
Statement of Work

Title: Electrical Work Planner
Revision Number:0
Date:6/6/2016
Statement of Work for

Mechanical Work Planner
Revision 0
6/6/2016
Prepared by: Jeff Stachofsky
	APPROVALS
	PRINT NAME
	SIGNATURE

	BTR*
	 Jeff Stachofsky
	     

* Approval for Technical Content

1.0 INTRODUCTION / BACKGROUND

Mission Support Alliance, LLC. (Buyer/MSA) Maintenance Services provides ready-to-serve facilities maintenance services under a centralized management structure. Facilities Maintenance Services include Facility Services and Work Management which are critical to the successful completion of the Hanford Site mission. Combining these service areas under a single management structure allows the Site Infrastructure & Logistics organization to provide the “right level” of service for these crucial Site assets while increasing efficiencies and reducing customer costs.
The Subcontractor is required to provide staff augmentation support as set forth herein.

2.0 Objective

Provide the resources necessary to perform Work Planning activities in support of Maintenance Services functions. The desired outcome of these activities is a skilled, safe, and cost effective method of planning tasks in support of customer objectives.
3.0 DESCRIPTION OF WORK – SPECIFIC

The Subcontractor shall provide a qualified and experienced mechanical Work Planner, who is knowledgeable of systems, as appropriate and requested by the Buyer Technical Representative (BTR) to perform tasks including but not limited to the following:

· Actively support planning programs designed to protect employees against workplace hazards

· Prepare corrective maintenance work plans and work instructions.
· Schedule and facilitate EWP, AJHAs, and field walk downs

· Verify field configuration control, and ensure component labeling is correct

· Order material in support of corrective maintenance actions

· Research/review lessons learned and post-ALARA reviews for applicability

· Document potential hazards/issues associated with proposed work

· Ensure hazard controls are identified and incorporated in the work plan

· Complete all permits and forms as necessary, and ensure all necessary forms, permits, drawings, and documents are present in the work package

· Identify recommended lock and tag boundaries, and document in the AJHA as applicable

· Perform radiological evaluation, and if required, forward evaluation to the Radiological Control organization for radiological screening

· Determine resource requirements to support corrective maintenance work
· Finalize work instructions and the AJHA

· Route work packages for approvals

· Ensure work packages are ready to work

· Prepare work scheduling sequencing plan

It is intended that this work will be performed on an as-needed basis. Support will be requested as needs are identified. Schedule of work will be mutually agreed upon between the Subcontractor and the BTR.
4.0
REQUIREMENTS

Subcontractor shall operate to MSA policies, procedures and processes. MSA will supervise and direct the day to day work activities of the Subcontractor’s personnel.
For any work performed on the Hanford Site or any MSA controlled facility, the provisions of the On Site Services Provisions, SP-5, will apply to Subcontractor personnel.
4.1 Engineering Requirements

Unless identified by the Buyer, it is the Subcontractor’s responsibility to identify all applicable codes or standards that apply to each requested support activity.

 4.2 ES&H Requirements

The Subcontractor shall perform work safely, in a manner that ensures adequate protection for employees, the public, and the environment, and shall be accountable for the safe performance of work. The Subcontractor shall comply with, and assist the Buyer in complying with Environmental, Safety, Health, and Quality (ESH&Q) requirements of all applicable laws, regulations, directives, policies, and procedures.

The Subcontractor shall exercise a degree of care commensurate with the work and the associated hazards. The Subcontractor shall ensure that management of ES&H functions and activities is an integral and visible part of the Subcontractor’s work planning and execution processes. As a minimum, the Subcontractor shall:
· Thoroughly review the defined scope of work;

· Identify hazards and ES&H requirements;

· Analyze hazards and implement controls;

· Perform work within controls; and

· Provide feedback on adequacy of controls and continue to improve safety management

The Subcontractor shall flow down ESH&Q requirements to the lowest tier Subcontractor performing work on the Hanford site commensurate with the risk and complexity of the work.
Unless specified otherwise, the current edition or revision of the code in effect on the date of award or request for support shall be used, as applicable.

Code of Federal Regulations (CFR) – http://www.gpo.gov/fdsys/search/home.action
· Title 29 Labor

· Part 1910 – Occupational Safety and Health Standards

· Part 1926 – Safety and Health Regulations for Construction

· Title 10 Energy

· Part 851 – Worker Safety and Health Program
4.3 Quality Assurance Requirements

The work activities for this statement of work shall be performed in accordance with any and all applicable MSA Quality Assurance Program and procedures. Subcontractor shall be responsible for performing quality workmanship and shall conduct the quality control measures necessary to ensure work conforms to drawings and specifications.

4.4 Government Property

It is not anticipated that the Subcontractor will be assigned any Government-owned property.
5.0
PERSONNEL REQUIREMENTS

5.1
Training and Qualification

A. Subcontractor shall ensure that its personnel meet and maintain the appropriate training, qualification and certification requirements. The subcontractor is responsible any cost of unexcused missed training. Hanford site-specific general training requirements to safely perform this work will be designated by the Buyer’s Technical Representative (BTR).

B. The following types of training qualifications are required:

Subcontractor shall participate in the required training designated by the facility. Subcontractor shall contact the BTR prior to start date for instructions and training requirements. An estimated 8 hours of training to be performed on the first day of the on-site visit.
C. The Subcontractor must meet the following minimum qualifications:

Required Qualifications:

· Minimum 4 years of previous work planning experience or an equivalent combination of experience, training and/or education or an equivalent military or other education and experience.
· Minimum 2 years of education.
Desired Qualifications:
· Previous Work Control experience with HVAC systems.
· Previous experience with Maximo program.
· Rad Worker II/HAZWOPER

· Hanford Site experience

5.2
Security and Badging Requirements
A. For any on site work, see Special Provisions – On-Site Services SP-5 for details.

B. The Subcontractor shall wear a Buyer-issued security badge identifying themselves. A minimum of two working days advance notice is needed for site badging.

C. Subcontractor employees will be required to submit to vehicle searches and not personally carry or transport certain prohibited articles.

5.3 Work Location/Potential Access Requirements:

Hanford Site, 200E Area Building 2751E
5.4
Site Access and Work Hours

The Hanford Site operates on a 4 ten hour day schedule, Monday-Thursday. The standard work day shall consist of ten (10) hours or work between 6:00 AM and 4:30 PM. With one-half hour designated as an unpaid period for lunch.

6.0
MEETINGS, SUBMITTALS

Subcontractor shall participate in all meetings as required by the Buyer’s Technical Representative (BTR) and the work management organization.

7.0
DELIVERABLES, PROJECT CONTROLS, MILESTONES AND PERFORMANCE SCHEDULE REQUIREMENTS

7.1
Deliverables

The overall deliverable is to provide mechanical and electrical work planning support as requested by the BTR, and noted in Section 3.0 of this SOW.

The Subcontractor shall provide a weekly narrative report to the BTR that briefly describes the work performed during that time period.
7.2
Schedule

Start date: TBD

Completion date: 5/31/2020

