MCLogss Pre-Solicitation Conference KTR Submitted Questions 

And the Government’s Responses


Pertaining to All three MCLogss Solicitations:

1.
Question: Is it possible to bid on individual task areas, or are offerors required to bid on all 10 task areas? 


Response: No. Under the Unrestricted Suite, offeror’s must offer against all task areas except 2, 8, and 3. Under the Restricted Small business Suite, offeror’s must offer against all task areas except 3. Under the 8(a) Small Business Suite, offeror’s must offer against all task areas.
2.
Question: As these opportunities appear in Fed Biz, can anyone who meets the requirements bid on the opportunity or do we have to be already approved to be on a team?

Response: The opportunities posted in the NECO/FBO are open to any viable business entity that meets the requirements capability as expressed in the Scope of Work as posted on our website under the MCLogss Contract tab… There are no, "already approved", contractors.

3.
Question: In regards to the 3 Pre-Solicitations. Will there be any consideration given to changing the NAICS code? Instead of 541614 is it possible to consider 541330 and 541512 for the set asides? These seem to be a better fit to the scope of work, and will open up the competition to more 8a and SB companies given the NAICS 541614 is capped at $7M.

Response: Not at this time- Synopsis Modifications changing NAICS for 10-R-0004(541611) & 10-R-0013(541511) have been uploaded.
4.
Question: Can you give transportation contract from bagram air field; camp phoenix; camp eggers? 


Response: Negative on all requests. This program does not allow for direct issue of funded contracts in response to FBO posted pre-solicitation announcements.

5.
Question: In light of the recent FAR ruling that 8a, Hubzone and SDVOSBs are to receive equal status, does your statement that certain contracts are set-aside for "8a" include Hubzone and SDVOSBs?


Response: As to your question on the recent FAR ruling, FAR 19.1307(a)(3) reflects that the preference shall not be used where all fair and reasonable offers are accepted (e.g., the award of multiple award schedule contracts); which is the intent of the program. 

In addition, LOGCOM is waiting for receipt of procurement policy application disseminated down through the Department of Defense - Department of the Navy - Commandant of the Marine Corps/Headquarters, Marine Corps - down to LOGCOM for appropriate implementation. 

Besides, MCLOGSS includes restricting of one specific task area (TA-3) for IT Daily Operation Services for "8a" competition under multiple award contracts. This program will not be assigned to the SBA.

6.
Question: In the RFI from 2008, section 4.1.1 for contractor requirements stated that all firms supporting Task Areas 9 and 10 shall be ISO 9001:2000, or higher, registered. Subsequent SOWs for Restricted Small Business Suite, Restricted 8(a) Suite, and Unrestricted Suite have that requirement removed. Can you validate that ISO 9001 is no longer a requirement?


Response: Upon further market research conducted, requiring ISO 9001:2000 compliancy could further limit the SB competitive intent of the SB reservation commitment of the MCLogss program. As a result, ISO 9001:2000 compliancy was not further addressed in the Draft Solicitations. 
7.
Question: With substantial process re-engineering and continuous improvement going on, is the Logistics Capabilities Center or the Maintenance Management Center, using any Business Process Management software suite(s) (BPMS) today?  If so, what is the standard BPMS used, if any?  If there's no single standard, which BPMS vendor(s) has the biggest 'footprint' on base?


Response: LOGCOM doesn’t use a particular group of software applications in one suite for business process improvement.  LOGCOM uses several applications from different vendors for different processes.  LOGCOM uses Visio for process mapping, of course.  And LOGCOM uses Project for process scheduling.  LOGCOM uses PB Views/Acutate for our Balanced Score Card enterprise and X-Plane for the LOGCOM Model for the High Impact Core Value Streams developed.
8.
Question: Section L-4.2.2 states “Each volume shall be bound separately in hard side three-ring binders. CDs shall be “read-only” CDs formatted for Microsoft Windows XT with one exception . . .” Does the Government mean Microsoft Windows XP?


Response: Yes. XT is a typographical error. Additional guidance is identified in Section L-4.10(b) in which it clearly is stated that:

“The offeror must ensure that:

(1) The electronic and paper copies of its proposal submitted in response to the solicitation are identical;

(2) It has verified that its electronic proposal is readable on the hardware and software operating system format specified below:


a.
Pentium Class PCs

b.
Adobe Reader 8.0

c. Windows XP

 (3) It has verified that the electronic proposals are free of computer viruses using standard commercial anti-virus software.

9.
Question: Section L–4.2.9 states “Each volume, other than the Cost volume, shall be written on a stand-alone basis so that its content may be evaluated with no cross-referencing to other volumes of the proposal. Information required for proposal evaluation, which is not found in its designated volume, is assumed omitted from the proposal.” Since the cost volume does not usually cross reference to other volumes, it is unclear what cross-referencing is required between the cost and other volumes. Please clarify.

Response: Section L-4.2.9 is a precautionary, contractor be aware provision to ensure that each data requested volume is wholly capable of standing alone during the evaluation process other than Cost and Price which may be necessary to cross reference particular attachments or documents necessary for a thorough pricing evaluation by the Cost and Price Evaluation Team members. 

Pertaining to Solicitation M67004-10-R-0003 Unrestricted Competitive Suite (FOC)
1.
Question: When forming a team, in anticipation of submitting a bid for MCLogss unrestricted suite", is it necessary that any small business that joins the team, meets the size standard of $7M under NAICS Code 541611?


Response: For requirements under the unrestricted suite as a Prime Contractor, even though it may be a Small Business itself, for those potential requirements less than or equal to $100,000.00 are themselves restricted to SB that must meet the size standard of the proposed NAICS. 

2.
Question: In the attachment posted on 18 March 2010 pertaining to the Pre-Solicitation conference, as relates to M67004-10-R-0003 Unrestricted Competitive Suite (FOC), I am wondering if one of the three solicitations is intended for full and open competition. If yes, does the NAICS code currently cited on page one of this document (541614) with a size standard of $7M still apply? 

Response: M67004-10-R-0003 is the Unrestricted Suite, draft solicitation, Full and Open solicitation. The NAICS is the Small Business size standard that would apply for any teaming agreements entered into by Large Business or other Small Businesses. Large or Small Businesses may compete against or partnering with each other under this Suite. However, Small Businesses in this suite as a Prime or as a subcontractor will be evaluated taking into consideration whether their CCR does actually reflect the cited NAICS under their industry classification, capabilities. Yes, the NAICS 541614 does apply.

3.
Question: Is the 175 page (Unrestricted) document we received from the LOGCOM Contracts MCLogss website, the Pre-Draft RFP, or is it the actual Draft RFP?, and (2) When can we expect the final RFP in view of the modification of late? We appreciate any clarification you are able to provide.


Response: The solicitations posted under the MCLogss Tab on the Contracts Department website are the "Draft" Solicitations. Our timeframes have been slightly accelerated than originally synopsized. Hence, the second FBO posting reflecting the Pre-Solicitation Conference date/time notification with two slightly revised NAICS assigned. 

Please remember, other than the firm date set for the Pre-Solicitation Conference for 9 April 2010, the final solicitation release date is strictly an estimated date until notification of Final Solicitations is posted in the FBO sometime after the Pre-Solicitation Conference is held. 

By the original synopsis, the Government was able to post the draft solicitations earlier than anticipated, "before 30 April 2010", as previously synopsized, for industry comment and response by 4/6/10, to address questions received from industry at the 9 April 2010, Pre-Solicitation Conference which is being held off-base for ease of access by contractors at the Albany Technical College, Kirkland Bldg., Albany, GA starting at 0930.
(1) The "draft" 175 page Unrestricted document is the “draft” Unrestricted RFP. There is no other "drafts" pending prior to conducting the Pre-Solicitation Conference.

(2) Am not able to provide a firm release date for the Final, Unrestricted, RFP at this time other than to advise vendors to keep monitoring the NECO/FBO for additional updates and our Contracts Department website. It will be earlier than originally estimated, i.e., or as originally posted, 3rd Qtr of this FY.

4.
Question: Can a firm bid as a Prime contractor for an unrestricted suite and at the same time be a subcontractor team member on another firm’s Prime team for an unrestricted suite?


Response: Yes, as long as there are no Conflict of Interest is apparent. However, please keep in mind that the NAICS is the Small Business size standard that would apply for any teaming agreements entered into by Large or Small Businesses when submitting potential offers as the Prime Contractor or as a Sub-contractor to another business entity, Large or Small. All Businesses sizes may compete against or partnering with each other under the Unrestricted Suite. The Government will evaluate each team whether each team member, Prime or Sub, accurately reflect in their CCR profile the proposed, FBO cited NAICS code under their industry classification and capabilities.
5.
Question: Could the Government, please clarify what are the font size restrictions for tables, charts, graphs and pictures whether they be on 8 1/2 x 11 page or 11 x 17 page?


Response: As stated in the L.2.2., “Graphic presentations, including tables . . . shall have spacing and text that is easily readable.” Generally, font size of 8 or 10 are considered the smallest readable font size with 10 font being the Government standard for correspondence purposes. The Government will not impose a size restriction for how large of a font may be used other than the total page number restrictions identified in Section L-4.2 Proposal Volume Requirements.
6.
Question: The referenced clause is missing Section H, will the Government please provide?


Response: The reference to Section “H” is a typographical error. The requested clause is located under the draft solicitation Section I, page 143, 5252.203-9401 Notification of Use of Former/Retired Military and/or Senior Executive Service Personnel (Dec 2009). This clause is in the process of being moved to similar local clauses found in Section C for the Final released solicitations.
If the contractor intends to use the services of a former or retired Flag or General Officer, or former or retired member of the Senior Executive Service in the performance of this contract and/or any task order issued under this contract, the contractor shall notify the contracting officer of the name of such individual including a description of the services such individual will be performing, the military branch from which the individual retired or separated, and their rank or SES position at time of separation. Such notification shall be provided in writing prior to performance of services under the contract and/or task order by such individual.
7.
Question: Will the Government please clarify the period of performance for the base year and option years?


Response: All draft solicitation dates to include the issue date; closing date; period of performance dates for the Base Year and ensuing Option Years are estimated dates forecasted, hopefully a worst case scenario considering management and oversight, reviews and corresponding approvals for an acquisition of this scope prior to formal Multiple Award Contracts in support of the Marine Corps Logistics Support Services (MCLogss) program. Base 12 months from date of award. 
8.
Question: Is the MCLogss Socioeconomic goal of 37.2% based on total subcontracted dollars?

Response: Yes. The 37.2% is based on total subcontracted dollars.

9.
Question: Can the Government clarify the level of security clearances that are projected to be required?

Response: Al determinations for Clearances and appropriate levels will be done at the Task Order Level and will be position dependant at that time. All offerors shall be prepared to obtain both Facility and personnel clearances at Task Award.

10.
Question: Please clarify the hours to be used?


Response: The estimated maximum quantity hours in the draft contract line items reflects an estimated total maximum amount for all MCLogss program hours with a small cushion included. The hours identified in Section L-4.7.1, page 164, are the estimated level of effort in hours by suite. As noted in the commentary, the Full and Open Suite reflects 1,774,943 hours/year or 8,874,715 hours for all years. As a planning document, the Government utilizes 1920 hours as fiscal year equivalency. 
11.
Question: Will the Government please provide the pricing matrices?

Response: The Government may, at the Contracting Officers discretion, post to the MCLogss Contract webpage a sample pricing matrix. The sample tasks will provide a pricing matrix.
12.
Question: Is it possible to have one standard as we go from base to base?


Response: Due to the possible dispersion of the efforts to various bases, the requirement has to be broad, as each base falls under different commands, i.e. Marine Corps Installations East and Marine Corps installations West. They both have similar but different rules pertaining to things like obtaining background checks and getting CAC and contractor badges etc. The specific tailoring of the requirement will be best done at the Task Order Level. 

13.
Question: Is there any current work being performed today that will be placed under the MCLogss contract?


Response: The MCLogss program is a consolidation effort of many previous individual procurement actions under a single program. Current work being performed under other contractual instruments will not be terminated pre-maturely, without cause, at the discretion of the Contracting Officer of record, just to be performed under the MCLogss program.
14.
Question: Is it a requirement to have a Program Office in Albany?

Response: No where is it stated as a requirement that a contractor have a Program Office in Albany as cited in Sections L or M of the draft solicitation. See Section L-4.7.3. It states:

Sections L-4.7.3 Subfactor 3 – Local Response

The offeror shall:

a. Explain how you will respond in a timely manner to emergent LOGCOM requirements, i.e. your ability to provide a place of performance for contractor employees in reasonable proximity to the work requirement, to allow for unexpected and recurring meetings.

b. Explain the extent to which your program manager and/or any key personnel are empowered to make decisions and commitments. 

However, please take under advisement Section M, Factor 3 – Management Plan (VOLUME IV) Management approach, local response, and quality control plan (all the subfactors under this factor) will be evaluated for clarity, quality of content, and feasibility. These items will be evaluated to determine if they support successful implementation of the PWS provided by the offeror in response to the sample task orders.

Note: Other LOGCOM service providers have established within a reasonable commuting distance from LOGCOM a Program Office for effective local response coordination with LOGCOM. LOGCOM considers a reasonable commuting distance being 30 minutes or less.
15.
Question: Is there any known future mission/tasking being planned to go under MCLogss?

Response: In view of recent and existing circumstances, LOGCOM must be able to quickly process repetitive and new Marine Corps Logistics Support Service requirements with reduced procurement administrative lead-times. MCLogss is LOGCOM’s forward thinking approach to implement a broad based logistics support contracting vehicles to make possible LOGCOM’s forward position to meet operational capabilities within the Marine Corps through LOGCOM’s logistics support capability.
16.
Question: Is there any guaranteed amount of work?


Response: There is no amount of guaranteed work. However, each Multiple Award Contract (MAC) awardee is guaranteed $10,000.00 during the base year performance period and the opportunity to compete at the task order level with the other MCLogss MAC suite contractors on new requirements within their respective Suite.
17.
Statement: Past Performance Questionnaire: The criteria defined in Section IV does not agree with the ratings in Section V Performance Evaluation. Recommendation: That definitions match evaluation criteria.


Response: Acknowledged. The slight difference in performance evaluation rating of Exceptional and the Criteria definition of Exceptional is not a major concern of LOGCOM since the attachment is managed by HQMC, available off of the Contract Management Process Guide.

18.
Question: As a large business concern we cannot warrant that our affiliates do not have “any contracts with, or any material or substantial interests in the hardware or software suppliers” as required by Section L-4.9 (page 173). We intend, however, to submit a bid for all tasks (except for Tasks 2 and 8 which are SB Set-Asides) but note that Tasks 1 and 10 may contain some Advisory and Assistance Services type work. Please clarify if we will be eligible for award for work under all Task Areas, including those issued under Tasks 1 and 10 that are not considered Advisory and Assistance Services, and where we have no OCI issues or can adequately mitigate any OCI issues to the satisfaction to the Contracting Officer in compliance with the provisions of Section C.11.5.a, OCI/CAAS Possibilities, and Section C.12, Organizational Conflict of Interest. 


Response: If submitting an offer as the Prime contractor under the Unrestricted Suite, as reflected in Section L-4.7, Management Plan Factor Requirements, L–4.7.1 Subfactor 1 Management Approach, subfactor 1, requests that potential offerors describe teaming arrangements with potential subcontractors. Later, as identified in Section M-4, Management Plan, which includes Management Approach is weighted in descending order just below Technical Proposal and Past Performance to convey it’s relatively high importance in the evaluation process. As a Large Business Concern, granted, you may not be able to “warrant” your affiliates may not have any material of substantial interests in any hardware or software suppliers, but the Government will evaluate offerors accordingly to include existing or potential Organization Conflicts of Interest. Be advised that Task Area 3, for IT Daily Operations is reserved under this program for 8(a) SB participation no matter the dollar value. 
19.
Question: Reference Section B, B1, fourth paragraph: Will the Government please clarify the statement … greater than $100,000 which cannot be performed by two or more small businesses within the restricted suite?” Does this mean all work greater than $100,000 will first be evaluated for performance by multiple small businesses before being offered within the unrestricted suite?


Response: This program is a consolidation effort of many previous individual procurement actions under a single program having three contracting suites. In the Unrestricted Suite, requirements estimated over $100K in value that are not suitable for SB in scope or capability; except under task areas 2, 3, & 8 which are wholly reserved for SB & 8(a) SB no matter the dollar value. However, in all other task areas having the estimated values greater than $100,000.00 in Task Areas 1, 4, 5, 6, 7, 9, and 10 are subject to the rule of 2 SB capable of performing the same service which then must be reserved for SB task order competition to ensure maximum participation by SB’s before soliciting under the Full and Open, Unrestricted Suite, between LB MAC holders. Under the SB Restricted Suite, task areas 2 & 8, no matter the dollar value are reserved for SB competition as well as those requirements having an estimated value of less than or equal to $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10 are automatically reserved for SB competition. Under the 8(a) SB Suite, task area 3 requirements, no matter the dollar value, are reserved for competition between 8(a) MCLogss MAC holders. 

Please review the MCLogss Contract webpage available under the Contract's Department website, link provided below the signature, for background information and other applicable documents posted under the MCLogss Contract tab.
20.
Question: Reference C3, Note 1; Is it correct to assume that the 37.2% Small business goal is inclusive of the HUBZone 3%, Small Disadvantaged 3%, Women Owned 5% and Service Disabled Veteran owned 3%, or are these Socio-Economic goals additive to the 37.2% for a total goal of 51.2%? 

Response: Correct. The 37.2% Small business goal is inclusive of the HUBZone, SDB, WO and SDVOSB goals as identified in the draft solicitation. 
21.
Question: Reference C.3 Overall Performance Summary; This table lists “Accomplishment of Socio-Economic Goals as the first Performance Objective, with an associated AQL of 85% for each goal. Does this 85% AQL Performance requirement apply to each of the SB sub-elements independently, or only to the overall 37.2% goal (assuming the total goal is 37.2% vice 51.2%)? 


Response: Yes, the 85% AQL performance applies to each SB sub-set.

22.
Question: Reference C.3; Would the Government allow questionnaires to be returned by e-mail rationale is that some customers, especially OCONUS, do not have ready access to FAX? If yes, please provide an e-mail address to which questionnaires can be sent.


Response: Yes. Past performance questionnaires must be returned by the rating official directly back to the MCLogss PCO, susan.l.wilson@usmc.mil or the Contract Specialist, gerald.byrd@usmc.mil.
23.
Question: Reference C.6; Can the Government please be more specific regarding unit pricing for Schedule B- specifically, what does the unit price represent for each CLIN? Does the Government seek a blended rate for the unit price to include Other Direct Costs? C.6 of the RFP talks about negotiated fully burdened labor rates and floor rates. Page 170 paragraph vi. (2) states that pricing for firm fixed price and T&M sample task orders needs to included fully loaded labor rates for each labor category proposed. Will the actual pricing requirements for the Sample task Orders be more specific/directive in nature? 


Response: (1) In the Draft RFP, the MCLogss total estimated program hours are reflected as the Maximum Quantity with the Unit of Issue reflecting “Hours” leaving the Unit Price for contractors to fill in with a, fully burdened, blended hourly labor rate per CLIN. (2) Yes. Language referring to “and floor rates” was removed from the draft solicitation.
24.
Question: Reference C.11.5; Is it correct to assume that OCI issues will be dealt with on a task order by task order basis? What specifically, does the Government want the contractor to address relative to OCI in the base IDIQ proposal response to this solicitation. 


Response: (1) OCI issues should be addressed on both the solicitation response; contract award; and task order level by Prime contractors and their supporting subcontractors. (2) Any potential Prime contractor OCI’s and team arrangements with the Primes OCI mitigation plan to resolve any potential OCI’s that may occur.
25.
Question: Reference L-4.2; Does Past Performance, Volume III, have a page count limit?


Response: There are no page limitations on Past Performance in reference L-4.2 as it applies with reference L-4.6 Past Performance Factor Requirements (VOL III).
26.
Question: Reference L-4.2.1; Will the government waive the requirement for consecutively numbered pages in Volume VI Cost/Price. lt is very common to pull in word documents and excel documents along with PDF forms to create the Cost Volume; it becomes very difficult to produce consecutively numbered pages in this Volume. 


Response: No. The Government would not otherwise be aware of missing documentation. Contractor should consider attaching support documents to the consecutive page numbered document using proper reference techniques. Page number limitation will still apply to other than Past Performance, Volume III submissions.
27.
Question: Reference Section L, L-4.2.2, last paragraph; The government states they want the CDs to be “read only” with one exception, one of the Volume V discs for the cost/price volume shall be read-or-write format. The table at L 4.2 indicates a requirement for only one electronic copy. To be clear, should the last paragraph of L-4.2.2 reference Volume VI, vice V; and should the table in L-4.2 require 2 electronic copies, one read-or-write with spreadsheets unlinked? 


Response: (1) Correct, the last paragraph of L-4.2 changed to read VI. (2) No, as referenced in L-4.9, paragraph two, last sentence, “Electronic submission must be on a separate media (CD ROM) from the Technical Approach’s electronic submission.” Table in section L-4.2 remains unchanged. Technical Approach is read only: Cost/Price electronic copy is read/write. Cost proposal (Volume VI), if contain links, the links must be intact and maintained through all revisions. Spreadsheets should be easily traceable. Whether contractors choose to link or unlink supplied spreadsheets is not in the best interest for the Government to mandate. However, the consequences of contractors submitting documents with broken links may result in an unfavorable evaluation or the Government being unable to evaluate offer effectively.
28.
Question: Reference L-4.5, Sample Task Order(s) Response; Will the government please clarify the number and general content of the Sample task orders that will be issued with this solicitation?

Response: Currently, there are nine Sample task orders that will be issued with the Final (all) RFPs suitable for contractors to price for Sample task order responses for the Government to evaluate.
29.
Question: Reference L-4.5 Sample Task Order(s) Response; Will the government provide sample Task Orders (TOs) and associated response formats with defined response area contents. This would provide all potential bidders the opportunity to plan for and organize their Sample TO response approach prior to release of the final RFP. 


Response: Sample task order(s) responses will be provided with the Final released RFP’s (all solicitations).
30.
Question: Reference L-4.5.1; Will the MCLOGSS acquisition have any stipulations regarding the number or percentage of Task Orders that must be bid by the 3-5 selected awardees? 


Response: No. Consistent “no bids” at the task order level may impact on the Government’s unilateral determination to exercise any available option periods.
31.
Question: Reference L-4.6; Is it correct to assume that the allowance of “two past performance references per proposed subcontractor(s)” is in addition to the “five of the offeror’s most relevant contracts?


Response: Yes, most relevant contracts must have been performed within the last three years from the closing date of the final released solicitation.
32.
Question: Reference L-4.7.2 Subfactor 2; Regarding union agreements, will the Government please provide copies of all existing collective bargaining agreements associated with this solicitation? 

Response: The Government has none. Collective bargaining agreements are between contractors and contractor employees. There are no incumbent contractors under the MCLogss program.
33.
Reference L-4.7.4; Question: Is it correct to conclude from this reference that any tables or figures included in the proposal will not count toward page count limitations specified at L-4.2? If yes, how does this correlate with the requirement for consecutive page count specified in L-4.2.1? 

Response: Yes. Contractors should consider using tables or figures as attachments that are properly annotated within the Quality Control Plan, L-7.4.
34.
Question: Reference L-4.7.3; Will the Government please expand on the requirement for contractors to show our “ability to provide a place of performance for contractor employees in reasonable proximity to the work requirement?” Does this requirement apply to each individual task order, or is it referring to support for the overarching IDIQ vehicle, or both? If for the IDIQ vehicle, what location or locations should a “place of performance” be established? 

Response: Reasonable proximity is considered within an short or realistic commuting distance (20 minutes) from LOGCOM.
35.
Question: Reference Section L-5.9 Cost/Price Proposal (Volume VI); there are several references made to a “Pricing Matrix”. Assuming that this is a format provided by the Government to be completed by the contractors. Will the Government release a sample of what this form will look like? 


Response: The Government may, at the Contracting Officers discretion, post to the MCLogss Contract webpage a sample pricing matrix or it may be provided with the Final RFP’s if not posted sooner onto the MCLogss Contract webpage. The document is in a Microsoft Excel 2003 spread sheet format.
36.
Question: Reference M-4, Factor 2; Is it correct to assume that the language “successfully perform the work in all task areas within the proposed Suite.” Refers to the combined capability of the Prime and all subcontractors vice the Prime and each subcontractor on a stand-alone basis?

Response: Correctly concluded referring to the combined capability of the Prime and all subcontractors to successfully perform the work in all task areas within the proposed Suite.
37.
Question: Reference Attachment #1, 5.2; Is the Quality Control Plan a task order by task Order product, or is it required for submission with this solicitation? 


Response: In accordance with Section L-4.7.4 Subfactor 4 – Quality Control Plan, paragraph a. it states that: “Submit a draft Quality Control Plan that supports the PWS and QASP (you will provide) at the contract and task order levels.”
38.
Question: Reference Attachment #3; Will the Government please provide more specific direction regarding what they want done with this Nondisclosure Agreement? Is it to be signed and turned in prior to proposal submission, with proposal submission, or is it a post award document provided for information only?

Response: Contractors should complete and submit with proposals upon release of the Final RFP.
39.
Question: Reference Attachment #4; This Draft Performance Work Statement appears to be nearly 100% redundant with Attachment #1, Scope of Work. Can the Government please clarify what difference there is between Attachment #1 and Attachment #4-can they be combined? Is this simply a holding place for where the Sample task Orders will be placed in the Final RFP? 

Response: Correct. In the Final released RFP the Attachment 4 will provide the Sample Task Orders for Contractor’s formal response.
40.
Question: Reference Attachment#5; Will the government be providing any more detailed instruction or guidance relative to the Labor Categories included in this attachment? Does the contractor have the freedom to use Labor Categories not listed?


Response: (1) The Government has provided in Attachment #5 a cross sampling of applicable and potential labor categories with a corresponding labor rate. This document is not meant to be a complete nor exhaustive list of all potential labor categories included under this program. The Department of Labor (DoL) area Wage Determination (WD) are the most comprehensive guide for Labor Categories and minimum wage rates. (2) Contractor are not free to use labor categories not listed in Attachment 5 for SCA applicable labor categories in conjunction with those identified by the DoL, area specific locations, Wage Determinations and as required, may be expanded, as necessary. Exempt Labor Categories proposed must provide that corporation’s description to include Educational requirements and years of experience.
41.
Question: Reference Attachment #7; Is the limited coverage of these Wage Determinations for only Georgia, Florida, and California just representative of Sample Task Orders for evaluation purposes, vice the final list of Wage Determinations anticipated for the overall contract vehicle? 

Response: Attachment 7 covers specific, existing LOGCOM locations of Albany (Dougherty County), GA; Jacksonville (Duval County), FL; and Barstow (San Bernardino County), CA where the majority of effort is anticipated, but not limited to only these locations, will be performed. Additional location Wage Determinations will be incorporated as required at the task order level.
42.
Question: Can the 3.0% Small Disadvantaged Business/Historically Black Colleges and Universities (to include 8(a)’s SDB, etc) goal of 3.0% be achieved through a SDB, 8(a), Historically Black Colleges and Universities, or any combination thereof?


Response: Yes. Any or all of the above are applicable to meeting the stated goal percentage of 3%.
43.
Question: The small business level of effort listed on Page 165 does not equal the Small Business Subcontracting Goals listed on Page 167 - is this intentional?


Response: Correct. Historically, LOGCOM has not always met the Marine Corps overall Small Business goals or one or more of the individual sub-sets. LOGCOM is working very hard to expand available opportunities to Small Businesses to exceed the Marine Corps annual goals in support of the Small Business community and the individual sub-sets
44.
Question: Reference Draft PWS, page 85, paragraph C.11.7 which states, “In the event the Contractor’s personnel work during the holiday, the Contractor may reimburse them; however, no form of holiday or other premium compensation will be reimbursed either as a direct or indirect cost, other than their normal compensation for the time worked, unless stipulated otherwise in Task Orders. This provision does not preclude reimbursement for authorized overtime work if applicable.” This paragraph seems to be in conflict with the Department of Labor Service Contract Act for some areas. Will the Government clarify it’s intent for holiday compensation?

Response: Exempt or Salary individuals do not fall under DoL Wage Determinations; access to on-site facilities will be closed. In accordance with Wage and Hour Division Compliance – FLSA “No overtime pay for work on weekends, holidays or regular days of rest, unless overtime.
45.
Question: Reference Draft PWS page 160, paragraph L-4.2. The table refers to Volume V as “V. Subcontracting Plan (Large business only)”. On Page 168, paragraph L-4.8, Volume V is called the “SMALL BUSINESS PLAN FACTOR (VOLUME V)” and offerors are directed to mark the Volume “VOLUME V – SMALL BUSINESS PLAN PROPOSAL, RFP M67004-10-R-0003”. Will the government clarify the appropriate Title for Volume V of the proposal?

Response: Small Participation and Subcontracting Plans.
46.
Question: Reference Draft PWS page 162, paragraph L-4.5 which contains the statement “The Technical Approach shall consist of a written narrative that is the offeror’s proposed solution to the sample tasks. A narrative response to the IDIQ Scope of Work is not required.” This statement seems to be in conflict with paragraph L-4.5.1.a on page 163 which states “Provide Performance Work Statement (PWS) and Quality Assurance Surveillance Plan (QASP) that identifies your approach of meeting our objectives listed in the sample task Statement of Objective (SOO) for the task level but also for the overall contract level.” Will the Government Clarify its intent for a “narrative response to the IDIQ Scope of work”?

Response: Contract Level IDIQ Scope Narrative is not required. Narrative with the Sample Task Order responses required in offer upon Final Solicitation being released.
47.
Question: Reference Draft PWS page 163, paragraph L-4.5.1.d which states “Provide a list of labor categories deemed necessary to perform the sample task orders. Your list of labor categories should include the suggested labor categories from Section J, (Attachment 5 to the AS/AP) to incorporate into your proposal”. Are we to provide a consolidated list of labor categories or a list of labor categories for each task order? Are we to provide both a consolidated list of labor categories and a list by task order?

Response: Consolidated List – Contract Task Order – offer applicable categories.
48.
Question: Reference Draft PWS page 160, paragraph L-4.2. The table in the referenced paragraph indicates the page limit for Volume II, Technical Approach, is 50 pages. Paragraph L-4.5 on pages 162 and 163 in the paragraph title “Sample Task Order(s) Response” states “The contractor shall submit a Performance Work Statement (PWS) to the sample task order Statement of Objectives (SOO). The sample task order(s) will be of different types (i.e. FFP, T&M, and CPFF – a sample task order for each type).” We interpret that to mean there will be 3 sample task orders, FFP, CPFF, and T & M. Paragraph L-4.5.1.a (page 163) requires that both a PWS and a Quality Assurance Surveillance Plan (QASP) be submitted for each task order. The sample PWS (Attachment 4) provided by the Government is 11 pages long and the QASP(Attachment 8) provided is 9 pages long. There are a total of 20 pages in the 2 Government provided sample documents. To complete 3 task orders using the Government samples as a guide t would require 60 pages which do not include addressing the other requirements of Volume II-assumptions, surges, etc. Will the Government increase the page count limitation for Volume II?

Response: Sample Task Orders will require submission of PWS and QASP that will be in the Final Solicitation
49.
Question: Reference Draft PWS page 164, paragraph L-4.6 which requires a past performance matrix to be submitted. We may have more than 5 subcontractors. Is a past performance Matrix required for each subcontractor or for the 5 subcontractors for which we are allowed to submit Contractor Performance Data Sheets?

Response: Each potential subcontractor should have a past performance matrix.
50.
Question: Reference Draft PWS page 167, paragraph L-4.8, Small Business Factor. The Department of Defense (DoD) Subcontracting Goals provided was 37.2 % for Small Business Concerns. Does the 37.2 % include the 3 % for Small Disadvantaged Business/Historically Black Colleges and Universities; 5 % for Women Owned; 3 % for HUBZONE; and 3 % for Service-Disabled Veterans or are they in addition to the 37.2%?

Response: The subcontracting goal includes the sub-set percentage goals in the overall Small Business target goal of 37.2%.
51.
Question: Reference Draft PWS page 168, paragraph L-4.9.i which states, “General Information – The offeror shall include the summary and/or general information in this section, i.e. summary rate information to provide aid in understanding of rates in the cost/price proposal section, Tab 4 and 5.” There was no Tab 5 required in the Cost/Price format found in paragraph L-4.9. Is there a Tab 5 requirement?

Response: There is no Tab 5 requirement.
52.
Question: Reference Draft PWS page 169, paragraph L-4.9.iii and paragraph L-4.9.v. There was no paragraph L-4.9.iv. Was a paragraph omitted?

Response: This was a error in numbering; will be corrected in Final RFP.
53.
Question: Reference Draft SOW, paragraph 3.0 and paragraph 3.1. Paragraph 3.0 states “Task Area 1: Logistics Program Management and Operations”. Paragraph 3.1 states “Task Area One - Logistics Program Management Support”. Which is the correct title for Task Area 1? Same question in regard to Task 10. Paragraph 3.0 states “Task Area 10: Logistics Technical Data” while paragraph 3.10 states “Task Area Ten - Logistics Technical Data Development Support”. 

Response: Task Area 1 is Program Management Support ;


     Task Area 10 is Technical Data Development Support


     But all support the Logistical Requirement for LOGCOM.

54.
Question: Reference Draft SOW, paragraph 3.0 and Attachment 4, Sample Task Order PWS, paragraph 3. The Draft Sow lists Task Areas 2, 3, and 8 as set-asides while the Sample Task Order does not. Are Task Areas 2, 3, and 8 set-asides?

Response: Yes.

      Task Areas 2 and 8 are set-aside or reserved for Small Business


      Task Area 3 is set-aside or reserved for 8(a) Concerns


55.
Question: Reference Draft PWS page 163, paragraph L-4.6 directs offerors to provide Contractor Performance Data Sheets. Will the Government provide a template for the Contractor Performance Data Sheets?

Response: Yes, will provide sample with final solicitations. 

56.
Question: Reference Solicitation M67004-10-R-0003. There was no reference to a “Facility Clearance” requirement found in the documents provided by the Government.  Will the MCLogss solicitation require any of the contractors/subcontractors to possess a "Facilities Clearance"?

Response: Individual Task Order may require a Facility Clearance.
57.
Question: Will the MCLogss Solicitation include “Construction Management” and or “Environmentally Sustainable” Projects?

Response: No, Construction Management and/or Environmentally Sustainable Projects Will not be support efforts under the MCLOGSS.

58.
Question: If a company is planning to pursue an award in the unrestricted suite, are there any restrictions on cross teaming, i.e. 

Response: No restriction on cross teaming.

Question: If pursuing as a prime in the unrestricted suite, could a company also

pursue as a subcontractor to another company in the unrestricted suite, small business suite or 8(a) suite?


Response: This would be permissible; one must be cautioned that when an vendor is

“Other Than Small” and is a subcontractor for a Small Business or 8(a) Small Business,

The Prime (Small Business) must perform a minimum of more than 50% of the labor dollars. 
59.
Question: Can a company pursue on multiple teams?


Response: Contractor must determine how they will team, partner, etc. There are no prohibitions.
60.
Question: How many awards does the Government anticipate awarding in each suite (unrestricted, small business, and 8(a)? 

Response: Government intends to award approximately 3 – 5 Multiple Awards Schedules In each suite. 

61.
Question: What is the Government’s anticipated schedule for solicitation release?

Response: The Government will release the final solicitations after accomplishment of all mandatory processes and oversight reviews. Timeframe is unknown; but best guess end of 3rd quarter or beginning of 4th quarter. 
62.
Question: What amount of funding (both as an annual value and as a total value) will be applied on this vehicle?

Response: The amount of obligation is dependent on the government’s requirements;

Each Multiple Award Schedule Contractor has a minimum guarantee of an initial $10,000. 
63.
Question: The Draft RFP references sample tasks, however Statements of Work (SOWS) were not provided for the sample tasks. Does Government anticipate releasing draft copies of the sample tasks SOWS?

Response: No Drafts will be released. The Final RFPs will have the Sample Task Requests.
64.
Question: The Draft RFP references pricing matrices; however they were not released with the Draft RFP. Will the Government be providing copies of the draft pricing matrixes; prior to final solicitation release? 

Response: No, the pricing matrix will be part of the final RFPs.
65.
Question: Attachment 5 provided with the Draft RFP is entitled MCLogss Rec. Labor Categories. Does the Government expect these labor categories will be used in pricing the sample tasks?

Response: The positions contained in the attachment reflect the type of labor the government anticipates will be needed in support of Task Orders issued.  The methodology the government uses to develop price estimates is not a consideration offerors are expected to respond to.


Question: Will the government be providing descriptions to go with the categories?


Response: Any descriptions provided will be SOO dependant and then are provided only to give offerors sufficient information to develop better proposals. 

66.
Question: What contracts are being consolidated under this procurement?

Response: Logistics Support Contracts.
67.
Question: Who are the incumbents on each?

Response: Under this Program (MCLOGSS) there are no incumbents.
68.
Question: What percentage of initial activity on these IDIQs does the government anticipate being consolidated activity (e.g., transferring existing work to the new contract vehicle)? 

Response: None.
69.
Question: Please clarify that the Task Area 2 entails an estimated total of 4 * 2,608,566 = 10,434,264 hours (maximum limit) of work per year (Sum of Line Item No 0001 + 0002 + 0003 + 0004)?


Response: The total hours are overall program hours not Task Hours.

70.
Question: Please clarify that the Task Area 8 entails an estimated total of 4 * 2,608,566 = 10,434,264 hours (maximum limit) of work per year (Sum of Line Item No 0005 + 0006 + 0007 + 0008).

Response: The total hours are overall program hours not Task Hours.

71.
Question: The Scope of Work document states Task Area 2 and Task Area 8 as Small business set-aside where as the “M67004-10-R-00004” Restricted SB draft” document states Task Areas 1, 4, 5, 6, 7, 9 and 10 as Small Business set-asides. Please clarify.


Response: All of Task Areas 2 and 8 are Small Business Reserved or Set-Aside


All of Task Area 3 is 8(a) is Reserved or Set-Aside


Task Areas 1, 4, 5, 6, 7, 9, 10 for estimated values 


under $100K will be Set-aside for


Small Business


For estimated values


Over $100K if  2  Small Business can perform


Will be set aside for small business.


If 2 small business cannot perform, 


than full and open competition will occur.
72.
Question:
Section M-1 states that the Government may award to the responsible offeror whose proposal is determined to be the lowest cost technically acceptable offer by Section M-4 states a different Evaluation criterion. Please clarify.


Response: All offers will be evaluated in the “Best Value” continuum.
73.
Question: Addressing M67004-10-R-0003 (Unrestricted) – 

On Page 160 of the Pre-RFP indicates you can submit “Up to 5 prime contracts, 10 including subcontracts.” Does this mean that a team (prime and subcontractors) can submit a total of 10 past performance, with a limit of 5 prime contracts and 5 subcontracts referenced?

Response: Yes


Could a team (prime and subcontractors) propose 10 prime contracts instead? 

Response: Yes
74.
Question: Page 163, of the Pre-RFP states “Offerors are directed to provide Contract Performance Data Sheets on up to five of the offeror’s most relevant contracts…”

This seems to contradict Page 160 which indicates 5 prime contracts and 5 subcontracts are allowed for a total of 10 past performances. Are we limited to 5 past performances, and if so can they all be prime contracts?


Response: A Total of 10 acceptable for combination but if you intend to subcontract recommend possible 6/4 or 7/3 submissions.

75.
Question: Page 164 of the Draft RFP then goes on to state “The offeror may also submit relevant past performance information or subcontracts performed by proposed subcontractor that will perform under this contract.” Can only subcontractors provide subcontracts as past performance, or can subcontractors provide both prime contracts and sub-contracts as past performance?

Response: Yes. Subcontractors are providing their capability – Prime or Subcontractor performed.
76.
Question: Page 164 of the Draft RFP then states “The offeror shall submit no more than two past performance references per proposed subcontractor(s). Can these subcontractor past performances consist of both prime contracts or subcontracts?


Response: Yes.


Question: Is there a limit as to how many of those can come from subcontractors?


Response: Yes, Up to 5 Prime 10 including subcontracts.

77.
Question: Page 164 of the Draft RFP then states that “a subcontractor past performance reference may be included as one of the past performance submitted by the prime contractor.” Are there a minimum number of past performances the Prime must submit? If so, does this mean a subcontractor can substitute one of its past performances for one of the Prime’s past performances? If so, does this mean that one subcontractor could potential submit up to three past performance instead of the two previously indicated – one for the prime plus two of its own?

Response: If Prime worked as a subcontractor on an effort, they would include as Prime past performance. If you are being proposed as a subcontractor, you cannot offer past performance for a prime.

78.
Question: Page 173 of the draft RFP makes reference to a “significant subcontractor”. What constitutes a significant subcontractor?


Response: Past performance relevant to the Marine Corps Logistics Support Services specific ten Task Areas are considered “relevant” past performance.
79.
Question: Do the stated LOGCOM/USMC Socioeconomic Goal percentages reflect the Prime’s subcontract value? Value? Or, do these percentages reflect the total contract value?


Response: Yes. The percentages reflect the DoD target socioeconomic goals.
80.
Question: Reference Draft RFP section L-4.29, page 161, “No Cross Referencing: Each volume, other than the Cost Volume, shall be written on a stand alone basis so that its content may be evaluated with no cross-referencing to other volumes of the proposal. Information required for proposal evaluation, which is not found in its designated volume, is assume omitted from the proposal.” Is cross referencing allowed within each volume?


Response: No.

81.
Question: Reference Draft RFP Attachment #1, Scope of Work, paragraph 5.3 Security, The contractor shall appoint a security officer, who shall (1) be responsible for handling all security aspects of the work performed under this contract, to include personnel security and physical security; operational security (OPSEC), information assurance (IA) and information systems security, (2) assure compliance with all Department of Defense (DoD) and USMC regulations regarding security, specifically TBD USMC Orders, and (3) assure compliance with any written instructions from the security or OPSEC officer or Information Assurance Manager (IAM) of the activity issuing a task order under this contract. (1) Will the Government provide a labor category description for the Security Officer? (2) Does the Government consider the Security Officer function to be a direct charge to the contract?

Response: (1) Security Officer labor category or description provided will be SOO dependant and then are provided only to give offerors sufficient information to develop better proposals. (2) No, the Government considers the Security Officer function to be a G & A charge. 

82.
Question: Reference Draft RFP Attachment #1, Scope of Work, Paragraph 5.3.2.1 Information Assurance (IA) User Awareness Training, page 13, “All contract personnel who access any USMC or contractor owned computing resource processing USMC information must receive initial awareness orientation/training as a condition of being granted access to those resources. Each user must be given refresher training thereafter on an annual basis. Is it the Government’s intention that the training cost be a direct charge to task orders? 


Response: Government provided mandatory computer on-line training – our mandate – our cost.


Question: Or, does the Government believe that these training costs should be borne by the contractor as part of their operational overhead?

Response: No.

83.
Question: Reference Draft RFP Section C.6.a, Task Order Pricing, page 79, “Profit and fee for each labor hour quoted/billed is included in the fully burdened labor rates. Requests for Response may require the offeror to separate for administrative purposes (e.g., referencing when a CPFF arrangement is employed). (1) Is it the Government’s intent that the fee will be reimbursed on CPFF as a value/hour, or is the fixed fee pool for the order the final billing value? 


Response: Fixed fee will be established on a task order by task order basis based on proposals submitted for that specific task order. The fixed fee negotiated on a specific task order will be the final billing value on that task.

84.
Question: Reference Draft RFP, Scope of Work, Attachment #1, page 5, Task Area 3.5 – Logistics Training Support. Training support is required to ensure the Warfighter and technical support personnel are provided with adequate instruction, including applied exercises resulting in the attainment and retention of knowledge, skills and attitudes regarding logistical platforms, systems, and warfighting capabilities they maintain. Training may include training devices. Embedded training devices, features, and components are designed and built into a specific system to provide training or assistance in the use of the system. (One example of this is the HELP files of many software programs.) The design, development, delivery, installation, and logistic support of required embedded training features, mockups, simulators, and training aids will be identified under each task order as required. (1) Is it the Government intent that the contractor must provide training at all levels from platform instruction, familiarization, on-site training to include field deployments, etc? 


Response: The contractor has to provide their own training at their expense. Other training and exceptions are outlined in paragraph XI 1.35.

Question: Will the contractor be required to interface with all Tri-Service Training organizations? 


Response: At this time coordination with the various Training Commands is not anticipated. If Task Orders are issued for Training Support and any coordinating instructions are required they will be issued then.  It  is expected the contractor shall have on staff the qualified personnel to perform any required training. 

85.
Question: Reference Draft RFP, Scope of Work, Attachment #1, page 6, Task Area 3.6 – Logistics Program Support, Is it the Government’s intent to include Configuration Management, Physical Configuration Audits, and Mobile Maintenance Teams as part of Logistics Program Support? 

Response: Tasks described under individual Task Areas have been determined based on a preponderance of historical support.  Additional taskings are anticipated, and will be competed at the Task Order Level within the Suite supporting the Task Area where past performance shows historically those type tasks were performed.
86.
Question: Reference Draft RFP, Scope of Work, Attachment #1, page 10, Task Area 3.9 – Logistics Maintenance, Is it the Government’s intent to include the Mobile Maintenance Teams and 24/7 Help Desk capability in Task Area 3.9 (Logistics Maintenance)?


Response: Sample SOOs and any subsequent Task Orders will define the requirements. 

87.
Question: Reference Draft RFP Section L-4.5.1d, Attachment #5, page 163, Provide a list of labor categories deemed necessary to perform the sample task orders. Will the Government provide a description for each labor category that includes education and experience?

Response: Any descriptions provided will be SOO dependant and then are provided only to give offerors sufficient information to develop better proposals. 

88.
Question: Draft RFP Section L-4.5.1d, page 163, “Provide a list of labor categories deemed necessary to perform the sample task orders.” The scope and complexity of additional task orders will change as the program evolves. This may introduce different labor categories. Will allowances be made for modifying/adding labor categories as additional task orders are released?

Response: Yes.

89.
Question: Draft RFP, Attachment #1, Scope of Work, 4.1.1 Government Furnished Property, page 11, “All GFP is the property of the U.S. Government and shall not be transferred to any individual, or agency, public or private without express written approval of the PCO of the Task Order.” Will the Contractor be able to use GFP on a rent-free and non-interference basis?


Response: Yes.

90.
Question: Draft RFP, SectionC.10 Sample Provisions; Subparagraph b. For task orders for repetitive high-dollar value requirements with a period of performance that extends beyond a 12 month period, the Contractor agrees to the maximum extent practicable to reduce the price for services performed beyond a 12 month period performance period at least: 

 1st Option Year

 2nd Option Year

What is the basis for this reduction in price? 


Response: Mandated to seek discounts.


Question: Our understanding is that all task orders are competitive. Are multi-year task orders allowed?


Response: No Multi-year task orders are anticipated.

Question: Under what conditions does this clause apply?


Response: Task Orders issued with Option Years.

91.
Question: Draft RFP Paragraph reference Section L-4.9.vi.(2).(a), page 170, If your response to this solicitation is favorably considered, a survey team may contact your facility to determine your ability to perform. Current financial statements and other pertinent data should be available for Government review at that time, if not already on file with the office having cognizance over your facility. Examples of the areas may be investigated and evaluated are listed below: 

1. Technical Capability
2. Production Capability

3. Quality Assurance Capability

4. Financial Capability

5. Purchasing and Subcontracting

6. Accounting Systems

7. Government Property Control

8. Transportation

9. Packaging

10. Security Clearance

11. Plant Safety

12. Environmental/Energy Considerations

13. Other as appropriate


Response: The Government intends to employ the use of Pre-Award Surveys to examine Contractor facilities and capabilities.


Question: Does the Government intend to inspect multiple facilities for each provider?


Response: The Government intends to employ the use of Pre-Award Surveys to examine Contractor facilities and capabilities.


Question: Does the Government expect each facility to have the ability to handle and store materials?

Response: Each released Task Order will specify any applicable facility requirements.


Question: Does the Government expect the provider to have facilities within a designated distance from a Marine Corps base?


Response: Contractors must be accessible to respond to meetings, etc., within a 30 minute timeframe.
92.
Question: Draft RFP, Scope of Work, Attachment #1, paragraph 5.3, page 13, the work to be performed under this contract may involve access to and handling of operationally sensitive or classified material; or maintenance, administration or procurement of information technology hardware, software. The contractor shall appoint a security officer, who shall (1) be responsible for handling all security aspects of the work performed under this contract, to include personnel security and physical security. Will classified requirements such as storage, hardware, and networks be considered Government furnished?


Response: No.


Question: Or, will the contractor be required to provide these?


Response: Yes.


Question: If contractor owned and/or managed sites are required, is co-location with the customer required?

Response: Contractor must be accessible within 30 minutes to attend meeting, etc.

93.
Question: Draft RFP documents posted to the website appear to indicate a final RFP will be released on or about April 30, 2010 with responses due on or about August 19, 2010. Is this the current schedule for RFP release and receipt of proposals? If not, can a revised estimate of these dates be provided?


Response: All draft solicitation dates to include the issue date; closing date; period of performance dates for the Base Year and ensuing Option Years are estimated dates forecasted, hopefully a worst case scenario considering management and oversight, reviews and corresponding approvals for an acquisition of this scope prior to formal Multiple Award Contracts in support of the Marine Corps Logistics Support Services (MCLogss) program. Base 12 months from date of award. Once we accomplish mandatory or oversight processes – unknown timeframe . . . Best guess for release of the Final RFP is the end of the 3rd Qtr or the beginning of the 4th Qtr of this fiscal year.
94.
Question: What is the number of anticipated awards for the Full and Open Solicitation M67004-10-R-0003?

Response: 3 – 5 Multiple Award Contracts are anticipated.

95.
Question: May a prime contractor submit a proposal for Solicitation M67004-10-R-0003 (Full and Open) and also participate as a subcontractor to a small business on either or both of the small business Solicitations?

Response: Yes.

96.
Question: Assuming a Solicitation Closing date of August 19, 2010, and a minimum required proposal validity period, when does the Government anticipate making contract award?


Response: All draft solicitation dates to include the issue date; closing date; period of performance dates for the Base Year and ensuing Option Years are estimated dates forecasted, hopefully a worst case scenario considering management and oversight, reviews and corresponding approvals for an acquisition of this scope prior to formal Multiple Award Contracts in support of the Marine Corps Logistics Support Services (MCLogss) program. Base 12 months from date of award.
97.
Question: Will the Full and Open Solicitation be broken into domains as CEOss?


Response: No.

98.
Question: Will all of the work be executed in Albany, GA?

Response: No. Each Task Order will specify the work execution location.

99.
Question: The Solicitation provides for FFP, T&M and CPFF CLINS in the base period and each option, “to be funded by individual Task Orders. Does the Government anticipate using any additional contract types when executing task orders?

Response: No.

100.
Question: Is there going to be a requirement for key personnel? 


Response: Yes.


Question: If yes, will there be a requirement that contractors must submit resumes for key personnel? Will a resume template be provided with the final RFP?


Response: Yes; to both of the above questions.


Question: Will a resume template be provided with the final RFP?


Response: No.

101.
Question: How many sample task orders (TO) does the Government anticipate issuing for offerors to propose? 

Response: 11.


Question: Will the Government develop a TO for each contract type?

Response: Yes.


Question: Will there be a sample TO for each task area?

Response: No.

102.
Question: Will the sample task orders indicate if the work will be performed at Contractor’s Site or the Government Site?  


Response: Will have some on-site; most at contractor site.


Question: Should offerors provide both off-site and on-site labor category rates?


Response: Yes.

103.
Question: Please provide details as to how sample TOs will be spread between the various Marine Corps locations, i.e. in the Albany, GA area; in Jacksonville, FL, in the Barstow, CA area, OCONUS, Washington, DC area, etc.


Response: As Government needs/requirements are identified in the Sample Task Order SOOs

104.
Question: Are contractors able to bid more labor categories than what is shown in attachment #5?


Response: Yes.


Question: Are the hourly wage rates listed in Attachment 5 minimum hourly rates to be paid to individuals assigned to these labor categories? Are contractors required to bid each recommended labor category?

Response: Yes.

105.
Question: We assume that offerors have the flexibility to develop their own labor category qualifications for the Recommended Labor Categories in Attachment 5.


Response: Yes.


Question: Will contractors be required to develop multiple sets of off-site and on-site rates for the various Marine Corps anticipated locations (such as Blount Island, Barstow, etc)?


Response: The majority will be DoL Wage Determination rates or Exempt Labor Categories will have to be calculated by the contractor.
106.
Question: Given the scope of this work, the number of subcontractors required to execute the breadth of the work, we assume that we do not have to propose the labor categories rates for each contract period.  Please advise.

Response: All Period of Performances must be quoted. Evaluation of options is required.

107.
Can a contractor bid as a prime in the full and open and as sub in the set-aside portions? 


Response: Yes.

108.
Question: Draft Solicitation, page 81,Savings Clause: What is considered a high-dollar value requirement?


Response: Any action greater than the Simplified Acquisition Threshold of $100,000.00.

109.
Question: Page 161, L-4.2.4 Tables and Glossary. States that tables and figures will not count toward page limitations. While L-4.2.2 on page 160 states that offerors may use 11x17 fold-out pages for tables, charts, graphs, or pictures and these fold-outs count as 2 pages. Please confirm which requirement is correct. 


Response: Both are correct. The second reference, L-4.2.2, is a format reference. As stated in section L-4.2.4, Tables and figures will not count toward page limitations.
110.
Question: Page 164, Matrix for past performance matrix to task areas: We are required to provide a matrix for the offeror and one for each subcontractor. The table on page 160 states that we are limited to a total of 10 past performances. This limitation will not permit teams with a large number of subcontractors to submit a past performance for each subcontractor and therefore we would not be able to populate a matrix for each subcontractor. We propose that the sentence on the bottom of page 164 be changed to " One matrix shall be provided for the offeror and one matrix for each subcontractors that submits a past performance.


Response: Contractor’s choice.

111.
Question: Page 166, 4.7.2 and page 169, v. Tab 2 require a total compensation plan. We assume the information will be the same for each volume and the compensation plan described will be that of the offeror.


Response: Yes.

112.
Question: Is it possible to bid on individual task areas, or are offerors required to bid on all 7 task areas?

Response: No. Contractors must offer against all task areas except 2, 8, and 3 which are reserved for small business and 8(a) small business.
113.
Question: The current CLIN structure does not match the functional areas. Please clarify.


Response: All of Task Areas 2 and 8 are Small Business Reserved or Set-Aside. All of Task Area 3 is 8(a) is Reserved or Set-Aside. Task Areas 1, 4, 5, 6, 7, 9, 10 for estimated values under $100K will be Set-aside for Small Business. For estimated values Over $100K, if 2 Small Business can perform the work, the requirement will be set aside for small business. If 2 small business cannot perform the work, than the requirement will be opened to full and open competition to the Unrestricted MAC awardees as indicated by the CLIN within the Solicitation.
114.
Question: Is there a labor category/price schedule required for the IDIQ? The draft RFP indicates that price will be evaluated on the sample task order. Please clarify.

Response: Sample Task Orders will be evaluated to establish contractors understanding of the efforts and determine a fair and reasonable pricing
115.
Question: Section F, Delivery Information, CLINs 0001-0028 have start dates of August 2011. Is this correct? Is this the anticipated start date of the contract? 


Response: No. Solicitation dates are best guesses only.

116.
Question: Post award, will the Government require that offerors submit a minimum number of task order proposals annually in order to have the option periods on the contract exercised? 

Response: Minimum requirement is not likely, however, Task Order competitive proposals received may be a consideration for any available options being exercised.
117.
Question: Page 76 of 175, Please clarify how the MCLC intends to measure the performance objective regarding the accomplishment of socio-economic goals in terms of exercising an option period. For example, does the language suggest that if an offeror does not meet accomplish .85% of each goal that the option would not be exercised? How would this be determined, particularly given that this is an ID/IQ and the amount of funding is not specified?

Response: The socio-economic goals are DoD targets. The Small Business Specialist will evaluate Small Business Subcontracting Plans with Task Order awards.
118.
Question: Page 79 of 175, Please clarify how offerors are to complete uncompensated overtime information at the ID/IQ level since no hours or funding can be determined at said level. We recommend that such a requirement be determined at a task order level.


Response: Offeror's should describe their accounting and estimating policies and procedures for identifying and measuring uncompensated overtime. Actual application of the policies and procedures will then be proposed, in compliance with identified policies and procedures, on each task/delivery order proposal.

119.
Question: Will the Government allow companies to bid “over and under” within the Unrestricted Suite?

Response: The Marine Corps/Government has not established any restrictions regarding Primes who desire to also participate as subcontractors to other Primes in the unrestricted suite nor are there limits to the number of teams that a large business concern may participate as a subcontractor. These agreements are between individual contractors to establish. All the Government requires is that offerors identify their team members within the Management Approach and address any potential OCI's and OCI Mitigation plans within the team members. 
120.
Question: Will there be a percentage of work restricted to SB within the Unrestricted Suite?


Response: No, not by percentage. Rather, by dollar value and the rule of two capable SB demonstrating ability to perform work.

121.
Question: What is the Government’s intent with regards to requirements for work at a certain dollar threshold to be reserved for small business?


Response: Regulation.

122.
Question: Will Task Area 3 and 4 exclude existing MCLOGCOM Information Technology support?


Response: No, not likely.

123.
Question: We understand that aviation maintenance support is typically conducted by NAVAIR, however, will the requirements in Task Area9 also include support aviation maintenance in addition to ground maintenance?


Response: No, not likely.
124.
Question: Will there be a central office (i.e. MCLB-Albany) for administration of the ID/IQ and subsequent task orders?

Response: Yes, Marine Corps Logistics Command, Albany, GA.

125.
Question: Are there definitive Government guidelines for defining quotes, work efforts, proposal formats, etc. vice local potentially varying standards?


Response: No. Guidelines will be identified in the Solicitations.

126.
Question: What is the Government’s concept for multiple contract types (i.e. CPFF, T&M, FFP) within this ID/IQ?


Response: Unknown requirements – must anticipate all potentials.
127.
Question: Does the Government intend to provide additional details with regard to the “25 or more” CONUS locations and the “10 or more” OCONUS locations, to include current staffing support documents?


Response: Additional details for where performance of the contract and any subsequent Task Orders will be issued at the Task Order Level. The contractor should be prepared to support this effort at any CONUS or OCNUS location.
128.
Question: Are Prime Contractors allowed to participate on more than one contractor team? I.e. prime and also subcontract to another Prime?

Response: Yes, as long as there is no apparent conflict of interest.

129.
Question: Are Subcontractors allowed to participate on more than one team?


Response: Yes.

130.
Question: Are small businesses Subcontractors allowed to Prime in the small business set-aside areas and also subcontract with another Prime in one or more of the other areas?


Response: Yes.

131.
Question: Do all team members have to be included within the initial contract submissions or will realignments / additions be allowed after initial award?

Response: Yes, all team members must be included in the initial proposal evaluation process for multiple contract awards to be issued.

132.
Question: Will additions to team contractors be allowed on individual task orders submissions?  I.e. to support a specialized skill requirement not normally required with a Task Area such as power line repair, etc.?

Response: As necessary when additional labor categories for specialized efforts arise subject to the approval of the Government at the Task Order level.

133.
Question: DoD and Marine Corps subcontracting goals are sometimes not the same. Which subcontracting goals will you use?

Response: The DoD subcontracting goals.

134.
Question: Are subcontracting goals required to be met on each task order, or will you specify a time when progress will be reviewed (such as at the end of the first ordering period)?

Response: The Government utilizes the Electronic Subcontracting Reporting System (eSRS) that records subcontracting reports on an Bi-Annual reporting basis.
135.
Question: Will the Government be requesting that the contractor bid against GSA Schedules’?

Response: No.

136.
Question: Will additional questions be allowed after the Pre-Solicitation Conference and at time of release of the Final RFP? 


Response: Yes, questions must be submitted in writing for responses answered by formal Solicitation Amendment.

137.
Question: Is it correct that the Contract award is not expected until 2nd / 3rd quarter FY-11?

Response: Dates provided are worst case estimated dates.

138.
Question: Are all the sample tasks live?


Response: No. Sample Task Order Responses are for evaluation purposes only.

139.
Question: If they are live will the sample Task Orders be awarded at the same time as the IDIQ award? 


Response: Not live.

140.
Question: Can all the sample Task Orders be awarded to only one of the IDIQ awardees? Or to multiple IDIQ awardees?

Response: Multiple Contract Awards.

141.
Question: What is the time line for the release of additional Task Orders after the award of the IDIQ Contract? 

Response: As requirements received within the applicable performance period.
142.
Question: Will the vehicle be for USMC use only, or open to other DOD agencies?


Response: Yes, USMC and other DoD agencies.

143.
Question: What will be the solicitation to proposal turn-around time?


Response: Estimated 60 calendar days.

144.
Question: Can we add labor categories after IDIQ award?

Response: Yes. According to the solicitation Section C.7 Wage Determinations, second sentence, which states: “Changes to the WDOL applicable wage determination may be requested on an annual basis to reflect changes in the wage determinations. Additional labor categories may not be added at the task order level without the express written consent of the MCLogss PCO. Requests to add additional labor categories should be commensurate with the pricing methodology employed to establish the rates awarded with the basic contract. Services may be acquired to support OCONUS location. Modification to these rates shall be proposed and negotiated at the task order level for OCONUS performance.”
145.
Question: Will the Past Performance volume be required to be submitted in advance of the rest of the proposal?


Response: No, Past performance will be simultaneously submitted with the rest of the contractor’s proposal.

146.
Question: Are there any areas of Operation and Maintenance (O&M) service that are not covered by MCLogss?  I.e. aviation, remanufacturing, level of equipment repair/maintenance?


Response: Areas covered by the MCLogss program are identified in the 10 specific task areas.

147.
Question: Will the assumptions submitted become part of the award and included in the PWS if applicable in reference to  L-4.5.1 b. Provide any assumptions upon which your approach is based, and the rationale supporting the assumption (i.e., why do you believe the assumptions are valid)?


Response: That is why the Government is requesting the rationale.
148.
Question: Can you please provide the OCONUS locations? Will they include Kuwait, Iraq, and Afghanistan? 


Response: Additional details for where performance of the contract and any subsequent Task Orders will be issued at the Task Order Level. The contractor should be prepared to support this effort at any CONUS or OCNUS location.

149.
Question: Reference Section L, page 169, Notice of Organizational Conflict of Interest, the referenced clause is missing in Section H, will the Government please provide

Response: Typographical error. OCI local clauses by policy are located in Section C vice Section H in the draft solicitation. The OCI clauses are: Access to Proprietary Information and OCI Specification Preparation which are provided in full text in Section C. Other OCI clauses are located in Section I in the Draft Solicitation.
150.
Question: Would the Government consider reducing the Contract Line Item Numbers (CLINs) per year from 28 different CLINs to four labor CLINs per year – one per contract type?

Response: No. Each CLIN has a definite purpose within the Contract writing system for post award Task Order possible system generated base contract to task order matching purpose.
151.
Question: Is accomplishment of Socio-Economic Goals a fourth objective in the QASP as described in the table located on page 3 of Attachment 8?


Response: No. Attachment #8, QASP, is a working copy being utilized for the Draft Solicitation. The Final Solicitation will contain a finalized version by the Program Office.
152.
Question: Is there any possibility that the NAICS Code 541614, which limits small business size to $7M, might change? This limitation is felt to be severe and eliminates many highly capable small businesses.


Response: No. LOGCOM selected the most suitable NAICS Code that applies to the program requirements anticipated. LOGCOM does not set the Small Business size standards. Size standard concerns need to be addressed to the Small Business Administration.

153.
Question: Just to clarify, set asides for small business entities include everything in task areas 2 and 8, as well as all work below $100,000 in all other task areas, plus higher valued work if it is deemed that two or more small businesses can successfully fulfill, correct?

Response: Correct.
154.
Question: How many "Key Resources" need to be identified, if any?


Response: Offeror shall provide a resume for each key person to be assigned to the Marine Corps Logistics Support Services potential multiple-award contract initiative to include key personnel assigned to any Contractor Teaming agreements and Subcontracting opportunities containing at least the following information for each person. Attach and properly designate additional pages, if necessary.

a. Name

b. Title

c. Position

d. Present Position in Offeror’s Company

e. Relevant Experience

f. Employment History

g. Citizenship

Resumes are required for the following positions:


Project Manager


Contract Manager


Quality Manager

Any additional key personnel, if needed, will be identified at the task order level.

155.
Question: Comment: In Section L, page 163, paragraph L-4.5.1 d; In this sub-paragraph the Government has requested labor categories deemed necessary to perform the sample task orders. Recommend the sentence be re-written to include labor hours. Recommend the sentence read, "d. Provide a list of labor categories and hours deemed necessary to perform the sample task orders. Your list of labor categories should include the suggested labor categories from Section J (Attachment 5 to the AS/AP) and labor hours to incorporate into your proposal."

Response: Realizing this is a Performance Based procurement and some of the Task Orders will be FFP type Orders, the number of proposed Man-Hours should be included. At the Task Order level, this will certainly be a requirement of the RFP.

156.
Question: Scope of Work, Attachment # 1, page 12, paragraph 4.1.2.1. Does this include long term deployments afloat? 

Response: All proposals should consider any type of deployment that falls under MARCORLOGCOMs current mission support requirements.  Specific deployment requirements will be determined at the Task Order Level.
157.
Question: DD 254 - Security Requirements - will the government be issuing a DD254 for this effort? 

Response: For those Task Orders that require Clearance requirements, DD254s will be provided. 
158.
Question: Scope of Work, Attachment # 1, page 10, paragraph 3.9. Task Area 9 - Logistics-Maintenance - potential offerors currently provide Maintenance support to LOGCOM performing work at contractor facilities on equipment. These efforts include In-service engineering, Inspect and Repair Only as Necessary (IROAN). Will In-service Engineering and IROAN be part of the PWS efforts in support of current Large Business who provide those services today?

Response: This question does not pertain to MCLOGSS, we can't speak for existing contracts as those requirements are independently determined by the requiring office.

159.
Question: Scope of Work, Attachment # 1, pages 10 & 16, paragraphs 3.9 & 5.7.2. Task Area 9 Logistics-Maintenance - "Tasks may include, but are not limited to: Operating a contractor maintenance facility at installations"  There may be a disconnect in the ability to operate a contractor maintenance facility, within the US or Overseas, and the lack of authority to procure consumable repair parts, recurring spare parts, consumables, hazardous material and kits to support the maintenance process. Paragraph 5.7.2 - "This task area provide materials/supplies other than those materials/supplies directly tied to one of the other task area. For example, material and parts associated with the Maintenance or LOGCOM support shall be provided under those task areas." Thus our initial concern of Task Area 8 restricting part/material buys to small business may be obviated by paragraph 5.7.2. Question: Would the government clarify that flexibility in Task 9 so that unrestricted offerors have the flexibility to propose on future task orders a complete approach on a performance basis?

Response: This is Part of the Scope of Work that I am trying to clean up. I think this may have been superimposed to the wrong part of the document, as Task Area 10 relates to Documentation development, management and storage.

160.
Question: Scope of Work, Attachment #1, page 8, paragraph 
3.8. Task Area 8 - the government's intent to award all supply chain management functions to small businesses does not seem consistent with the long-range support requirements to the MEFs. In many cases, overseas operations in warzone environments on a contingency basis require robust supply chain support. By limiting the contract vehicle to support both maintenance facility requirements, contingency operations support, etc the government may be potentially restricting future flexibility of the Master Contract vehicle and or potentially incentivizing the customer set to seek other support methods.

Response: Nothing within the MCLOGSS IDIQ contract precludes Small Business from developing Teaming Arrangements that ensure sufficient resources are available to support Task Orders Developed to support this Task Area. Accordingly, the IDIQ contract provides the Contracting Officer the latitude to adjust requirements to a suite of providers should the assigned suite not be able to perform functions requested through A Task Order RFP. All areas of support that will be requested through MCLOGSS are considered part of the Supply Chain support methodology, regardless of the Task Area assigned.
161.
Question: We recommend the government consider opening up Supply Chain aspects of the PWS to provide ultimate flexibility at the Master Contract Vehicle level and address particular requirements for support at the Task Order level?

Response: Recommendation noted.
162.
Question: Reference Section L-4.6, page 164, would the Government provide a working definition of Scope, Magnitude and Complexity for the submittal? 


Response: Scope, Magnitude and Complexity for the submittal is defined as pertaining to the specific requirements identified within the 10 MCLogss Task Areas.

163. 
Question: Reference Section L-4.7.2, page 166, please confirm that the Government intends that offeror provide that level of detail.


Response: Confirmed. 

164.
Question: Reference Section L-4.7.3, page 167, it appears that some tasks can only be accomplished on Government facilities. Does the Government intend to offer office space to support Local Response requirements?


Response: No. 

165.
Question: Does the Government expect or prefer that some of the Contractor Management personnel work on a Government site?


Response: No. Contractor personnel The offeror shall be able to respond in a timely manner to emergent LOGCOM requirements, i.e. your ability to provide a place of performance for contractor employees in reasonable proximity to the work requirement, to allow for unexpected and recurring meetings. 

166.
Question: Are the areas of Local Response confined to “Location of services is worldwide with predominance at LOGCOM’s Maintenance Center Albany, Maintenance Center Barstow, and Blount Island Command and LOGCOM (forward)” . . . Is the contractor required to provide secure meeting spaces?


Response: The contractor should be prepared to support this effort at any CONUS or OCNUS location.
167.
Question: Is the contractor required to provide secure meeting spaces?

Response: Not at this time.
168.
Reference L-4.7; Question: Since the Management Plan is currently limited to 50 pages, will you consider allowing the OCI Plan to be submitted as an attachment to the management plan with no specified page count given the amount of detail required to comply with OCI requirements? 

Response: Yes. Contractors should consider using tables or figures as attachments that are properly annotated within the Management Plan Factor Requirement (Volume IV), L-7 which do not count toward the 50 page Management Plan limitation.
169.
Question: Since the Management Plan is currently limited to 50 pages will the Government consider allowing the OCI Plan to be submitted as an attachment to the Management Plan with no specified page count given the amount of detail required to comply with OCI.


Response: Yes.

170.
Question: BACKGROUND: While we understand and will comply with your earlier direction to address OCI issues in the Management Plan we remain uncertain over the intent of the mandatory requirement in RFP Section L-4.9 (page 173) to “warrant that our affiliates do not have "any contracts with, or any material or substantial interests in the hardware or software suppliers". We cannot provide this warranty and are concerned that our proposal may be determined “non-compliant” and therefore unacceptable in the evaluation process. There is also some possibility that the warranty may be grounds for a protest by companies who were not awarded a contract.  It is noted in this regard that only three of the task areas 1, 2 (SBSA) and 10, in the SOW are considered to include some Advisory and Assistant Service type work which may give rise to OCI issues and that the OCI requirements and restrictions in RFP Section C.11.5 – OCI at the Task Order Level- appear to be more than sufficient to protect the Government’s interests regarding OCI. In view of the above will the Government consider the  following amendment of the current language in Section l-4.9 as follows. “On each Task Order bid the contractor will warrant that neither it nor its affiliates have any contracts with, or any material or substantial interests in the hardware or software suppliers that would cause or give rise to an actual or potential OCI”?

Response: Section L-9 pertains to C/P information at time of offer to address any known OCI’s between Prime and affiliates. The Government does not consider necessary the amendment language change requested above.
171.
Question: Having reviewed your Task Area Statement of Work for the MC LOGS solicitation, I question if the appropriate small business size standard (NAICS code 541614) is being applied to this procurement. I request that NAICS code 561210 be considered as the appropriate small business code for Task Areas #2, 3, and 8. The Task Area coverage is for 10 distinct services for the solicitation and many additional sub-categories of services within the Task Areas. For instance looking at Task Area 8 alone, there are required services for Plans and Operations, Supply, Maintenance, Transportation, Parts Support, and Other Tasks. This clearly falls within the definition of 561210 and not 541614. Classifying the contract according to the type of work would require NAICS Code 561210 since there are three or more functional areas of work to be performed under the contract. According to the FAR, Facility Support Services are classified as NAICS 561210 if services in three or more NAICS industries are required under the contract. The Facilities Support Services NAICS code is used where the agency is soliciting the performance of a variety of services. According to the NAICS definition, the Facilities Support Services "industry comprises establishments primarily engaged in providing operating staff to perform a combination of support services within a client's facility." I believe that the SBA would confirm that the appropriate since standard for this procurement is NAICS 561210.

Response: The USMC PCO is not responsible to establishing size standards. Direct size standard concerns to the SBA. The USMC PCO is responsible for selecting the most suitable NAICS code. NAICS code 561210 continues from the above direct citation to state: “Establishments in this industry typically provide a combination of services, such as janitorial, maintenance, trash disposal, guard and security, mail routing, reception, laundry, and related services to support operations within facilities. These establishments provide operating staff to carry out these support activities; but are not involved with or responsible for the core business or activities of the client.” The intent of this program is not facilities support services to include, janitorial, maintenance, trash disposal, etc., support, rather, logistics support services. 

172.
Question: The Draft RFP references sample tasks; however Statements of Work (SOWS) were not provided for the sample tasks. Does the Government anticipate releasing draft copies of the sample tasks SOWs?


Response: No. The Government will release with the Final Solicitations the Sample Task Order Statement of Objectives for contractor response.

173.
Question: Page 143, Section L-4.7.2, Subfactor 2 states “The total compensation plan shall include the salaries/wages, fringe benefits and leave programs proposed for each category of labor.” It is our understanding that the compensation plan should address how the prime contractor identifies and provides appropriate salaries and wages and that the compensation plan shall not specify proposes salaries and wages. All pricing information related to salaries and wages will be contained in Volume VI, Cost/Price. Is our understanding correct?

Response: No. As stated in the draft solicitation in it’s entirety, “The Compensation Plan shall address all proposed labor categories, including those personnel subject to the Service Contract Act, union agreements, and those exempt.  The total compensation plan shall include the salaries/wages, fringe benefits and leave programs proposed for each category of labor.  The plan shall also include a discussion of the consistency of the plan among the categories of labor being proposed.  Employees may be exempt from the Service Contract Act if they are employed in a bona fide executive, administrative, or professional capacity as those terms are defined in 29 C.F.R. Part 541 and FAR 22.1001.  Differences between benefits offered professional and non-professional employees shall be highlighted.  The requirements of this plan may be combined with that required by the clause FAR 52.222-46, "Evaluation of Compensation for Professional Employees."”

174.
Question: Page 66, Section C-6.b. Travel, states that indirect rates are authorized for reimbursement. Are indirect rates also authorized for reimburse,ent on Other Direct Costs?

Response: Yes on G&A and O-H rates but must indicate percentages
Pertaining to Solicitation M67004-10-R-0004 Restricted Competitive SB Suite 

1.
Question: The most recent MCLOGGS RFI indicated that there were provisions for small business lot that would be dedicated to Task 2 and Task 8 of the RFI. Does the current acquisition?

Response: Yes. The program does include SB reservations as identified for all requirements regardless of dollar value. Please review all the draft solicitations for a complete understanding of all the possibilities available for SB participation in this program.

2.
Question: What is the closing date for submission of questions? The restricted SB draft indicates that the closing date was 31 October 2009. Would you please confirm this is either incorrect or that a different date was promulgated?

Response: Dates in the draft solicitation are not fixed dates. The document is not released in it’s final format. The draft was posted to elicit comments from industry in NECO/FBO having the response date of 4/6/2010. 

3.
Question: Within the RFP it clearly states that the LOE for the small business set aside is 724,691 hours/yr and yet most of the clins have a man-hour value in excess of 2,000,000. Can you clarify?

Response: The estimated maximum quantity hours in the draft solicitation contract line items reflects the total MCLogss program estimated total maximum hours and not the individual task area 2 and 8 estimated hours that are reserved for small businesses in the MCLogss Small Business Suite.
4.
Question: Relating to CPFF, T&M clins would the rate be based on hours or some other matrix?

Response: Proposed Labor Category and associated hours.
5. Question: Request feedback for comments so any revisions could be done before it is officially published?

Response: As specific questions are received, they are being compiled for response. 
The posted solicitations are drafts, not finals. Questions and answers will be posted to the LOGCOM website for this conference. Any additional questions/responses will be addressed in an amendment to the solicitation.
6.
Question: Is there a possibility to designate Solicitation Number M67004-10-R-0013 as a Restricted Small Business opportunity vice a Restricted 8a Small Business requirement?


Response: No. The NAICS Code size standard of 541511 is not the most suitable NAICS for the preponderance of the effort required under the SB reserved Suite for task areas 2 and 8. Market research conducted in June 2008 supported by past procurement history reflects that the proposed NAICS code of 541611 is suitable with the corresponding size standard of $7.0 M for the required services under the Restricted Small Business solicitation. The 8(a) NAICS code of 541511 is the suitable NAICS code for the task area 3 covering IT Daily Operation services.

7.
Question: Is there an opportunity to raise the size standard from $7M for the Restricted Small Business opportunities identified at Task 2 & 8 of the Restricted Small Business Set Aside described in Solicitation Number M67004-10-R-0004? 

Response: No. The Marine Corps does not set the size standards for NAICS Codes. Suggest that you raise size standard concerns directly with the SBA, Office of Size Standards at the email address: sizestandards@sba.gov or by phone at (202) 205-6618. The proposed NAICS Code of 541611 is suitable for the preponderance of the effort required under the SB reserved Suite for task areas 2 and 8. 
8.
Question: Is it true that the limit for most of the small business orders will be $100,000? If so this is not worth our time to bid the effort. I request the government reconsider the limit and raise it to at least $5M in order to encourage small business participation in this effort.


Response: It is not. Under the SB Restricted Suite, task areas 2 & 8, are reserved for SB's, no matter the dollar value while those requirements less than or equal to $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10 under the Unrestricted Suite are likewise reserved for SB's. Under the Small Business Restricted Suite, it is anticipated that 3 – 5 ID/IQ contracts will be awarded for competition purposes at the task order level. Please note: under the small business suite, contractors must offer against all task areas except task area 3 which is wholly reserved for 8(a) small businesses.
Requirements over $100K are subject to the rule of 2 SB capable of performing the same service with the reasonable expectation of receiving competitive offers prior to utilizing Un restricted competition process. 

9.
Question: I would like clarification of the intent of line item 2 of the PowerPoint slide in your email of 22 Jan 10; Item 2 read: A SB suite of 3-5 contracts for TA 2 for Quality Assurance & TA 8 for Support to LOGCOM Centers plus requirements estimated at < $100,000.00 in all TA’s except TA 3.


Response: Clarification is provided below:

A SB suite of 3-5 contracts for TA 2 for Quality Assurance & TA 8 for Support to LOGCOM Centers plus requirements estimated at < or > $100,000.00 in all TA’s except TA 3, i.e., no matter the dollar value.

Under the SB Restricted Suite, task areas 2 & 8, are reserved for SB's, no matter the dollar value while those requirements less than or equal to $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10 under the Unrestricted Suite are likewise reserved for SB's.

Requirements over $100K are subject to the rule of 2 SB capable of performing the same service with the reasonable expectation of receiving competitive offers prior to utilizing Un restricted competition process. 
10.
Question: The 541611 NAICS code is set for Small Business Set-Aside, however, the size limit is only $7.0M. For the task areas associated with the small business suite, a NAICS code such as 561210 – Facilities Support Services with a $35.5M size standard would be more applicable, fitting both work requirements, along with allowing small businesses of all sizes to compete, does the Government see a change in the NAICS code for the small business suite?

Response: No. The NAICS Code size standard of 541611 is the most suitable NAICS code for this Logistics Support program for the preponderance of the effort required under the SB reserved Suite for task areas 2 and 8. The LOGCOM Procuring Contracting Officer is responsible for selecting the most suitable NAICS to the associated procurement action while the SBA, Office of Size Standards is responsible to assigning the corresponding size standard. The SBA, Office of Size Standards may be contacted at the email address: sizestandards@sba.gov or by phone at (202) 205-6618 to address further contractor NAICS and size standard concerns.
11.
Question: From the USMC LOGCOM website, there is a small business suite set-aside for all task areas outside the 8(a) small business suite (Task Area 3) of ≤ $100,000.00 for small businesses. On average, a ≤ $100,000.00 task order would typically cover approximately 1 exempt or 2 non-exempt (SCA) employees. Does the Government see this small business set-aside offering to be expanded as with other Government vehicles.

Response: No, not at this time.
12.
Question: Is there a possibility to reallocate tasks under Solicitation Number M67004-10-R-0004 so as to reduce the potential loading on small businesses of sizes less than $7.0 Million if the size standards cannot be changed?

Response: No. The SBA, Office of Size Standards, is responsible to assigning the corresponding size standards to NAICS codes, not the USMC. For additional information, please see response to question #10 above to contact the SBA on size standards concerns.

13.
Question: Page 136, Section L-4.2 states that an original and 4 copies of each volume are to be submitted. Page 147, under clause entitled “SUBMISSION OF PROPOSAL, Two copies of your proposal must be submitted to the cognizant administrative office, simultaneously with submission of original and one copy to the procuring office.” Please clarify.

Response: The MCLCA local clause reference entitled SUBMISSION OF PROPOSAL referencing the submission of two copies of the proposal must be submitted to the cognizant administrative office no longer applies and has been removed from the latest draft revision resident within the procurement system.

14.
Question: Since Volume I, Executive Summary, contains pricing information in Section B, should Volume I be included together on CD with Volume VI, Cost/Price, rather than with Volumes II – V?

Response: No. As stated in Section L-4.4, The Executive Summary is a concise narrative summary of the entire proposal, and a highlight of any key or unique features. This includes an Overview (Section L-4.4.1), Master Table of Contents (Section L-4.4.2) and the Standard Form-33 and Representations and Certifications and any other information required to complete the contract (Section L-4.4.3).

Pertaining to Solicitation M67004-10-R-0013 Restricted Competitive 8(a) SB Suite 

1.
Question: Can you provide me with the Application Platform (SAP, Oracle, etc) 

             which these services will be provided for?

Response: Oracle, OEM, OAS, Portal, SSO, Oracle RACSQL server

                  Oracle database software over various operating system platforms, including   

                  Windows, Red Hat Linux, SUN, HP-UX, and VMWare.

                  COGNOS, CITRIX

                  Windows, Red Hat Linux, SUN, HP-UX, and VMWare

                  Apache, Internet Information Systems (IIS), Tom Cat

                  Microsoft Office Sharepoint Services (MOSS)

                  Lightweight Directory Access Protocol (LDAP),

                  LINUX, UNIX, Windows. SUN, VMWare

                  EMC Control Center

2.
Question: Are there incumbent contractors? If so, please provide names and contract numbers.


Response: There is no incumbent/contract number. This program is a consolidation effort of many previous individual procurement actions under a single program. Please review the MCLogss Contract webpage available under the Contract's Department website for background information and other applicable documents.

3.
Question: Is this work currently being provided under a different contract? If so, please provide current contractor and contract number 


Response: As stated above, this is a consolidation program of various services provided in the past and likely currently supported. However, under the 10 consolidated task areas, it would be virtual impossible to provide each individual contractor and contract number due to the broad scope of work. 

4.
Question: Will the government allow Joint Ventures and Teaming Agreements?


Response: Yes. Please review the MCLogss Contract webpage available under the Contract's Department website for available background information, teaming partners previously posted, and other applicable documents.

5.
Question: What is the overall spending ceiling for this opportunity (over 5 years)?


Response: That information is procurement sensitive and not releasable at this time.

6.
Question: Who is the POC for this opportunity?


Response: As previously posted in the FBO: Gerald Byrd, Contract Specialist; Susan Wilson, Contracting Officer.

7.
Question: Who is the Small Business contact person for this Contracting Office? 


Response: Hattie Mosely, Director Small Business Program Office, 229.639.6738.

8.
Question: Who is the FOIA contact person for this opportunity?


Response: As copied/pasted from the Contracts Department webpage: CONTACT INFO: Office of the Director (S19), (229)639-6735

9.
Question: We are not familiar with the MCLOGSS program but have the qualifications to bid on the solicitation. Are we able to do so or do we have to be identified as having been selected to be in the MCLOOGSS program?


Response: Please review the MCLOGSS Contract webpage available under the Contract’s Department website. To open, click on the MCLogss Tab to view background information available with a list of draft solicitation attachments and other available applicable documents. There are no pre-selected vendors for the Program.
10.
Question: Is this a new requirement? If not then who is the incumbent and what is the contract number?


Response: Yes, this is a new Program(MCLogss). It is a consolidation effort of many previous individual procurement actions. There is no incumbent/contract number.

11.
Question: What is the amount of the previous contract and its incumbent?


Response: There is no incumbent/contract number. This program is a consolidation effort of many previous individual procurement actions under a single program which is separated into three contracting suites.
a. Unrestricted Suite are for those full and open requirements estimated over $100K in value that are not suitable for SB in scope or capability; except under task areas 2, 3, & 8 that are wholly reserved for SB & 8(a) SB no matter the dollar value plus all other task areas having the estimated values less than or equal to $100,000.00 in Task Areas 1, 4, 5, 6, 7, 9, and 10. All requirements are subject to the rule of 2 SB capable of performing the same service which then must be reserved for SB task order competition. 

b. SB Restricted Suite, task areas 2 & 8, no matter the dollar value and those requirements less than or equal to $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10. 

c. 8(a) SB Suite, no matter the dollar value under task area 3. 

Please review the MCLogss Contract webpage available under the Contract's Department website, link provided below the signature, for background information and other applicable documents posted under the MCLogss Contract tab.

12.
Question: Are competing vendors permitted to partner?


Response: Yes, and encouraged, please review the MCLogss Contract webpage available under the Contract's Department website, link provided below the signature, for background information and other applicable documents posted under the MCLogss Contract tab specifically listing business concerns interested in teaming with other firms in order to be compete in all task areas. This list is no longer being updated but is part of the market research.

13.
Question: I observed the U.S. and OCONUS Locations. Which designated locations will the awarded contract cover?


Response: USMC enterprise wide includes, as a possibility, anywhere there is a USMC presence, inside or outside the confines of the Continental United States to include Alaska, Hawaii, Okinawa, Japan and elsewhere are within the scope of possibilities. The predominance of work is anticipated to support LOGCOM and it's subordinate commands located in Albany, GA; Jacksonville, FL; & Barstow, CA.

14.
Question: What are your requirements for the designated security officer?


Response: The Security Officer is the person in your organization charged with and authorized to execute your Security Program. This person shall be responsible for complying with and implementing all DoD requirements for establishing, handling and controlling classified information should that requirement ever be levied. Additionally, this person normally handles all requirements for an employee to obtain and maintain Security Clearances, Back Ground Checks and ensures employee compliance with all security regulations. If this is new to your organization, I recommend you contact the appropriate Defense Security Service Office for further information and guidance. 

15.
Question: Will the requested logistic support provided be for Naval Supplies and Systems? If not, what types of supplies?


Response: This is a Marine Corps initiative for service support. Any supplies that may be included likely may support Maintenance Services but not limited to only maintenance but in all cases, the supply must not be more than the actual cost of the service being provided.

16.
Question: SPOT is used to track supplies for MCLB (MCLCA) Albany Command?


Response: SPOT is an acronym that means: Synchronized Predeployment and Operational Tracker, is a single, joint enterprise system employed for the management, tracking, and visibility of contractors accompanying U.S. armed forces overseas. It utilizes a standardized user interface for use by defense contractors, Government agencies, and the military. SPOT was designated by the Office of the Secretary of Defense (OSD) as the system of record in accordance with DoDI 3020.41, Contractor Personnel Authorized to Accompany the U.S. Armed Forces, which requires a single joint database for logistics, operations, planning, and reporting of deployed contractor status to government and defense contractor stakeholders. It has expanded from an Army only system to a DoD-wide system and is currently being implemented in other Government agencies. SPOT is used for contractor personnel engaged in supporting the Department of Defense and Department of State and other agencies for all contractors deployed with the forces (CDF) personnel. 

17.
Question: Will supplied personnel be required to travel in a submarine for overseas deployment? If so, what are those requirements/certifications?


Response: For these efforts, no contractor will be required to deploy in a "tactical" method. There may be times they have to travel by Military Transportation, but this would be for administrative transportation only and when directed by the government. This will be done at the Task Order level.

18.
Question: Will you accept proposals via email, Fed-Ex or both? Do the technical, past performance and price proposal need to be separated.


Response: Proposals may be submitted by both of the above, however, electronic submissions must comply with requirements identified in Section L for readability upon receipt or risk an unfavorable technical evaluation. Note: If your proposal (attachment is too large, potentially it will not be received through our Navy/Marine Corps Intranet firewall. Caution is offered.
19.
Question: How many copies of our proposal are required for your team's evaluation?


Response: IAW the draft SF-33, Sections A and L, an original with 4 copies are requested. Should documents be submitted electronically, ensure compliance with Section L electronic submission requirements of the posted draft solicitation on the MCLogss Contract webpage.

20.
Question: We are interested in the MCLOGSS opportunity and had a question about the timelines. We wanted to confirm that the award date is estimated to be approximately one year after proposals are due. Can you confirm?


Response: All draft solicitation dates to include the issue date; closing date; period of performance dates for the Base Year and ensuing Option Years are estimated dates forecasted, hopefully a worst case scenario considering management and oversight, reviews and corresponding approvals for an acquisition of this scope.
21.
Question: Is the bidders conference is 9 April 2010?

Response: Confirmed. The Pre-Solicitation Conference was scheduled for 9 April 2010 at the Albany Technical College, Kirkland Building (Administration Building) starting at 0930 and scheduled to conclude by 1230.

22.
Question: Is this a follow-on contract or the first instance of MCLOGSS?


Response: No. This is not a follow-on contract. MCLogss is a new Program initiative being stood up by the Marine Corps Logistics Command (LOGCOM). MCLOGSS is a consolidation effort of many previous individual procurement actions. There is no incumbent contract/contract number.

23.
Question: Please address the set-aside nature of each task. Are all tasks 8a set-aside? Are some small business set-asides? Are any full & open?

Response: This program is a consolidation effort of many previous individual procurement actions under a single program which is separated into three contracting suites;

a. Unrestricted Suite are for those full and open requirements estimated over $100K in value that are not suitable for SB in scope or capability; except under task areas 2, 3, & 8 that are wholly reserved for SB & 8(a) SB no matter the dollar value plus all other task areas having the estimated values less than or equal to $100,000.00 in Task Areas 1, 4, 5, 6, 7, 9, and 10. All requirements are subject to the rule of 2 SB capable of performing the same service which then must be reserved for SB task order competition. 

b. SB Restricted Suite, task areas 2 & 8, no matter the dollar value and those requirements less than or equal to $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10. 

c. 8(a) SB Suite, no matter the dollar value under task area 3. 

Please review the MCLogss Contract webpage available under the Contract's Department website, link provided below the signature, for background information and other applicable documents posted under the MCLogss Contract tab.
d. Under the 8(a) Small Business Restricted Suite, it is anticipated that 3 – 5 ID/IQ contracts will be awarded for competition purposes at the task order level. Please note: under the 8(a) small business suite, contractors must offer against all task areas.

24.
Question: May offerors bid on any combination of tasks, or must offerors bid on all tasks?


Response: Please review the MCLogss Contract webpage available under the Contract's Department website, link provided below the signature, for background information and other applicable documents posted under the MCLogss Contract tab. There you will find three draft solicitations posted. Your question is answered in Section L, subsection L-4.6 entitled Past Performance Factor Evaluation Requirements (VOL III) in which in the first paragraph it clearly states: “Demonstrate your ability to successfully perform in all task areas within the Scope of Work Statement (Section J, Attachment 1) through your own experience or your partners or subcontractors.” Also provided on the MCLogss Contract website are documents to assist vendors in forming teaming arrangements by listing points of contact from other various business concerns to assist other business entities in finding interested possible teaming partners.
Task 3 – If only interested in IT Daily Operations, only offer on Task Area 3.

Task 2 & 8 – If only interested in Quality Assurance and Support to LOGCOM Centers, only offer on Task Areas 2 and 8.

25.
Question: Is there a minimum or maximum number of tasks that an offeror can bid on?


Response: There are no minimum or maximum number of tasks identified that an offeror may propose on. However, one must consider the resources and capabilities of the fellow team members to provide the required support as stated in the Scope of Work. If you do not propose rates for FFP, T&M, CPFF, then you will be considered non-responsive.
26.
Question: Who are the incumbents for each task?


Response: There are no incumbent contractors under this program. This program is a consolidation effort of many previous individual procurement actions under a single program umbrella separated into three contracting suites.

27.
Question: Can you share the estimated value of each task?


Response: No. The requested information is procurement sensitive. However, as posted on the MCLogss Contract web page there are the three draft solicitations in which you will find Section L-4.7.1 entitled Management Approach, a listing by Suite of the estimated Level of Effort in hours/year and hours for all years is clearly identified, again, this is an estimate.
28.
Question: Will there be past performance dollar minimum requirements for each task? If so, what are they?


Response: Section L, subsection L-4.6, of each draft solicitation makes no reference to a past performance dollar minimum requirement. However, importance is stressed on “relevant” past performance information for this proposed effort to include specific details of performance as follows: 
· (scope, magnitude and complexity of work); 

· performance (actual performance versus required performance); 

· actual quality or reliability versus specified levels or standards; 

· management performance in meeting program schedules and milestones; 

· management of personnel;

· quality management and process improvement; 

· cost control;

· organizational conflict of interest; 

· conformance to the terms and conditions of the contract;

· responses to technical direction;

· problems and resolution of problems;

· customer satisfaction; and,

· performance achievements 

29.
Question: Is there a way to attend the pre-solicitation conference virtually? (webcast, conference line, etc.)


Response: No. 

30.
Question: Will information and Q&A resulting from the pre-solicitation conference be posted on-line? If so, where?


Response: Yes. Formal Questions and Answers will be posted shortly after the Pre-solicitation Conference onto the MCLogss Contract webpage under the LOGCOM Contract's Dept. website by accessing the below link: 
http://www.logcom.usmc.mil/contracts/ ; Look under RESOURCES on the left side to find the MCLogss Contract Tab to access available documents posted.
31.
Question: Are there two separate suites for this contract (i.e. Full and Open and 8(a) Set-Aside), please advise?


Response: No. There are a total of three (3) suites as listed below:

· Unrestricted Suite (FOC)

· SB Suite, reserved to task areas 2 and 8, however, potential offerors must offer against all task areas, except task area 3 which is wholly reserved for 8(a) Small Businesses due to all requirements ≤ $100,000.00 in task areas 1, 4, 5, 6, 7, 9, and 10 in the Unrestricted (FOC) Suite are restricted to Small Business participation only by regulation.
· 8(a) Small Business Suite entirely reserved, no matter the dollar threshold under task area three for IT Daily Operation Support  Services, however, potential offerors must submit offers under all task areas for evaluation purposes.

32.
Question: If we form a Joint Venture with multiple 8(a) firms, do we have to count for a combined total asset of all firms or only individual firm's asset will be counted  regarding NAICS code size limit?

Response: Under a Joint Venture (JV), all concerns must be Small Business concerns with the JV performing at least 50% of the cost of the contract. A Large Business concern cannot be a JV participant unless with an 8(a) Mentor Protégé. 13 CFR 121.103(h) reflects that JV partners are affiliated with regards to that procurement, and the Revenue/employees will be combined unless JV partners will not be found affiliated if each concern is a small business and “the procurement is not bundled but is a large procurement”, which applies to the MCLogss Program’s three solicitations. Specifically for the 8(a) requirement, “Revenue based Size Standard for the NAICS is applied where the total procurement value, including all options, exceeds half of the Size Standard of the procurement.” For the 8(a) reserved MCLogss Suite for Task Area 3, the revised NAICS of 541511 applies, having a $25.0M Size Standard. The total estimated 8(a) Suite; Small Business Suite, and the Unrestricted Suite individually or combined estimated value exceeds $12.5M estimated value for this traditional five year ID/IQ MCLogss procurement. Special rules apply to JV affiliations that must be approved by the SBA prior to receiving any successful MCLogss MAC contract award and are provided herein for guidance purposes for any business concerns considering entering into a JV arrangement.
The Code of Federal Regulations (CFR) Title 13, Volume 1; Revised as of January 1, 2009; from the U.S. Government Printing Office via GPO Access; CITE: 13CFR124.513, Page 447-448; entitled “BUSINESS CREDIT AND ASSISTANCE, CHAPTER I--SMALL BUSINESS ADMINISTRATION”, under PART 124_8(a) BUSINESS DEVELOPMENT/SMALL DISADVANTAGED BUSINESS STATUS DETERMINATIONS, Sec. 124.513 and following, it reads: “Under what circumstances can a joint venture be awarded an 8(a) contract”?

    (a) General. 


(1) If approved by SBA, a Participant may enter into a joint venture agreement with one or more other small business concerns, whether or not 8(a) Participants, for the purpose of performing one or more specific 8(a) contracts.


(2) A joint venture agreement is permissible only where an 8(a) concern lacks the necessary capacity to perform the contract on its own, and the agreement is fair and equitable and will be of substantial benefit to the 8(a) concern. However, where SBA concludes that an 8(a) concern brings very little to the joint venture relationship in terms of resources and expertise other than its 8(a) status, SBA will not approve the joint venture arrangement.

    (b) Size of concerns to an 8(a) joint venture. 


(1) A joint venture of at least one 8(a) Participant and one or more other business concerns may submit an offer as a small business for a competitive 8(a) procurement so long as each concern is small under the size standard corresponding to the SIC code assigned to the contract, provided:

    
(i) The size of at least one 8(a) Participant to the joint venture is less than one half the size standard corresponding to the SIC code assigned to the contract; and

    
(ii)(A) For a procurement having a revenue-based size standard, the procurement exceeds half the size standard corresponding to the SIC code assigned to the contract; or

    
  (B) For a procurement having an employee-based size standard, the procurement exceeds $10 million;

    
(2) For sole source and competitive 8(a) procurements that do not exceed the dollar levels identified in paragraph (b)(1) of this section, an 8(a) Participant entering into a joint venture agreement with another concern is considered to be affiliated for size purposes with the other concern with respect to performance of the 8(a) contract. The combined annual receipts or employees of the concerns entering into the joint venture must meet the size standard for the SIC code assigned to the 8(a) contract.

    
(3) Notwithstanding the provisions of paragraphs (b)(1) and (b)(2) of this section, a joint venture between a protégé firm and its approved mentor (see Sec. 124.520) will be deemed small provided the protégé qualifies as small for the size standard corresponding to the SIC code assigned to the procurement and has not reached the dollar limit set forth in Sec. 124.519.

    (c) Contents of joint venture agreement. Every joint venture agreement to perform an 8(a) contract, including those between mentors and protégés authorized by Sec. 124.520, must contain a provision:

    
(1) Setting forth the purpose of the joint venture;

    
(2) Designating an 8(a) Participant as the managing venturer of the joint venture, and an employee of the managing venturer as the project manager responsible for performance of the 8(a) contract;

    
(3) Stating that not less than 51 percent of the net profits earned by the joint venture will be distributed to the 8(a) Participant(s);

    
(4) Providing for the establishment and administration of a special bank account in the name of the joint venture. This account must require the signature of all parties to the joint venture or designees for withdrawal purposes. All payments due the joint venture for performance on an 8(a) contract will be deposited in the special account; all expenses incurred under the contract will be paid from the account as well;

    
(5) Itemizing all major equipment, facilities, and other resources to be furnished by each party to the joint venture, with a detailed schedule of cost or value of each;

    
(6) Specifying the responsibilities of the parties with regard to contract performance, source of labor and negotiation of the 8(a) contract;

    
(7) Obligating all parties to the joint venture to ensure performance of the 8(a) contract and to complete performance despite the withdrawal of any member;

    
(8) Designating that accounting and other administrative records relating to the joint venture be kept in the office of the managing venturer, unless approval to keep them elsewhere is granted by the District Director or his/her designee upon written request;

    
(9) Requiring the final original records be retained by the managing venturer upon completion of the 8(a) contract performed by the joint venture;

    
(10) Stating that quarterly financial statements showing cumulative contract receipts and expenditures (including salaries of the joint venture's principals) must be submitted to SBA not later than 45 days after each operating quarter of the joint venture; and

    
(11) Stating that a project-end profit and loss statement, including a statement of final profit distribution, must be submitted to SBA no later than 90 days after completion of the contract.

    (d) Performance of work. For any 8(a) contract, including those between mentors and protégés authorized by Sec. 124.520, the joint venture must perform the applicable percentage of work required by Sec. 124.510, and the 8(a) partner(s) to the joint venture must perform a significant portion of the contract.

    (e) Prior approval by SBA. SBA must approve a joint venture agreement prior to the award of an 8(a) contract on behalf of the joint venture.

    (f) Contract execution. Where SBA has approved a joint venture, the procuring activity will execute an 8(a) contract in the name of the joint venture entity.

    (g) Amendments to joint venture agreement. All amendments to the joint venture agreement must be approved by SBA.

    (h) Inspection of records. SBA may inspect the records of the joint venture without notice at any time deemed necessary.

SUMMATION:

The Marine Corps Logistics Support Services (MCLOGSS) Multiple Award Schedule of

Contracts will provide an Enterprise Level of Support on ten Task Areas that define functional and programmatic services that may be required by LOGCOM activities and their customers. Location of services is worldwide with predominance at LOGCOM’s Maintenance Centers Albany, GA and Barstow, CA; Marine Corps Blount Island Command (BIC); or LOGCOM Forward (currently Iraq and Afghanistan). 

A brief summary of the services for each task area is provided below:  

Task Area 1, Program Management Support, provides program management and operational support from a strategic level to include development of operational plans, implementation of procedures and program coordination.


Reserved for 100% Small Business Concerns
Task Area 2, Quality Assurance Support, provides management review and evaluation support in the form of quality assurance, performance audits, and financial statement audits, to determine program efficacy.

Reserved for 100% Small Business 8(a) Concerns

Task Area 3, Information/Technology (IT) Support for Daily Operation of Logistic Systems/Requirements, provides support to plan, design, provide, manage, operate and maintain reliable and efficient systems, equipment, facilities and logistics infrastructures in order to improve equipment and logistics performance, and reduce life cycle costs for systems currently in place.  See following NOTE.

NOTE:  In accordance with SECNAVINST 5400.15C, “Department of the Navy Research, Development and Acquisition, and Associated Life-Cycle Management Responsibilities”, it is the responsibility of MCSC which establishes that the Commanders of Navy and Marine Corps Systems Commands will act for and exercise the authority of the Navy Acquisition Executive to directly supervise management of assigned programs, maintaining oversight of cost, schedule, and performance, and will report directly to the ASN (RDA) for all matters pertaining to research, development and acquisition.  The execution of their non-development, non-acquisition logistics and operating forces support responsibilities of the MCSC charter.  In the past, the Contracts Department has executed requirements with research and development funding through LOGCOM’s Program Support Center at the request of MCSC; therefore, this contract vehicle may be utilized for systems or software development of new research and development IT systems under this Task Area.  In such cases, the Contracting Officer will ensure use of the proper type of funding, and IT approvals are obtained, for the task.
Task Area 4, Information/Technology Specialized Support, provides IT services across the entire system development life cycle for a wide variety of information systems, using a variety of software applications, database management systems, and languages involving many computer environments and operating systems.  See NOTE above.

Task Area 5, Training Support, provides logistical training support in system operations (other than information technology systems which are provided for under task area 3) and program instruction, including applied exercises resulting in the attainment and retention of knowledge, skills, and abilities regarding logistical platforms, systems, and warfighting capabilities they maintain.  If military training videos will be required, the appropriate approvals will be gathered from Joint Combat Camera (COMCAM) in accordance with DoDINST 5040.4, 6 Jun 2006.  
Task Area 6, Program Support, provides technical and functional program support, and acquisition logistics and integrated logistics support disciplines to include:  deployment logistics support; deployment asset visibility; ashore and afloat brigade inspection readiness; maintenance management; acquisition logistics; global pre-positioned stocks software database; and, program/project management support.  
Task Area 7, Transportation/Supply Support, provides support in logistics support planning; inventory and property planning; movement, storage and accountability; and logistics systems to permit rapid deployment and management of supplies and equipment.  The proposed contract vehicle would not provide shipping services, but instead distribution services in accordance with Marine Corps Order 4470.1 (Oct 2007), “Marine Air Ground Task Force (MAGTF) Deployment and Distribution Policy” (MDDP).
Reserved for 100% Small Business Concerns

Task Area 8, Support to LOGCOM Centers and subordinate commands in Maintenance Planning, provides logistics maintenance support for the Garrison-level Directorates of LOGCOM (DOL) in support of CONUS and OCONUS units/activities.  Support areas include:  Contractor Maintenance Teams (CMT) to accomplish operator and unit level maintenance; Mobile Training Teams (MTT); Logistics Evaluation & Assistances Teams (LEAT); property recovery and re-utilization operations; property disposal management; training equipment sets; DOL plans and operations, supply, maintenance and transportation; and, DOL logistics management.  This task area also includes kitting and parts assembly support, which provides support to develop, acquire, manage, pack, ship, and store repair parts and kits to use in component repair and unit organic or other government maintenance programs in the accomplishment of unit level through general support/depot level maintenance, modification and/or rebuild.  Total cost of parts will be limited to the actual cost of the kitting and/or parts plus material handling.
Task Area 9, Maintenance Support, provides logistics maintenance in support of CONUS and OCONUS units/activities.  Support includes:  mobile utility support equipment operation, maintenance and repair; establishment and sustainment of deployment logistics operations/sites; equipment asset management and maintenance; maintenance planning; property management and maintenance; strategic account management; project management, integrated facility management, and operations; maintenance and repair project management; integrated facility management; development logistics support; and, development asset visibility.

Task Area 10, Technical Data Development Support includes services to develop repair manuals, maintenance manuals, user manuals, and other documents to support the LOGCOM system.
Three solicitations and three suites of multiple award contracts are proposed for the basic contract awards; Unrestricted, Small Business, and 8(a) Small Business.

8(a) Small Business – Must offer against all Sample Task Areas

Small Business         - Must offer against all Sample Task Areas except TA 3
Unrestricted              - Must offer against  Sample Task Areas 1, 4, 5, 6, 7, 9, and 10

The North American Industry Classification System (NAICS) Code associated with the Unrestricted Suite (M67004-10-R-0003) is

541614 – Size Standard $7.0M

541614 Process, Physical Distribution, and Logistics Consulting Services

This U.S. industry comprises establishments primarily engaged in providing operating advice and assistance to businesses and other organizations in areas, such as: (1) manufacturing operations improvement; (2) productivity improvement; (3) production planning and control; (4) quality assurance and quality control; (5) inventory management; (6) distribution networks; (7) warehouse use, operations, and utilization; (8) transportation and shipment of goods and materials; and (9) materials management and handling. 

The NAICS Code associated with the 

Small Business Reserved Suite (M67004-10-R-0004) is 

541611 - Size Standard $7.0M

541611 Administrative Management and General Management Consulting Services

This U.S. industry comprises establishments primarily engaged in providing operating advice and assistance to businesses and other organizations on administrative management issues, such as financial planning and budgeting, equity and asset management, records management, office planning, strategic and organizational planning, site selection, new business startup, and business process improvement. This industry also includes establishments of general management consultants that provide a full range of administrative; human resource; marketing; process, physical distribution, and logistics; or other management consulting services to clients. 

The NAICS Code associated with the

8(a) Small Business Reserved Suite (M67004-10-R-0013) is
541511 - Size Standard $25.0M

541511 Custom Computer Programming Services

This U.S. industry comprises establishments primarily engaged in writing, modifying, testing, and supporting software to meet the needs of a particular customer. 

All Suites can have teaming, partnerships, and Joint Ventures.

The following information is offered regarding Joint Ventures:

Reservations/Set-Asides and 8(a) Procurements

Be careful about meeting the size standard of the solicitation.

A large business cannot be a Joint Venture participant on a 

  Set-Aside Procurement with one exception: 8(a) Mentor Protégé

JOINT VENTURE = AFFILIATION

13 CFR 121.103(h): In joint ventures, the joint venture partners are affiliated with regards to that procurement, and the revenue/employees will be combined to determine size, unless

JOINT VENTURE EXCLUSION FROM AFFILIATION RULE

(1) 13 CFR 1221.103(h)(3):

    (2)  JV partners will not be found affiliated if:

           Each concern is small and

(a) The procurement is a bundled procurement –NOT APPLICABLE TO
                                                                                MCLOGSS
(b) The procurement is not bundled but is a large procurement – APPLICABLE 

                                                                                                         TO MCLOGSS
(i) Revenue based size standard: the dollar value of the procurement,

Including options, exceeds half the size standard of the procurement.

(ii) Employee based size standard: dollar value of the procurement,

              including options, is over $10M

EXAMPLE:

Small Business Set-Aside: Engineering Services, NAICS 541310.

$3.5M estimated value of contract award.

Size Standard for NAICS 541310 is $4.0M

Joint venture Team:

1. 8(a) Firm – 20% (average annual receipts $1.0M)

2. Small Business – 70% (average annual receipts $3.0M)

3. Small Business – 10% (average annual receipts $1.0M)

This JV team can bid on the project and still be considered small since the dollar value of the procurement ($3.5M) exceeds half the size standard (half of $4.0M) is $2.0M).

8(a) COMPETITIVE JOINT VENTURES

13 CFR 124.513(b)(1)
An 8(a) firm and one or more other businesses may submit an offer for an 8(a) competitive procurement without regard to affiliation provided that:

· Each concern is small

· The size of at least one 8(a) participant in the JV is less than ½ the size standard and
· Revenue based: size of procurement is at least ½ the size standard
· Employee based: size of procurement > $10.0M
NOTE: MCLOGSS is not an SBA 8(a) Joint Venture

Limitations on Subcontracting

13 CFR 125.6

The prime contractor must perform a certain percentage of work themselves:

· Services  - 50% of cost of contract incurred for personnel with its own employees

Applies to –

Small Business Set-Asides

8(a) Procurements

DOES NOT APPLY TO UNRESTRICTED PROCUREMENTS

Joint Ventures and the Percentage of Work

When the “exclusion from affiliation rules” (including Mentor Protégé) apply:

The performance of work requirements apply to the cooperative effort of the team or joint venture partners, not its individual members.

EXAMPLE:

Small Business Set-Aside

Tom provide a service

Small Business A: can only do 25% of job with his own people

Small Business B: can only do 25% of job with his own people

Neither A nor B can bid the job alone.

However, if they form a Joint Venture, they can combine their efforts, doing 50% with their own people, and can bid the job.

References

www.sba.gov/8abd - SBA Mentor Protégé Guidelines, FACT Sheet, Power Point

http://www.access.gpo.gov/nara/cfr/ - SBA Size Rules: 13 CFR 121

                                                                SBA 8(a) JV Rules: 13 CFR 124.513

                                                                SBA Mentor Protégé: 13 CFR 124.520

https://eweb1.sba.gov/naics/dsp_naicsserch2cfm - NAICS Codes/Size Standards –

                                                                                      search by keyword

In accordance with FAR 52.216-27, the number of contracts to be awarded will be determined by the degree of competition received and the number and quality of proposals provided.  The MCLogs team proposes to balance the number of contracts awarded to allow for adequate competition at the task order level and to prevent an unwieldy ordering process.
58 of 60

