Procurement Plan

A. General Information
Provide basic information about the project, including: Project Title – The proper name used to identify this project; Project Working Title – The working name or acronym that will be used for the project; Proponent Secretary – The Secretary to whom the proponent agency is assigned or the Secretary that is sponsoring an enterprise project; Proponent Agency – The agency that will be responsible for the management of the project; Prepared by – The person(s) preparing this document; Date/Control Number – The date the plan is finalized and the change or configuration item control number assigned.
	Project Title:
	
	Project Working Title:
	

	Proponent Secretary:
	
	Proponent Agency:
	

	Prepared by:
	
	Date / Control Number:
	
	

B. Procurement Summary

Document all products, goods, or services that must be procured during the course of the project. Identify the Responsible Person for the procurement and indicate the Procurement Method Selected for each item. The procurement methods are: Emergency Procedures, Sole Source, Small Purchase, Competitive Negotiation, and Competitive Sealed Bid Procedures. (See DGS, Vendors Manual December 1998 Edition for detailed descriptions.) Using the WBS and Project Schedule, identify Quantity or Man-hours Required, Required Delivery Date, and Delivery Location.

	Product, Good, or Service
	Responsible Person
	Procurement Method Selected
	Quantity/Man-hours Required
	Required Delivery Date
	Delivery Location

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

C. Procurement Schedule

For every Procurement Method listed in the previous table, a separate Procurement Schedule Table will be created. Insert the Procurement Method documented in the previous table in the first row. Modify the column headings to record each step required to complete a procurement using the method identified. These procurement steps should include agency and Commonwealth required actions. List each product, good, or service in the first column and insert a date in the action column when that action will be completed. When the tables are complete, add the procurement actions as tasks in the project schedule.

	Product, Good, or Service

	Procurement Method:

	
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)
	(Insert required procurement action this method)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

	
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)
	(Action Date)

1

