Project Management Plan (PMP)

FY xx Project Title

Base xxxx

PDC AAAA12345

Date

�Table of Contents

Section	Page

A. Introduction3

B. Acquisition Strategy4

C. Project Schedule6

D. Project Management Plan Agreement8

E. Attachments9

 1. Design Cost Estimate Worksheet	..10

 2. Project Management Team	..13

 3. Base Support Team	..16

 4. Special Projects	..17

 * 5. Design Agent Supplemental Information	...18

* To be provided by the Design Agent’s Project Manager, when applicable to the project.

�A. INTRODUCTION

Purpose

These instructions are intended for use by both Air Force and the Design Agent / Construction Agent (DA/CA) Project Managers who have a responsibility in the development of PMPs for MILCON projects. All instructions throughout the PMP are in italics. The specific instructions in each section are intended to serve as a reference during development of the section and are shown in italics at the beginning of each section. All instructions are to be deleted when the final PMP is prepared. A draft PMP is to be included with the final RD when submitted to the Air Force Design Manager (DM). The baseline PMP will be finalized by the Project Management Team at the Pre-Definition Conference. Additional reference information on the PMP requirements can be found in the US Air Force Project Manager’s Guide toMILCON Design and Construction (The Blue Book). For those projects requiring intensive management, the DM/CM and the DA/CA will establish a special management team. This special management team’s duties, responsibilities, goals, and procedures will be outlined in the PMP.

This Project Management Plan (PMP) provides the general framework, and establishes specific strategies and milestones, for execution of this MILCON project.

Joint Air Force / Design Agent/Construction Agent (DA/CA) PMP

The contents and format of this PMP are intended to serve the needs of both the US Air Force and the DA/CA members of the Project Management Team. Attachment 5 of the PMP, when applicable, will be provided by the Design Agent’s Project Manager, and will become a permanent integral part of the Plan. All other portions of the PMP will be prepared by the Air Force in draft form, and finalized by the Project Management Team prior to the Pre-Definition Conference (PDC). The PMP will be distributed within ten days after the PDC to all attendees.

Responsibilities and Authorities

Responsibilities and authorities for joint US Air Force/US Army Corps of Engineer project management are established in the Level I Memorandum of Understanding (MOU) between HQ US Air Force and HQ US Army Corps of Engineers, and in the 3 Jan 94 Level II MOU between their respective major subordinate commands.

Responsibilities and authorities for joint US Air Force/US Naval Facilities Engineering Command (NAVFAC) project management will be established during the PDC. Prudent management lends itself to following established relationships between NAVFAC Engineeering Field Divisions and US Air Force customers.

�B. Acquisition Strategy

Acquisition Plan

Design Phase				 REQ'D		REMARKS

Partnering in Design��_______________________��Design Standardization:���� Unique (No Standard Used)��_______________________�� Site Adapt��_______________________�� Definitive Drawings��_______________________�� Standard Design Criteria��_______________________�� Functional Modules��_______________________��Charrette (as basis for PD)��_______________________��Designer:���� A-E��_______________________�� H-L (In-House)��_______________________�� Contractor for Design/Build��_______________________�� Other (specify)____________________��_______________________��Other (specify)_________________��_______________________��

Procurement Phase			 REQ'D	REMARKS

Real Estate Acquisition��_______________________��Delivery Method:���� Traditional Bid��_______________________�� Negotiated Procurement���� Design/Build��_______________________�� Evaluated Total Cost Method���� Other (specify)__________________��_______________________����_______________________��

�B. Acquisition Strategy (cont'd)

Procurement Phase (cont'd)		REQ'D	REMARKS

Competition:���� Full, Open Competition��_______________________�� SDB��_______________________�� 8(a)��_______________________�� Other (specify)____________________��_______________________��

Contract Type:���� Firm Fixed Price��_______________________�� Fixed Price Award Fee��_______________________�� Fixed Price Incentive Fee��_______________________�� Cost Plus Fixed Fee��_______________________�� Cost Plus Award Fee��_______________________�� Cost Plus Incentive Fee��_______________________�� Letter Contract��_______________________�� Other (specify)_______________��_______________________��

Construction Phase

This section is intended to identify any special services or considerations required of the Design Agent.

Partnering in Construction��__________________________��Construction Phasing��__________________________��Acceptance/Performance Tests��__________________________��Construction Constraints��__________________________��Availability of GFE��__________________________��Split Funding Sources��__________________________��Systems O&M Manuals��__________________________��Training��__________________________��Special Post Occupancy Inspections��__________________________��Other (specify)______________________��__________________________��

Acquisition Strategy Comments

�C. Project Schedule

The Base will establish the operational and facility need dates. The Project Management Team will develop an estimated project schedule prior to the Pre-Definition Conference. The schedule may be revised as situations dictate. All deliverables included in the Design Cost Estimate shall have milestones established for them in the project schedule, wherever applicable. The baseline schedule will be included in this section of the Project Management Plan. The requiring MAJCOM will establish MAJCOM goals and guidance.

Project Goals�Date�����Base���Operational Need Date���Facility Need Date���Environmental Assessment Complete���Other (specify)������MAJCOM���(insert MAJCOM goals here)���������������������������

�C. Project Schedule (cont’d)

Baseline Project Schedule�Date�����Project Management Team���(insert baseline design and construction schedule here)���D. Project Management Plan

	 Agreement

The Project Management Plan Agreement will be signed at the Pre-Definition Conference, when the PMP is finalized by the Project Management Team. Page number to be assigned by preparer when PMP is finalized. In many cases, the Air Force DM and the Air Force CM are the same person, the Air Force DM and the Requiring MAJCOM PM are the same person, and the Requiring and Host MAJCOM PM are the same person.

Agreement Statement

The undersigned agree to follow the provisions of this Project Management Plan for the MILCON project identified in the Requirements Document (RD). Changes to this plan must be coordinated with and approved by the undersigned or their designated representatives.

Signatures

___		__

 SIGNATURE DM/CM						 SIGNATURE PM (DA/CA)

___________________					____________________

DATE										DATE

___		__

SIGNATURE BCE PM						SIGNATURE USING AGENCY/BASE

____________________					____________________

DATE										DATE

__		___

SIGNATURE REQUIRING MAJCOM PM				SIGNATURE HOST MAJCOM PM

____________________					____________________

DATE										DATE

__		___

SIGNATURE BASE ENVIRONMENTAL MGR			SIGNATURE USING AGENCY/MAJCOM

____________________					____________________

DATE										DATE

�E. Attachments

1. Design Cost Estimate Worksheet

2. Project Management Team

3. Base Support Team

4. Special Projects

5. Design Agent Supplemental Information

�Attachment 1

Design Cost Estimate Worksheet

Attach the Design Cost Estimate Worksheet here. Only those items essential to project execution should be selected, and selections must be consistent with any information provided in the initial Design Instruction from the Requiring MAJCOM.

�DESIGN COST ESTIMATE WORKSHEET

NOT TO BE PROVIDED TO A-E

This worksheet is meant to establish preliminary and baseline costs only and is not intended to track design costs over time. The DM should indicate only those items that are essential, and selections must be consistent with any information provided in the initial Design Instruction from the Requiring MAJCOM. Preliminary cost is the cost of services requested by the Air Force. DA to provide estimated cost for those services and other services the DA believes necessary. This is due ten days after PDC. The baseline cost reflects agreement between the Air Force and the DA as to the services required and is based on negotiations with the A/E or in-house designers. This is the services and cost against which cost performance will be measured. This is due five working days after negotiations.

��PRELIMINARY COSTS��BASELINE COSTS���� H-L A-E�� H-L A-E���REQUESTED��APPROVED���I. BASIC DESIGN SERVICE COSTS������������A. DI to Project Definition������ 1. Pre-Design Conference��___________ __________��___________ __________�� 2. Project Definition (10%)��___________ __________��___________ __________�� 3. Project Definition Review (15%)��___________ __________��___________ __________�� 4. Mailing (2-Day Delivery) ��___________ __________��___________ __________�� 5. Charrette��___________ __________��___________ __________�� 6. Site Survey������������Subtotal��___________ __________��___________ __________��������B. Project Definition to 100%������ 1. Plans, Specs & Design Analysis��___________ __________��___________ __________�� a. Preliminary (30%)��___________ __________��___________ __________�� b. Interim Submittal (60%)��___________ __________��___________ __________�� c. Prefinal Submittal (90%)��___________ __________��___________ __________�� 2. Design Reviews��___________ __________��___________ __________�� a. Preliminary (30%)��___________ __________��___________ __________�� b. Interim Submittal (60%)��___________ __________��___________ __________�� c. Prefinal Submittal (90%)��___________ __________��___________ __________�� d. Finals, RTA��___________ __________��___________ __________�� 3. Permits��___________ __________��___________ __________�� 4. BCOE Review *��___________ __________��___________ __________�� 5. Cost Estimate��___________ __________��___________ __________�� a. Preliminary (30%)������ b. Interim Submittal (60%)������ c. Prefinal Submittal (90%)������ 6. Mailing (2-Day Delivery)��___________ __________��___________ __________��������Subtotal��___________ __________��___________ __________��������C. 100% through Award������ 1. Plan-in-Hand��___________ __________��___________ __________�� 2. Reproduction��___________ __________��___________ __________�� 3. Advertisement (IFB/RFP)��___________ __________��___________ __________�� 4. Contract Award Actions��___________ __________��___________ __________��������Subtotal��___________ __________��___________ __________��������Total Cost of Basic Design Services��___________ __________��___________ __________��

DATE:_________________

* BCOE -Bidability, Contractability, Operability, and Environmental Review

�DESIGN COST ESTIMATE WORKSHEET (cont'd)

NOT TO BE PROVIDED TO A-E

��PRELIMINARY COSTS��BASELINE COSTS���� H-L A-E�� H-L A-E���REQUESTED��APPROVED���II. OPTIONAL DESIGN SERVICE COST������������A. Project Development������ 1. RD Development��_________ _________��__________ _________�� 2. 1391 Development��_________ _________��__________ _________�� 3. Other (specify)________________��_________ _________��__________ _________��������B. Additional Service������ 1. Value Engineering��_________ _________��__________ _________�� 2. Design Reviews On Board��_________ _________��__________ _________�� a. Preliminary(30%)��_________ _________��__________ _________�� b. Interim Submittal (60%)��_________ _________��__________ _________�� c. Prefinal Submittal (90%)��_________ _________��__________ _________�� 3. Sr Level Review Mtgs��_________ _________��__________ _________�� 4. AF PD Briefing��_________ _________��__________ _________�� 5. Surveys��_________ _________��__________ _________�� a. Asbestos��_________ _________��__________ _________�� b. Lead Based Paint��_________ _________��__________ _________�� c. Utility��_________ _________��_________ _________�� d. Topographic��_________ _________��__________ _________�� e. Other��_________ _________��__________ _________�� 6. Studies��_________ _________��__________ _________�� a. Access��_________ _________��__________ _________�� b. Drainage��_________ _________��__________ _________�� c. Security��_________ _________��__________ _________�� d. Other��_________ _________��__________ _________�� 7. Renderings��_________ _________��__________ _________�� 8. Model��_________ _________��__________ _________�� 9. CID��_________ _________��__________ _________�� 10. Transportation TCX Rev *��_________ _________��__________ _________�� 11. Energy Compliance Studies

 (10 CFR 435)��_________ _________��__________ _________�� 12. Fire Protection Plan��_________ _________��__________ _________�� 13. FAR Report **��_________ _________��__________ _________�� 14. Partnering��_________ _________��__________ _________�� 15. Other (specify)_______________��_________ _________��__________ _________�������� Subtotal��_________ _________��__________ _________��������Grand Total Cost of Basic and ��_________ _________��__________ _________�� Optional Services ������

DATE:________________

* TCX - Technical Center of Expertise

** FAR - Foundation Analysis Report

�Attachment 2

Project Management Team

Provide detailed information on Project Management Team members, including name, position or project role, organization, mailing address, phone number, etc. As a minimum, the Team will consist of, but not be limited to, the following: User, Using agency, Base Civil Engineering personnel, environmental management function, Major Commands, DM/CM, MSC (optional), and DA/CA. In many cases, the Air Force DM and Air Force CM are the same person, and the Requiring and Host MAJCOM Project Managers are the same person.

PROJECT MANAGEMENT TEAM MEMBERS

User Representative

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

Base Civil Engineer Project Manager

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

Environmental Management Function Representative

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

�Attachment 2

Project Management Team (cont'd)

MAJCOM Project Managers		Requiring			Host			

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

Air Force Design Manager / Construction Manager

								DM					CM			

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

Design Agent/Construction Agent (DA/CA) Division Program Manager

								DA					CA			

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

�Attachment 2

Project Management Team (cont'd)

Design/Construction Agent (DA/CA) Project Managers

								DA					CA			

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

DA/CA Technical Managers	Design					Construction		

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

Designer (A-E) Project Manager (Optional)

NAME:

POSITION:

ORGANIZATION:

MAILING ADDRESS:

TELEPHONE:

		COMMERCIAL:

		DSN:

		FAX:

		E-Mail

�Attachment 3

Base Support Team

Provide information similar to that for the Project Management Team for representatives who will be expected to play a role at project review meetings due to the nature of project requirements. Examples include, but are not limited to: base communications, security, interior design, fire protection, safety, bioenvironmental, contracting, legal, medical, logistics, supply and information management.

�Attachment 4

Special Projects

�Attachment 5

Design Agent / Construction Agent Supplemental Information

Items in this attachment are to be provided and completed by the DA/CA Project Manager, when applicable to the project. If this section is not applicable to the project, include this page in the PMP with a statement that the element has been evaluated and determined to be not applicable to the project.

�page �20�

