
DATA ITEM DESCRIPTION

Title: Contract Work Breakdown Structure
Number: DI-MGMT-81334D

Approval Date: 20110518
AMSC Number: D9199

Limitation: N/A
DTIC Applicable:

GIDEP Applicable: N/A
Office of Primary Responsibility:

Applicable Forms: N/A
Use/relationship:
This documents the Contract Work Breakdown Structure (CWBS) and its extension by the contractor using terminology and definitions, as applicable, in

MIL- HDBK-881.
This DID summarizes the format for the CWBS and provides preparation instructions to support the data and frequency requirements specified in the contract. This DID applies to all contracts that require a Work Breakdown Structure (WBS). It is related to the four Contractor Cost Data Reporting (CCDR) formats: DD Form 1921, “Cost Data Summary Report” (DI-FNCL-81565); DD Form 1921-1, “Functional Cost-Hour Report” (DI-FNCL-81566); and DD Form 1921-2, “Progress Curve Report” (DI-FNCL-81567); This DID is also related to the “Contract Performance Report” (DI-MGMT-81466) and DD Form 1586, “Contract Funds Status Report” (DI-MGMT-81468).

For those contracts with Cost and Software Data Reporting (CSDR) requirements, the CWBS must agree with the contract CSDR Plan approved by the Office of the Secretary of Defense (OSD) Deputy Director, Cost Assessment (DDCA).

The purpose and intent of the CWBS and CWBS dictionary is to document the contractor’s deliverable products and planned approach to performing the contract scope of work. It also contains the technical description of the military end item being developed/procured by the contract. The technical definitions and descriptions of each product-oriented (i.e., hardware) WBS element should be derived from the contractor’s systems engineering Integrated Product Team (IPT) or related technical department. The cost content of each WBS element definition should be produced by the contractor’s finance department.

MIL-HDBK-881 serves as the basis for developing the CWBS. Routine reporting shall be at CWBS level 3 for all contractors. Extensions of the CWBS can be tailored to the specific program but will be consistent with MIL-HDBK-881. More detailed reporting of the CWBS shall be required only for those lower-level elements that address high-risk, high-value, or high-technical-interest areas of a program. Identifying these additional elements for inclusion in the CWBS is a critical early assignment for the Cost Working-Group Integrated Product Team (CWIPT) for inclusion in the CWBS.

The reporting contractor must prepare and submit, using the CSDR Submit-Review System, the first contract CWBS Index and Dictionary at the same time the first Interim Report is due or, when the Initial Report, if required, is due. However, contractors also have the option to submit the Index and Dictionary earlier to facilitate report planning. The reporting contractor must also maintain and update the Dictionary throughout the life of the contract. If changes to the CWBS occur, the contractor must submit an updated CWBS Index and Dictionary with the next affected CSD Reports. The contractor is not required to submit the updated CWBS Index and Dictionary more frequently than its CSDR submissions.

This DID supersedes DI-MGMT-81334C.
Requirements:

1. Reference documents. The applicable issue of the documents cited herein, including their approval dates and dates of any applicable amendments, notices, and revisions, shall be as cited in ASSIST at the time of the solicitation; or, for non-ASSIST documents, as stated herein.

2. References.

a. MIL-HDBK-881, “Work Breakdown Structures for Defense Materiel Items,” available at http://dcarc.pae.osd.mil.

b. DoD 5000.4-M, “Cost Analysis Guidance and Procedures,” [current version], available at http://www.dtic.mil/whs/directives/.

c. DoD 5000.04-M-1, “Cost and Software Data Reporting (CSDR) Manual,” [current version], available at http://www.dtic.mil/whs/directives/.

d. DD Form 2794, “Cost and Software Data Reporting Plan,” [current version], available at http://www.dtic.mil/whs/directives/. Commonly referred to as the CSDR Plan, a completed DD Form 2794 must be approved by the OSD DDCA.

3. Formats. The CWBS shall be reflected in an electronic report that consists of two parts. The first part, the CWBS Index, lists the individual elements by their CWBS Codes and Levels. The second part, the CWBS Dictionary, describes the effort and tasks associated with every CWBS element shown in the CWBS Index. Examples of the CWBS Index and CWBS Dictionary are shown in Figures 1 and 2, respectively. These are examples only, and are not intended to be a set format. If a contractor wishes to use an existing WBS internal to its organization, the contractor must first map their internal elements and definitions to the OSD DDCA-approved CSDR plan, and then develop a CWBS that conforms to the guidance in this DID.

The CWBS Dictionary must be submitted as a stand-alone Word-compatible file to the Defense Cost and Resource Center (DCARC) secure Web site using the CSDR Submit-Review System. Uploading requires the use of a DoD Common Access Card (CAC) or a DoD-approved External Certificate Authority (ECA) certificate. See the DCARC Web site for certificate instructions.

Preparation Instructions:
1. Contract Work Breakdown Structure Index:
a. CWBS Code. Enter the code, if applicable. The CWBS codes used in the CWBS Index and Dictionary must be identical to those in the OSD DDCA-approved contract CSDR Plan. The preferred convention is to use a numeric structure starting with 1.0 for the level 1 CWBS element (as displayed in Figure 1. CWBS Index Example). Every element on the OSD DDCA-approved CSDR Plan must be included in the Index, regardless of applicability on the contract. The contractor must not include any elements that are not on the OSD DDCA-approved CSDR plan.

b. CWBS Element Level. Enter the level of the CWBS element. Level 1 is the total contract. Levels 2, 3, and so on, are successively lower levels of the contract.

c. CWBS Element Name. Enter the title of the CWBS element using the specific name or nomenclature. The CWBS element names used in the CWBS Index and Dictionary must be identical to those in the OSD DDCA-approved contract CSDR Plan.

2. Contract Work Breakdown Structure Dictionary:
 a. CWBS Code. Enter the same codes used in the Index.

 b. CWBS Element Name. Enter the same element names used in the Index.

c. CWBS Definition. Enter a complete description of the technical, cost, and work content of each CWBS element. For the technical content, the dictionary must include a general system level description (i.e., highest level WBS element) of the military end item that captures top-level attributes of the system. If the system has a known official military designation (e.g., AN/ S L Q -32A (V)2), this designation should be included in the top-level description. The contractor must provide general descriptions of the physical characteristics of each individual element below the system level. It is important that the contractor specify all hardware and software equipment that are associated with each WBS element. Each WBS element definition must provide the end user with the means to determine what the item is, what it does within the system, and how the item is physically defined.

The CWBS dictionary must also include a description of the cost and work content for each element. Cost content definitions must include explanations of recurring versus nonrecurring efforts, functional cost element inclusion or exclusion, and purchased versus made in-house decisions. The description of the cost content must also include characterizations by functional category (i.e., engineering, tooling, quality control, and manufacturing) as appropriate. The cost content portion of the definition for each element should be tied to the contractor’s control account, work package, and work scope definitions. The work content definition must include a short description of the process used to design, produce or sustain the end item or service. The description must address the types of activities (e.g., design, production, analysis, or management) included within the WBS element. These descriptions must include information on whether the reporting contractor or a supplier/subcontractor is performing the work being described.
CWBS dictionaries must reflect only the work being done on the contract for which the document is being submitted. If work is not expected to occur for a given WBS element, the CWBS dictionary definition must indicate that this element is not applicable. If work at some elements is being performed by a supplier/subcontractor, the dictionary must state this. Similarly, if the CWBS is for a subcontract/supplier, the work defined for each element must be specific to the subcontractor/supplier’s scope of effort, and must not include the prime contractor’s work. Definitions of a generic nature are acceptable for some parent level elements provided that more detailed definitions are given for the lower level elements. If there are GFE items being integrated into the end item, it is not expected that a detailed description of those items be provided, however, all GFE items being integrated into the system as part of the contract must be labeled as such in the CWBS dictionary under the appropriate elements.

[image: image1.emf][image: image2.emf][image: image3.emf][image: image4.emf]

