- **Specification** - A document that describes the essential technical requirements for goods or services and includes the acceptance test procedures to determine whether the requirements have been met

Definitions, cont'd.

- **Statement of Work (SOW)** - A document that specifies the requirements for a project or program. It is used in conjunction with specifications and standards to determine whether the contractor meets stated performance requirements.

Definitions

- **Bid Opening** - A poker game in which the losing hand wins
- **Low Bidder** - A wild guess carried out to two decimal points
- **Engineer's Estimate** - The cost of construction in heaven
- **Completion date** - The point at which liquidated damages begin

Good SOW

Good Specifications

GOOD
RESULTS!

Terminology

- The following words that are used interchangeably are:
 - ☞ Contract = Purchase Order = Award = Agreement
 - ☞ Supplier = Contractor = Sub-Contractor = Vendor = Developer = Seller

General Principles

- The SOW/specification is the heart of the solicitation and resulting contract
- Must include features of the goods or services required and detailed tasks

General Principles, cont'd.

- Basis for judging:
 - Acceptability of goods/services
 - Responsiveness of Proposals
 - Selecting Responsible Contractor
- Defines expected quality, required quantity, timeliness, and performance measurements

General Principles, cont'd.

- Must be:
 - current
 - applicable
 - tailored to Program's business needs
- Clarity
- Competition

Restricting Competition

- Reminder - Public Contract Code 10318 requires specifications may not be written to limit competition directly or indirectly to any one bidder
- SAM requires, to limit bidding, prepare a written justification explaining why

General Principles, cont'd.

- Stakeholder participation
- Available documents
- Consistency with law & policies
- Political directives
- Acceptance criteria
- Brand name/unique features

General Principles, cont'd.

- The non-essentials/obsolete requirements
- Performance vs. fixed requirements
- Basis of successful contract
- Standard/commercial item
- Special requirements

General Principles, cont'd.

- Inadequate goods/services
- Omissions

Writing Tips

- Understandable by lay person
- Peer review recommended
- Edit, edit, edit!
- Eliminate redundancies
- Replace stock phrases
- Shorten sentences

Writing Tips

- Tighten writing style
- Active vs. passive voice
- Avoid acronyms
- Avoid "any", "either", "and/or" or "never"

Do's and Don'ts

- DO solicit input from program folks/end users
- DO prepare SOW for desired results
- DO tell bidder how results/performance are measured
- DO structure SOW for complete solution
- DON'T tell contractor how to do the job
- DO understand range of problem to make SOW comprehensive

Do's and Don'ts

- DO decide requirements to meet needs
- DO determine minimum requirements
- DO distinguish between “must have” and “nice to have”
- DO determine how “nice to have” is evaluated
- DO determine value of extras and quantify
- DO write new SOW for each procurement

Do's and Don'ts

- DON'T cobble together standard phrases from prior buys
- DO review SOW even if you bought it before...things may have changed

Principles -- Bottom Line

The specification should be a clear and accurate description of the technical requirements and include the procedure to determine whether the requirements are met

Golden Rule

Never Over Specify!

Statement of Work (SOW) Format

1. Description of goods/services
2. Period of performance
3. Delivery requirements
4. Equipment
5. Software
6. Tasks to be accomplished
7. Systems integration
8. Data handling

SOW Format, cont'd.

9. Outsourcing computer operations
10. Transition to new contractor
11. Training
12. Installation
13. Test and acceptance
14. Maintenance/preventative maintenance
 - 14.1 Software Maintenance
 - 14.2 Preventive Maintenance

SOW Format, cont'd.

15. Warranty
16. Technology refreshment
17. Security requirements
- 17.1 Special qualifications (agency specific)
18. Compatibility and interface
19. Performance measurements
20. Quality control/assurance

SOW Format, cont'd.

19. Payment methodology
20. Cost or pricing data
21. Unilateral changes
22. Quality control/quality assurance
23. Performance measurement

Other

- Personnel
 - Future needs
 - Life cycle costs
 - Lease or buy
 - Included costs
 - Contract type: fixed price/cost reimbursement
 - Performance incentives/penalties
- Select priced line items
 - Travel/other reimbursable expenses
 - Who finances--State or Contractor? Progress payments?
 - When do you pay-- Completion/ Milestones/ Delivery/ Acceptance?

Market Research

- Industry
- Standard terms
- Potential risks

SPECIFICATIONS

Types of Specifications

- Bid description
- Bid specification
- Design specification
- Performance specification
- Commodity standard
- Formal state specification

Types, cont'd.

- Design Specification - tells contractor "how to do it"
- Performance Specification - focus on results, allows for unique solutions

Advantages of Performance Specifications

- Not prescriptive; promotes creativity
- Burden on contractor for good quality
- No state design defense
- Better results

Contact Us

- Susan Georgis
Procurement Division
1823 14th Street, Sacramento, CA 95814
916-322-3883
- Ben Martin
Procurement Division
1823 14th Street, Sacramento, CA 95814
916-323-4576