EVALUATOR'S COPY
DELIVERY DISCREPANCY
SCENARIO

Task:
Objective: Evaluate the CCOs ability to negotiate a new delivery date or cancel the remaining order.
Situation: 2Lt Boback from CE comes to the CCO with a problem on a previously awarded purchase order for fans. Lt Boback informs the CCO that the Government ordered 100 fans from the Vendor, but only received 50 in the first shipment and the second shipment was returned by FED EX for unknown reasons. Upon further investigation you discover that the zip code for the Keesler AFB and the surrounding area was deactivated by the postal service due to mass amount of devastation in the area. However, you later learn that UPS in Ocean Springs, MS (10 miles from the base) is receiving UPS shipments. It’s over 100 degrees, air conditioners are not working and 2Lt Boback wants his fans immediately.

Props: SF 1449 provided by 2Lt Boback

Role Players: Customer and Contractor

Suggested Outcome: The CCO should try negotiate a new delivery date with the vendor if possible, cancel the shipping with FED EX and work with UPS to find another means for shipping the order.

1) Did the CCO initially try to resolve the situation by trying to negotiate a new delivery date in lieu of just canceling the order? (Vendor may be the only source of fans in the local area)

2) Did the CCO properly prepare a modification, should initially try to do a bilateral mod and if not possible execute a unilateral mod and make a memo for record of the events that transpired.

3) Did CCO realize that the Vendor was given a partial payment?

4) Did the CCO explain to the customer that he will have to submit a new requirement in order to obtain the remaining 50 fans?

						

ROLE PLAYER'S COPY CUSTOMER

DELIVERY DISCREPANCY
SCENARIO

Customer Script: "Hi, I’m 2Lt Boback from CE and I have a problem. Prior to your arrival, I ordered 100 fans from the other Hurricane Relief Contracting Officers. They wrote me this purchase order but the Vendor has only delivered 50 of the 100 fans, and we need they very badly. I’ve been fighting with this contractor for 3-days now and I’m sick of it. I brought him here so you can cancel the order. Can you do something quick, it’s hot and I need those fans ASAP!

Note: If the CCO asks, go outside the tent and ask contractor role player to come inside. During the scenario, keep insisting that we just cancel the order.

ROLE PLAYER'S COPY
CONTRACTOR
DELIVERY DISCREPANCY
SCENARIO

Contractor Script: (You are not pleased that the Government is not satisfied with your delivery condition) Say to the CCO:

"You bought 100 fans last month and I have delivered 50 of them already. 2Lt Boback is very impatient and wants the other 50 now, but I told him that the zip code for this area was deactivated due to the mass devastation of the hurricane. “You soldiers are so impatient!” You’ll have to just wait. Plus I’m the only vendor in New Orleans that can get this many fans. Just be patient and you’ll get your fans soon, maybe in in a week to 10-days, but who knows?

Note: If the CCO asks you if you can get the fans any earlier tell him you don’t know, as they are tied up right now with FED EX who can’t deliver. If the CCO asks you to sign a modification to decrease the remaining 50 fans tell him, No Way. If the CCO starts writing a mod and/or explaining to the customer that he will cancel the remaining 50 fans, act upset and tell the CCO that the Mayor will hear how he has been mistreated by the soldiers in his city and then storm out of the tent!
