

Puget Sound Naval Shipyard & Intermediate Maintenance Facility

Industry Days 2018 District Craft Program

Rules of Engagement

- This is an informational briefing only; in the event of conflict with the solicitation, the solicitation rules.
- No agreements, promises or other commitments will be made or implied.
- The primary purpose of this day to educate and inform our market about PSNS&IMF processes and procedures for our standard vessel packages

&

Describe the Small Boat MAC Requirement

 Submit questions using the forms provided today; written responses to be posted on FBO.gov

FBO.GOV Market Watch

Solicitations Open Right Now!

N4523A18R1054 SWOB-8 closes 30 MAY 2018

N4523A18R1057 LET Kit #3 closes 07 JUN 2018

N4523A18R1055 UF-2 closes 07 JUN2018

N4523A18R1063 UF-3 closes 13 JUN 2018

N4523A18R1059 YON-325 closes 14 JUN 2018

N4523A18R1058 YT-800 Tug closes 18 JUN 2018

Watch for the deadlines to attend ship checks: BAVR and POCs

Vessel locations vary
Security access may vary by location

PSNS&IMF District Craft Branch

Code 440.22

PSNS&IMF District Craft Branch

Code 440.22

OVERSIZED and/or STANDARD ITEMS

CAISSONS
IX546
YRBM (Berthing)
TUG BOATS (heavy)
FLOATING CRANES

- Full & Open competition <u>or</u> MSRA/ABR IDIQ
- Usually \$2M to \$4M+
- Requires large dry dock facility

FY17 - \$8.87M

Non-Self Propelled

BARGES
(APL/SWOB/YC/YFN/YRB/YON/YD)
UTILITY FLOATS (UF/UFDD)
CVN CAMELS

- Small Business Set Asides
- Usually \$200K to \$1M

SELF-PROPELLED

TUG BOATS
DIVE BOATS
SCREENING VESSELS
SMALL CRAFT

FY17 - \$5.38M

"What are we looking for ...?"

- Small businesses (NAICS 336611)
- Local Puget Sound area
- Facilities capable of dry docking our vessels
- Track history of satisfactory or better performance in projects
- Skilled workers: Painting credentials, welding, pipefitting, marine mechanics

PSNS&IMF District Craft Announcements

How the Advertising Phase works:

How to Ask Questions

- Use the Requests for Clarifications (RFC) form, if available
- Make sure every email/RFC has the solicitation number in the subject line
- Follow directions in the solicitation
- Submit questions early
- Point out any conflicting information or ambiguities (We want to know if we're not clear or made a mistake! You don't need to guess.)
- After RFC deadline passes, no guarantee a response will be issued in time (We'll try)
- Responses will be posted as: Q&A or amendment or both on FBO.gov

Submitting e-Proposals

- Submit through AMRDEC SAFE (Safe Access File Exchange) (https://safe.amrdec.army.mil)
- SAFE works in the public domain; most issues encountered are with individual system software/firewalls
- Make sure the files are complete and open properly
- Do not password protect files
- It's okay to submit early and revise; be clear to explain any changes (Recommend 48 hrs prior to closing)

The Proposal

Competition

Understand that competition means:

READ EVERY SOLICITATION THOROUGHLY

- Stay current: SAM registration
- Attend the ship check, if offered
- Bidding to the work as described in the SOW
- Ask questions at sources sought
- Ask questions at synopsis
- Ask questions before the solicitation closes
- NEVER create an offer with the intention of getting well later
- Review the history of successful awards on FBO.GOV for pricing perspective
- Avoid the cut and paste practice for new solicitations
- Best price upfront notification that award may occur without discussions

Typical Selection Process

- Best Value Low Price, Technically Acceptable (LPTA)
- Phase I Technically Acceptable is an evaluation against the minimum 'standard'

ACCEPTABLE or UNACCEPTABLE

 Phase II – Low Price is a competition amongst all technically acceptable offerors based strictly on offered price

Offeror 1	\$10	
Offeror 2	\$14	
Offeror 3	\$23	
		Is it realistic?

Evaluating Proposals

Factor	Sub factor	Description	Adjectival Rating
1		Technical Capabilities	Acceptable /Unacceptable
	1.1	Corporate Experience	Acceptable /Unacceptable
	1.2	Certifications	Acceptable /Unacceptable
	1.3	Facility	Acceptable /Unacceptable
	1.4	Quality Management Plan (QMP)	Acceptable /Unacceptable
2		Past Performance	Acceptable /Unacceptable
3		Price	Not Adjectivally Rated

The Selection Decision

Source Selection Authority (SSA) makes the decision. Then...

- Individual Small Business Set-aside Letter to each unsuccessful apparent offeror(s) (SB set-asides):
 - 1) Apparent successful offeror
 - 2) 5 days to contest the apparent successful offer
- Only SB set-asides

- Individual letter to the successful offeror
- Second individual letter to unsuccessful offeror(s):
 - 1) Includes technical rating of the unsuccessful offeror
 - 2) Successful offeror price
 - 3) Number of offers received
 - 4) Offer to debrief
- Announcement of Award in FBO.gov

FBO.GOV Market Watch

S	DLICITATIONS P	LANNED:	Work Begins
			1
★•	N4523A18R1060	Small Boat MAC (SB commercial)	08/2018
•	N4523A18Q1055	SV64 Engine Overhaul (SB commercial)	07/2018
•	N4523A18R1052	YD-248 Floating Crane (Oversize vessel)	11/2018
•	N4523A18R1064	UF-34 & UF 137 (SB set-aside)	12/2018
•	N4523A18R1066	UF-52 (SB set-aside)	12/2018
•	N4523A18R1069	YP-701 (SB set-aside, wood hull)	11/2018
•	N4523A18	IX-536 (Oversize vessel)	
•	N4523A18	Edgecumbe Barge (Oversize vessel)	

Questions About Standard Vessels:

Take a moment to take one of our question sheets.

We will take those after the briefing or you may email us at:

Dylan.ford@navy.mil

Gary.binder@navy.mil

Puget Sound Naval Shipyard Intermediate Maintenance Facility

District Craft Industry Day May 16, 2018

N4523A18R1060 – SMALL BOAT MAC

This acquisition strategy is different from standard vessels!

- 53 Vessels: (<40 ft), steel and aluminum hulls
- Each vessel has a CLIN; may be used multiple times
- Up to September 2020 to order
- Commercial service (DOL wage determinations for your county apply)
- Commercial practices (no formal QMP required, commercial standards, few check points)
- Trailering and/or towing involved
- Flexible ordering of work
- Short availabilities (35 days or less) & no progress payments
- Single or batch ordering of vessels
- Batch may involve multiple locations
- May or may not have individual ship checks
- Weeks, not months, to make award decisions on orders

This is a multiple award indefinite-delivery/indefinite quantity (IDIQ) contract strategy:

Phase I

- Offerors will be evaluated to meet the technical and past performance standards
- Price will NOT be evaluated for the base IDIQ contract
- All Offerors that meet the non-price standards as 'acceptable' will be awarded a base IDIQ contract

Phase II

- Each MAC holder will compete for each individual orders: bid or no-bid
- Award to lowest total price for all priced CLIN(s) after past performance is
 evaluated for satisfactory performance (no past performance input required; govt will review
 internal govt systems to verify)

Competing for orders:

Minimal RFP documents issued to every MAC holder

On each task order RFP offerors will price identified vessel by CLIN considering:

- Vessel size and hull description
- 2. Performance work statement items called out
- 3. Location of vessel and transportation method

Very limited time to submit offers: will vary depending on ship check (if any) – plan 2 to 4 business days after RFP or ship check

SAMPLE

Requisition Date: 04/01/2018

TASK ORDER # 000x

CLIN	VESSEL	Location	Hull Type	Availability SI		Ship Check Date/Time		COR/TPOC:		
0001	21kfajv	Bremerton	Steel	05/20/2 06/15/2		04/15/2018/1400		<mark>Email: Jo</mark>	John Doe, ohn.Doe@ 360-xxx-xx	
Work F	Package	Specific Inst Conditions N		•	Delive	ry Instructions	Trai Inst	ler ructions		OFFERED PRICE
PWS 1. PWS 1. PWS 1. PWS 2.	. <mark>3</mark> .7		Paint — Uexisting for comparts (Brand A	system patibility	location in the second	ckup at govt on ops off at govt		ler lains n vessel		\$9000.00
F VV 3 Z	· ∠		(bi aliu F	V	location 1					

N4523A18R1060 - QUESTIONS?

Please submit RFCs

Synopsis Posted: 04 MAY 2018

Solicitation: On/about 21 May 2018

IDIQ Awards: On/about 21 Aug 2018

RFP(s) for Order(s): On/about 22 Aug 2018