Transportation
DFARS Case 2003-D028
Final Rule

PART 247—TRANSPORTATION
247.001 Definitions.

For definitions of "Civil Reserve Air Fleet" and "Voluntary Intermodal Sealift Agreement," see Joint Pub 1-02, DoD Dictionary of Military and Associated Terms. [See additional information at PGI 247.001 for the Voluntary Intermodal Sealift Agreement program.]

SUBPART 247.1--GENERAL

247.104 Government rate tenders under section 10721 of the Interstate Commerce Act.

247.104-5 Citation of Government rate tenders.

(a) See DoD 4500.9-R, Defense Transportation Regulation, Part II, Chapter 206, for instructions on converting commercial bills of lading to Government bills of lading within CONUS.

247.105 Transportation assistance.

(b)(i) Transportation assistance includes all transportation factors, such as—

(A) Rates and prices (for evaluation of bids or routing purposes);

(B) Other transportation costs;

(C) Transit agreements;

(D) Time in transit;

(E) Port handling charges; and

(F) Port capabilities.

(ii) Within CONUS, the Military Traffic Management Command (MTMC) is responsible for the performance of traffic management functions. These functions include the direction, control, and supervision of all functions incident to the acquisition and use of commercial freight and passenger transportation services.

(iii) For assistance with international shipments—

(A) Originating in CONUS, request assistance from the appropriate military activity; i.e., the Air Mobility Command (AMC), Military Sealift Command (MSC), MTMC, or the military service sponsoring the cargo;

(B) For all modes of transportation originating overseas, request assistance from the overseas Theater Commander assigned responsibility for common-user, military-operated land transportation;

(C) Of bulk petroleum via ocean tanker, request assistance, rates, or other costs from the MSC;

(D) Of supplies between points outside CONUS, including Alaska and Hawaii, request assistance, rates, or other costs from the military service sponsoring the cargo. Direct the requests to:

	Army
	Deputy Chief of Staff for Logistics

ATTN: DALO-TSP

Washington, DC 20310-0500

	
	

	Navy
	Naval Supply Systems Command

Code 4D

5450 Carlisle Pike

PO Box 2050

Mechanicsburg, PA 17055-0791

	
	

	Air Force
	Applicable overseas Air Force Command:

HQ PACAF/LGT

25 East Street, Suite I-305

Hickam AFB, HI 96853-5427

	
	

	
	HQ USAFE/LGT

Unit 3050, Box 105

APO AE 09094-0105

	
	

	
	HQ AFSPACECOM/LGT

150 Vandenberg Street, Suite 1105

Peterson AFB, CO 80914-4540

	
	

	Marine Corps
	HQ U.S. Marine Corps

Traffic Management Branch (LFT1)

2 Navy Annex

Washington, DC 20380-1775

(E) When requesting rates and related costs for the evaluation of bids or proposals, include the bid opening or proposal due date and the expected date of initial shipment, if established.

subpart 247.2—contracts for transportation or for transportation-related services

247.200 Scope of subpart.

This subpart does not apply to the operation of vessels owned by, or bareboat chartered by, the Government. [See additional guidance at PGI 247.200 for procurement of transportation or related services.]
247.206 Preparation of solicitations and contracts.

(1) Consistent with FAR 15.304 and 215.304, consider using the following as evaluation factors or subfactors:

(i)[1] Record of claims involving loss or damage; [and]

(ii) Provider availability; and

(iii)[2] Commitment of transportation assets to readiness support (e.g., Civil Reserve Air Fleet and Voluntary Intermodal Sealift Agreement).

(2) To the maximum extent practicable, structure contracts and agreements to allow for their use by DoD contractors.

* * * * *
247.270 Stevedoring contracts.

247.270-1 Scope of section.

This section contains procedures unique to stevedoring. Other portions of the FAR and DFARS dealing with service contracting also apply to stevedoring contracts.
247.270-2[1] * * *
247.270-3[2] * * *

247.270-4[3] * * *
247.270-5 Award of contract.

Make the award to the offeror submitting the offer most advantageous to the Government, considering cost or price and other factors specified in the solicitation. Evaluation will include, but is not limited to—

(a) Total estimated cost of tonnage to be moved at commodity rates;

(b) Estimated cost at labor-hour rates; and

(c) Cost of equipment rental.

247.270-6[4] * * *
247.271 Contracts for the preparation of personal property for shipment or storage.

247.271-1 Scope of section.

This section contains procedures unique to the preparation of personal property for shipment or storage, and for the performance of intra-area or intra-city movement. Other portions of the FAR and DFARS dealing with service contracting also apply to these services.

247.271-2[1] * * *

247.271-3[2] Procedures.

[Follow the procedures at PGI 247.271-2 for contracting for the preparation of personal property for shipment or storage.]

(a) CONUS military activities assigned multi-service personal property areas of responsibility.

(1) When two or more military installations or activities have personal property responsibilities in a given area, one activity must contract for the estimated requirements of all activities in the area. The installation commanders concerned must designate the activity by mutual agreement.

(2) The Commander, Military Traffic Management Command (MTMC), must designate the contracting activity when local commanders are unable to reach agreement.

(b) Additional services and excess requirements.

(1) Excess requirements are those services that exceed contractor capabilities available under contracts. Use simplified acquisition procedures to satisfy excess requirements.

(2) Additional services are those not specified in the bid items.

(i) Additional services may include—

(A) Hoisting or lowering of articles;

(B) Waiting time;

(C) Special packaging; and

(D) Stuffing or unstuffing of sea van containers.

(ii) Consider contracting for local moves that do not require drayage by using hourly rate or constructive weight methods. The rate will include those services necessary for completion of the movement, including—

(A) Packing and unpacking;

(B) Movement;

(C) Inventorying; and

(D) Removal of debris.

(iii) Each personal property shipping activity must determine if local requirements exist for any additional services.

(iv) The contracting officer may obtain additional services by—

(A) Including them as items within the contract; provided, they are not used in the evaluation of bids (see 252.247-7008, Evaluation of Bids); or

(B) Using simplified acquisition procedures.

(v) Either predetermine prices for additional services with the contractor, or negotiate them on a case-by-case basis.

(vi) The contracting officer must authorize the contractor to perform any additional services, other than attempted pick up or delivery, regardless of the contracting method.

(vii) To the maximum extent possible, identify additional services required that are incidental to an order before placing the order; or, when applicable, during the premove survey.

(c) Contract distribution. In addition to the distribution requirements of FAR Subpart 4.2, furnish one copy of each contract as follows:

(1) CONUS personal property shipping activities must send the copy to the Commander, Military Traffic Management Command, ATTN: MTPP-CI, Room 408, 5611 Columbia Pike, Falls Church, VA 22041-5050.

(2) In the European and Pacific areas, personal property shipping activities must send the copy to either the Property Directorate, MTMC Europe, or the MTMC Field Office-Pacific.

(3) Other overseas personal property shipping activities must send the copy to the Commander, Military Traffic Management Command, ATTN: MTPP-Q, 5611 Columbia Pike, Falls Church, VA 22041-5050.
247.271-4[3] Solicitation provisions, schedule formats, and contract clauses.

When acquiring services for the preparation of personal property for movement or storage, and for performance of intra-city or intra-area movement, use the following provisions, clauses, and schedules. Revise solicitation provisions and schedules, as appropriate, if using negotiation rather than sealed bidding. Overseas commands, except those in Alaska and Hawaii, may modify these clauses to conform to local practices, laws, and regulations.

(a) The provision at 252.247-7008, Evaluation of Bids. When adding “additional services” items to any schedule, use the basic clause with Alternate I.

(b) The provision at 252.247-7009, Award.

(c) In solicitations and resulting contracts, the schedules contained in DoD 4500.9-R, Defense Transportation Regulation, Part IV, as provided by the installation personal property shipping office. [Follow the procedures at PGI 247.271-3(c) for use of schedules.]

(1) When there is no requirement for an item or subitem in a schedule, indicate that item or subitem number, in its proper numerical sequence, and add the statement “No Requirement.”

(2) Within Schedules I (Outbound) and II (Inbound), item numbers are reserved to permit inclusion of additional items as required by local conditions.

(3) Overseas activities, except those in Alaska and Hawaii, may modify the schedules when necessary to conform with local trade practices, laws, and regulations.

(4) All generic terminology, schedule, and item numbers in proper sequence must follow those contained in the basic format.

(5) When it is in the Government's best interest to have both outbound and inbound services within a given area of performance furnished by the same contractor, modify the schedule format to combine both services in a single schedule. However, items must follow the same sequential order as in the basic format.

(6) Process any modification of schedule format, other than those authorized in paragraphs (c)(1) through (5) of this subsection, as a request for deviation to the Commander, MTMC.

(d) The clause at 252.247-7010, Scope of Contract.

(e) The clause at 252.247-7011, Period of Contract. When the period of performance is less than a calendar year, modify the clause to indicate the beginning and ending dates. However, the contract period must not end later than December 31 of the year in which the contract is awarded.

(f) In addition to designating each ordering activity, as required by the clause at FAR 52.216-18, Ordering, identify by name or position title the individuals authorized to place orders for each activity. When provisions are made for placing oral orders in accordance with FAR 16.505(a)(4), document the oral orders in accordance with department or agency instructions.

(g) The clause at 252.247-7012, Ordering Limitation.

(h) The clause at 252.247-7013, Contract Areas of Performance.

(i) The clause at 252.247-7014, Demurrage. [See additional information at PGI 247.271-3(c)(1) for demurrage and detention charges.]

(j) When using the clause at FAR 52.216-21, Requirements, see 216.506(d) which prescribes an alternate to the clause.

(k) The clause at 252.247-7016, Contractor Liability for Loss and Damage.

(l) The clause at 252.247-7017, Erroneous Shipments.

(m) The clause at 252.247-7018, Subcontracting.

(n) The clause at 252.247-7019, Drayage.

(o) The clause at 252.247-7020, Additional Services.

(p) The clauses at FAR 52.247-8, Estimated Weight or Quantities Not Guaranteed, and FAR 52.247-13, Accessorial Services--Moving Contracts.

subpart 247.3—transportation in supply contracts

247.301 General.

[See PGI 247.301 for transportation guidance relating to Government Purchase Card purchases that require shipments to destinations outside CONUS.]
* * * * *
247.305 Solicitation provisions, contract clauses, and transportation factors.

247.305-10 Packing, marking, and consignment instructions.

[Follow the procedures at PGI 247.305-10 for preparation of consignment instructions.]

(b) Consignment instructions must include, as a minimum—

(i) The clear text and coded MILSTRIP data as follows:

(A) Consignee code and clear text identification of consignee and destination as published in—

(1) DoD 4000.25-6-M, Department of Defense Activity Address Directory (DoDAAD);

(2) DoD 4000.25-8-M, Military Assistance Program Address Directory (MAPAD) System; or

(3) Transportation Control and Movement Document. Reporting procedures and instructions must comply with DoD 4500.9-R, Defense Transportation Regulation.

(B) Project code, when applicable.

(C) Transportation priority.

(D) Required delivery date.

(ii) Non-MILSTRIP shipments must include data similar to that described in paragraphs (b)(i)(A) through (D) of this subsection.

(iii) In amended shipping instructions include, in addition to the data requirements of paragraphs (b)(i)(A) through (D) of this subsection, the following, when appropriate:

(A) Name of the activity originally designated, from which the stated quantities are to be deducted.

(B) Any other features of the amended instructions not contained in the basic contract.

(iv) When assigning contract administration responsibility in accordance with FAR 42.202, include in instructions the—

(A) Modification serial number; and

(B) If a new line item is created by the issuance of shipping instructions--

(1) New line item number; and

(2) Existing line item number, if affected.

(v) For petroleum, oil, and lubricant products, instructions for diversions need not include the modification serial number and new line item number, when the instructions are—

(A) For diversions overseas to new destinations;

(B) Issued by an office other than that issuing the contract or delivery order; and

(C) Issued by telephone or electronic media.

247.305-70 Returnable containers other than cylinders.

Use the clause at 252.247-7021, Returnable Containers Other Than Cylinders, in solicitations and contracts for supplies involving contractor-furnished returnable reels, spools, drums, carboys, liquid petroleum gas containers, or other returnable containers if the contractor is to retain title to the containers.

247.370 Use of Standard Form 30 for consignment instructions.

When complete consignment instructions are not known initially, use the Standard Form (SF) 30, Amendment of Solicitation/Modification of Contract, to issue or amend consignment instructions, and when necessary, to confirm consignment instructions issued by telephone or electronic media.

(a) When using the SF 30 to confirm delivery instructions—

(1) Stamp or mark “CONFIRMATION” in block letters on the form, and specify in detail those instructions being confirmed.

(2) Do not change the instructions being confirmed.

(b) Process the confirming SF 30 as follows—

(1) For contracts assigned for any contract administration function listed in FAR Subpart 42.3 to any office listed in the Federal Directory of Contract Administration Services Components, within five working days;

(2) For diversions of petroleum, oil, and lubricant products overseas to new destinations, within 30 days of instructions being confirmed; and

(3) For other contracts—

(i) Telephone—within 5 working days; and

(ii) Electronic media--consolidate on a monthly basis.

247.371[0] DD Form 1384, Transportation Control and Movement Document.

Reporting procedures and instructions for this form will be in compliance with DoD 4500.9-R, Defense Transportation Regulation. [The transportation office of the shipping activity prepares the DD Form 1384 to accompany all shipments made through a military air or water port, in accordance with DoD 4500.9-R, Defense Transportation Regulation, Part II, Chapter 203. A link to this document is available in PGI 247.370.]
247.372[1] DD Form 1653, Transportation Data for Solicitations.

(a) The transportation specialist prepares the DD Form 1653 at the request of the contracting officer [to accompany requirements for the acquisition of supplies]. The completed form will [should] contain recommendations concerning [for suitable] f.o.b. terms best suited for a particular acquisition, and other suggested transportation provisions for inclusion in the solicitation.

(b) When appropriate, the DD Form 1653 will also include information on combined port handling and transportation charges for inclusion in the solicitation in connection with export shipments.

247.373[2] * * *
* * * * *
subpart 247.5—ocean transportation by u.s.-flag vessels

* * * * *

247.573 Procedures.

247.573-1 Ocean transportation incidental to a contract for supplies, services, or construction.

* * * * *

(b) The contracting officer must obtain assistance from the cognizant transportation activity (see 247.105), in developing—

(1) The Government estimate for transportation costs, irrespective of whether freight will be paid directly by the Government; and

(2) Shipping instructions and delivery terms for inclusion in solicitations and contracts that may involve transportation of supplies by sea.

[(b) DD Form 1653, Transportation Data for Solicitations, shall be used—

(1) By the requesting activity in developing the Government estimate for transportation costs; and

(2) By the contracting officer in ensuring that valid shipping instructions and delivery terms are included in solicitations and contracts that may involve transportation of supplies by sea.]

(c) If the contractor notifies the contracting officer that the contractor or a subcontractor considers that—

(1) No U.S.-flag vessels are available, the contracting officer must request confirmation of the nonavailability from--

(i) The Commander, Military Sealift Command (MSC), through the Contracts and Business Management Directorate, MSC; or

(ii) The Commander, Military [Surface Deployment and Distribution Traffic Management Command (SDDC](MTMC), through the [SDDC global e-mailbox sddc.ops.ffw@us.army.mil and] the Principal Assistant Responsible for Contracting, [SDDC]MTMC.

(2) The proposed freight charges to the Government, the contractor, or any subcontractor are higher than charges for transportation of like goods to private persons, the contracting officer may approve a request for an exception to the requirement to ship on U.S.-flag vessels for a particular shipment.

 (i) Prior to granting an exception, the contracting officer must request advice, oral or written, from the Commander, MSC, or the Commander, MTMC. [SDDC].

 (ii) In advising the contracting officer whether to grant the exception, the Commander, MSC, or the Commander, MTMC [SDDC], must consider, as appropriate, evidence from—

(A) Published tariffs;

(B) Industry publications;

(C) The Maritime Administration; and

(D) Any other available sources.

(3) The freight charges proposed by U.S.-flag carriers are excessive or otherwise unreasonable—

(i) The contracting officer must prepare a report in determination and finding format, and must—

(A) Take into consideration that the 1904 Act is, in part, a subsidy of the U.S.-flag commercial shipping industry that recognizes that lower prices may be available from foreign-flag carriers. Therefore, a lower price for use of a foreign-flag vessel is not a sufficient basis, on its own, to determine that the freight rate proposed by the U.S.-flag carrier is excessive or otherwise unreasonable. However, such a price differential may indicate a need for further review;

(B) Consider, accordingly, not only excessive profits to the carrier (to include vessel owner or operator), if ascertainable, but also excessive costs to the Government (i.e., costs beyond the economic penalty normally incurred by excluding foreign competition) resulting from the use of U.S.-flag vessels in extraordinarily inefficient circumstances; and

(C) Include an analysis of whether the cost is excessive, taking into account factors such as--

(1) The differential between the freight charges proposed by the U.S.-flag carrier and an estimate of what foreign-flag carriers would charge based upon a price analysis;

(2) A comparison of U.S.-flag rates charged on comparable routes;

(3) Efficiency of operation regardless of rate differential (e.g., suitability of the vessel for the required transportation in terms of cargo requirements or vessel capacity, and the commercial reasonableness of vessel positioning required); and

(4) Any other relevant economic and financial considerations.

(ii) The contracting officer must forward the report to—

(A) The Commander, MSC, through the Contracts and Business Management Directorate, MSC; or

(B) The Commander, MTMC, through the [SDDC global
 e-mailbox: sddc.ops.ffw@us.army.mil and the] Principal Assistant
 Responsible for Contracting, [SDDC] MTMC.

(iii) If in agreement with the contracting officer, the Commander, MSC, or
the Commander, [SDDC] MTMC, will forward the report to the Secretary of the Navy or the Secretary of the Army, respectively, for a determination as to whether the proposed freight charges are excessive or otherwise unreasonable.

247.573-2 Direct purchase of ocean transportation services.

* * * * *

(d) * * *

(1) The Commander, MSC, or the Commander, [SDDC] MTMC, determines that no U.S.-flag vessels are available.

(i) The Commander, MSC, and the Commander, [SDDC] MTMC, are authorized to make any determinations as to the availability of U.S.-flag vessels to ensure the proper use of Government and private U.S. vessels.

(ii) * * *

(B) For ocean and intermodal transportation of DoD and DoD-sponsored cargoes, as applicable under contracts awarded by [SDDC] MTMC, including contracts for shipment of military household goods, through the Chiefs of the [SDDC] MTMC Ocean Cargo Clearance Authority.

(iii) In the absence of regularly scheduled U.S.-flag service to fulfill stated DoD requirements under [SDDC] MTMC solicitations or rate requests, the Commander, [SDDC] MTMC, may grant, on a case-by-case basis, an on-going nonavailability determination for foreign-flag service approval with predetermined review date(s);

(2) The contracting officer determines that the U.S.-flag carrier has proposed to the Government freight charges that are higher than charges to private persons for transportation of like goods, and obtains the approval of the Commander, MSC, or the Commander, [SDDC] MTMC; or

* * * * *

(3) * * *

(ii) * * *

(B) The Commander, [SDDC] MTMC, through the SDDC global
e-mailbox: sddc.ops.ffw@us.army.mil and the Principal Assistant Responsible for Contracting, [SDDC] MTMC.

(iii) If in agreement with the contracting officer, the Commander, MSC, or the Commander, [SDDC] MTMC, will forward the report to the Secretary of the Navy or the Secretary of the Army, respectively, for a determination as to whether the proposed freight charges are excessive or otherwise unreasonable.

* * * * *

PART 252—SOLICITATION PROVISIONS AND CONTRACT CLAUSES

* * * * *

252.247-7000 Hardship Conditions.

As prescribed in 247.270-6[4](a), use the following clause:

HARDSHIP CONDITIONS (AUG 2000)
* * * * *

252.247-7001 Price Adjustment.

As prescribed in 247.270-6[4](b), use the following clause:

PRICE ADJUSTMENT (JAN 1997)
* * * * *

252.247-7002 Revision of Prices.

As prescribed in 247.270-6[4](c), use the following clause:

REVISION OF PRICES (DEC 1991)
* * * * *

252.247-7004 Indefinite Quantities–Fixed Charges.

As prescribed in 247.270-6[4](d), use the following clause:
INDEFINITE QUANTITIES--FIXED CHARGES (DEC 1991)
* * * * *

252.247-7005 Indefinite Quantities–No Fixed Charges.

As prescribed in 247.270-6[4](e), use the following clause:

INDEFINITE QUANTITIES--NO FIXED CHARGES (DEC 1991)
* * * * *

252.247-7006 Removal of Contractor's Employees.

As prescribed in 247.270-6[4](f), use the following clause:

REMOVAL OF CONTRACTOR'S EMPLOYEES (DEC 1991)
* * * * *

252.247-7007 Liability and Insurance.

As prescribed in 247.270-6[4](g), use the following clause:

LIABILITY AND INSURANCE (DEC 1991)
* * * * *

252.247-7008 Evaluation of Bids.

As prescribed in 247.271-4[3](a), use the following provision:

EVALUATION OF BIDS (DEC 1991)
* * * * *

ALTERNATE I (DEC 1991)
As prescribed in 247.271-4[3](a), add the following paragraph (e) to the basic clause:

* * * * *

252.247-7009 Award.

As prescribed in 247.271-4[3](b), use the following provision:

AWARD (DEC 1991)
* * * * *

252.247-7010 Scope of Contract.

As prescribed in 247.271-4[3](d), use the following clause:

SCOPE OF CONTRACT (DEC 1991)
* * * * *

252.247-7011 Period of Contract.

As prescribed in 247.271-4[3](e), use the following clause:

PERIOD OF CONTRACT (OCT 2001)
* * * * *

252.247-7012 Ordering Limitation.

As prescribed in 247.271-4[3](g), use the following clause:

ORDERING LIMITATION (DEC 1991)
* * * * *

252.247-7013 Contract Areas of Performance.

As prescribed in 247.271-4[3](h), use the following clause and complete paragraph (b) by defining each area of performance as required (see 247.271-2(b)):

CONTRACT AREAS OF PERFORMANCE (DEC 1991)
* * * * *

252.247-7014 Demurrage.

As prescribed in 247.271-4[3](i), use the following clause:

DEMURRAGE (DEC 1991)
* * * * *

252.247-7016 Contractor Liability for Loss or Damage.

As prescribed in 247.271-4[3](k), use the following clause:

CONTRACTOR LIABILITY FOR LOSS OR DAMAGE (DEC 1991)
* * * * *

252.247-7017 Erroneous Shipments.

As prescribed in 247.271-4[3](l), use the following clause:

ERRONEOUS SHIPMENTS (DEC 1991)
* * * * *

252.247-7018 Subcontracting.

As prescribed in 247.271-4[3](m), use the following clause:

SUBCONTRACTING (DEC 1991)
* * * * *

252.247-7019 Drayage.

As prescribed in 247.271-4[3](n), use the following clause:

DRAYAGE (DEC 1991)
* * * * *

252.247-7020 Additional Services.

As prescribed in 247.271-4[3](o), use the following clause:

ADDITIONAL SERVICES (AUG 2000)
* * * * *

PAGE
17

