PERFORMANCE WORK STATEMENT (PWS)
EXPRESS PWS
Advanced Science and Technology Directorate Programmatic Support
1.0 MISSION OBJECTIVE: The Aviation and Missile Research Development and Engineering Center (AMRDEC) is the US Army Research, Development, and Engineering Command’s (RDECOM) lead for aviation, missile and unmanned research and development (R&D) to support the future Army.

The AMRDEC Advanced Science and Technology Directorate (ASTD) is the lead for developing strategies and plans to identify appropriate aviation and missile technologies, which support current and future Army initiatives. ASTD has the lead role of representing the user in the identification, evaluation, development and demonstration of prototype technology solutions in a relative environment. ASTD is a leader for aviation, missile and unmanned concept innovation and technology strategy development for the RDECOM. Over the years ASTD has been assigned ever increasing obligations to RDECOM for the above tasks. Therefore, to maintain ASTD’s current acceptable quality of work, ASTD must continue to utilize contractor support. Support is required in developing and providing documentation for the Army’s aviation and missile technologies current and future programs. The support contractor shall provide services for review and analysis, program management support and planning for developmental research program tasks in support of AMRDEC and ASTD initiatives.
2.0 PERFORMANCE REQUIREMENTS: The contractor shall develop and compile electronic and mechanical engineering sketches and/or schematics and drawings or concepts and quality assurance provisions to be used for the development of AMRDEC, electronic and mechanical hardware for future Advanced Aviation, Missile and Unmanned Systems. The contractor shall provide Review and Analysis, Program Management Support and Procurement Planning for developmental research program tasks. The contractor shall develop design concepts, documentations, drawings, illustrations, exhibits, electronic and printed material to include computer generated 3D simulations, Video/Audio and photographic documentation, in support of the AMRDEC’s design, fabrication, assembly, integration and testing Aviation and Missile technologies.
The contractor must possess an in depth understanding of all current/historical AMRDEC programs, AMRDEC processes, and customer requirements. In order to facilitate information access, reliability and accountability; the use of a storage and retrieval system is required. The system is utilized extensively when critical decisions are required by AMRDEC Directors. Key Essential and Mission Essential personnel shall be designated so that they would be available in contingency situations to provide the support services. The support contractor shall complete tasks and provide services for systems engineering analysis, program management, and the integration/coordination of AMRDEC initiatives. The contractor shall provide the AMRDEC immediate strategic analysis support without delaying obligations to respond to customer requirements. The support shall also include developing strategies, plans, schedules, and cost estimates to support the development or expansion of technology initiatives into the international arena.
The US Army AMRDEC scientific and engineering professionals write and publish up to 300 Research and Development (R&D) items annually which include; technical documents, journal articles, charts and annual reports. These publications are R&D funded activities and contain up-to-date data required by government agencies, defense contractors, and independent research institutions. The RDEC activities represent the leading edge of modern weapons development. RDEC publications shall be available to all of those who have need of it within the shortest possible time. Therefore, this contract is designed to make use of qualified personnel and state-of-the-art electronic desktop publishing software and hardware to produce accurate, high-quality publications and to disseminate these publications to individuals, organizations, and archival institutions with the least possible delay. It also shall provide for future usage of this R&D information through an effective archiving process.
The contractor shall perform, on-site and off-site, the following tasks which fall under AMCOM EXPRESS PWS paragraphs: PS1, PS3, PS4, PS5, PS7, and PS8.

2.1
The contractor shall provide data collection, analysis, and recommendations for resource management decisions. The contractor shall provide development and maintenance specialized computer programs, databases and data storage and retrieval systems. (PS1 Resource Management Support)

2.2
 The contractor shall perform and/or provide input and recommendations for developing recommended program schedules and developing and providing advice for schedule assessment techniques. (PS3 Schedule Development/Assessment)
2.3
 The contractor shall provide support for analysis and integration of data from programmatic, engineering, test and evaluation, configuration and data management, and logistics functions and synthesis of data to present project status, long range plans and program accomplishments in relation to program objectives for missile and aircraft programs. The contractor shall provide input and recommendations for the development of the Business Plan Process/Business Plan and Strategic Plans. The contractor shall provide input, recommendations, and preparation, in draft format, for comprehensive plans/documentation IAW the DoDD 5000 series and all acquisition streamlining reform initiatives. (PS4 Program Management, Plans & Integration)
2.4
 The contractor shall support ASTD International Team and all AMRDEC Military, Government, and Contractor employees in the accomplishment of our Science and Technology Program of leveraging advanced international technologies through travel to overseas meetings, seminars, symposiums, workshops and conferences. The contractor shall establish and maintain databases to facilitate information access and accountability of personnel ONCONUS TDY and deployed with higher headquarters, US Combatant Commands (COCOMs), US Embassies, US Defense Attaché Offices, Offense of Defense Cooperation (ODC) Offices and US Army International Centers (USAITCs) throughout the world in accordance with the DoD Foreign Clearance Guide, gain approval of all organizations listed above for our engineer and scientist to travel to and conduct US government business in foreign countries. The contractor shall process all AMRDEC government personnel for deployment in support of any Global War on Terrorism (GWOT) contingency operations. The contractor shall support the U.S. Army Materiel Command Field Assistance in Science and Technology (AMC-FAST) Science Advisor Program Activity and all Engineer Scientist Exchange Programs (ESEP) personnel selected from this organization in pre-deployment processing and personnel support while deployed or on extended TDY. The contractor shall support the ASTD through the developing of strategies, plans, schedules, and cost estimates as required. The contractor shall serve as the AMRDEC’s Subject Matter Expert for the Department of Defense directed Personnel Recovery Program and its related training and recording requirements. (PS3 Schedule Development/Assessment)
2.5
The contractor personnel shall coordinate with the Government scientific and technical reports for publication utilizing electronic desktop publishing techniques to optimize manuscripts into required electronic format from, either, disks, electronically transmitted copy, or paper copy. The contractor shall be required to put previously published publications into required electronic format for use in electronic databases. The contractor shall use commercial software packages and image scanners in performing these tasks. The contractor shall be concerned with grammatical construction and with specific format requirements only, following government copy markings and incorporating corrections, in order to place the manuscripts in final, reproduction (repro)-ready form. The contractor shall proof and check contents changing only the order of presentation. The contractor shall provide recommendations as to the placement of tables, charts, and other graphics or artwork in final copy and shall participate in the implementation of those recommendations. The contractor shall verify bibliographic information, using various indices to locate the actual articles, assuring that the article/document is cited correctly. The contractor personnel are required to have extensive familiarity with terminology, format, and clarity of expression in order to properly prepare final manuscripts for publication. Routine documents shall be completed within 30 days, and priority documents shall be completed within 72 hours. The contractor shall not change document form and content during the electronic desktop production process and during the shuttling of documents among preparing offices, and Technical Publications. (PS4 Program Management, Plans and Integration)
2.6
 The contractor shall provide data collection, analysis, and recommendations for resource management decisions. The contractor shall provide development and maintenance specialized computer programs, databases and data storage and retrieval systems for missile and aircraft programs. (PS1 Resource Management Support)

2.7 The contractor shall provide technical expertise in preparing technology development roadmaps and schedules including off the shelf solutions. The contractor shall assess and evaluate Government and contractors’ schedules and assess schedule risk and make recommendations for mitigating these risks for missile and aircraft programs. (PS3 Schedule Development/Assessment)

2.8 The contractor shall perform and/or provide input and recommendations for developing recommended program schedules and developing and providing advice for schedule assessment techniques for missile and aircraft programs. (PS3 Schedule Development/Assessment)

 2.09 The contractor shall conduct and document broad base analyses, facilitation, and assessment of aviation and missile related acquisition programs to support organizational planning and development. (PS5 Strategic Planning Analysis)

2.10
The contractor shall conduct and document broad base analyses, facilitation, and assessment of aviation and/or missile related acquisition programs to support organizational planning and development. The contractor shall conduct advanced concepts analyses and feasibility assessments for new technology applications for aviation (manned/unmanned) and future missile systems. The contractor shall develop concepts for integrating aviation and missile technologies (including weaponization of manned/unmanned platforms using emerging technology).
The contractor shall develop approaches, plans and methods for test and demonstration programs illustrating new applied technology applications. The contractor shall provide Review and Analyses, Program Management Support and Procurement Planning for development research program tasks. (PS5 Strategic Planning Analysis)
2.11 The contractor shall provide operations research and systems analyses. The contractor shall conduct analyses and identify trade elements that can be used to derive technology needs for new concepts in weaponization and logistical resupply for aviation and missile future systems. (PS8 Operations Research and Systems Analysis.)
2.12 The contractor shall perform key researcher functions, locating and analyzing data to support various technology and management projects. The contractor shall provide analytical expertise in preparing technology development roadmaps and schedules. The contractor shall provide research, analysis, and documents data to support special projects. The contractor shall support the development of program management strategies and develops integrated systems plans in support of technology development. (PS4 Program Management, Plans and Integration)
2.13 The contractor shall provide input in the development of contract requirement packages to include development of acquisition strategies, statements of work, proposal analysis, and assembly of final requirements package. (PS4 Program Management, Plans and Integration)

3.0 TRAVEL: Travel may be required in performance of this PWS. The contractor must receive approval from the COR prior to performing any travel. A trip report is required IAW CDRL A006. The following travel is anticipated during the performance of this task order:
OPTIONS

Huntsville, AL to Washington, DC – 5 trips, 2 persons, 3 days

Huntsville, AL to Orlando, FL – 1 trip, 2 persons, 3 days

Huntsville, AL to Dallas, TX – 1 trip 2 persons, 3 days

Huntsville, AL to Ft. Lauderdale, FL – 1 trip, 4 days, 3 persons

Huntsville, AL to Ft. Rucker, AL – 1 trip, 2 persons, 3 days

Huntsville, AL to Nashville, TN – 1 trip, 3 persons, 4 days

Huntsville, AL to Ft. Knox, KY – 1 trip, 2 persons, 3 days

Huntsville, AL to Phoenix, AZ – 1 trip, 3 persons, 3 days

Huntsville, AL to Williamsburg, VA – 1 trip, 3 persons, 3 days

4.0 SECURITY: The highest degree of security classification for the effort to be performed under this task order is SECRET. Some material will be a procurement sensitive nature and the contractor shall obtain, file as required, and comply with the non-disclosure requirements. Contract personnel shall retain a SECRET level clearance for the duration of the task order.

5.0 GOVERNMENT FURNISHED PROPERTY: The contractor shall perform work both off-site and on-site in government facilities located at Redstone Arsenal, AL. The following government-furnished property will be provided:
Office space will be furnished in Building 5400 and 4484, Redstone Arsenal, AL. The office space will include office furnishings (desk, chair, expendable office supplies, including computer equipment and time, access to the Local Area Network (LAN), telephone, blackberry if authorized, fax machine, reproduction equipment, and electronic mail capability).

The Government will furnish program related data necessary to complete the tasks in the form of reports, drawings, plans, notebooks, memoranda, letters, briefing charts, manuals, specifications standards forms, and personal contacts. The contractor is responsible for the maintenance and storage of all government furnished information during the contract period.
6.0 DELIVERABLES: The deliverable products resulting from this effort shall be in the form of documentations, drawings, illustrations, exhibits, electronic and printed material to include computer generated 3D simulations, Video/Audio and photographic documentation.

All documents submitted to ASTD by the contractor shall be subject to approval and the contractor shall be responsible for a maximum of one revision, based on ASTD comments, per document. The documents shall be submitted in hardcopy (paper) or electronic format and on CD where possible or via e-mail. The required software for the digital media is the family of Microsoft Office Products.

Data provided shall be delivered as follows:

Data Item No. Data Item

 Title

A003
 DI-MGMT-80227 Contractor’s Progress, Status and Management Report

A004 DI-ADMN-81373
 Presentation Material

A006 DI-ADMN-81505
 Report, Record of Meeting, Minutes

A009 DI-ADMN-81313
 Progress Report (Studies)

7.0 ACCOUNTING FOR CONTRACTOR SUPPORT: The Office of the Assistant Secretary of the Army (Manpower & Reserve Affairs) operates and maintains a secure Army data collection site where the contractor will report ALL contractor manpower (including subcontractor manpower) required for performance of this task order. The contractor is required to completely fill in all the information in the format using the following web address: Https:///contractormanpower.army.pentagon.mil. The required information includes: (1) Contracting Office, Contracting Officer, Contracting Officer’s Technical Representative; (2) Contract number, including task and delivery order number; (3) Beginning and ending dates covered by reporting period; (4) Contractor name, address, phone number, e-mail address, identity of contractor employee entering data; (5) Estimated direct labor hours (including subcontractors); (6) Estimated direct labor dollars paid for the reporting period (including subcontractors); (7) Total payments (including subcontractors); (8) Predominant Federal Service Code (FSC) reflecting services provided by contractor (and separate predominant FSC code for each subcontractor if different); (9) Estimated data collection cost; (10) Organizational title associated with the Unit Identification Code (UIC) for the Army Requiring Activity (the Army Requiring Activity is responsible for providing the contractor with its UIC for the purposes of reporting this information); (11) Locations where contractor and subcontractors perform the work (specified by zip code in the United States and nearest city, country, when in an overseas location, using standardized nomenclature provided on website) (12) Presence of deployment or contingency contractor language; and (13) Number of contractor and subcontractor employees deployed in theater for the reporting period (by country). As part of its submission, the contractor will also provide the estimated total cost (if any) incurred to comply with this reporting requirement. Reporting period will be the period of performance not to exceed 12 months ending September 30 of each government fiscal year and must be reported by 31 October of each calendar year. Contractors may use a direct XML data transfer to the database server or fill in the fields on the website. The XML direct transfer is a format for transferring files from a contractor’s systems to the secure web site without the need for separate data entries for each required data element at the web site. The specific formats for the XML direct transfer may be downloaded from the web site.

8.0 PERFORMANCE OBJECTIVES/METRICS:
8.1 This performance-based service task order incorporates the following performance objectives: (1) Delivery of high quality technical performance; (2) Adherence to schedule, milestone, and delivery requirements; and (3) Efficient and effective control of labor resources. It is the contractor’s responsibility to employ the necessary resources to ensure accomplishment of these objectives. The Government’s assessment of the contractor’s performance in achieving these objectives will utilize the standards, acceptable quality levels, surveillance methods, and performance incentives described in the Performance Requirements Summary matrix set forth in Appendix A. The performance incentives will be implemented via the Government’s past performance assessment conducted in accordance with Part 42 of the Federal Acquisition Regulation (FAR), as applicable, and the “Task Order Performance” criteria of the annual award term evaluation, Basic BPA provision 45.
8.2. The performance objectives, standards, and acceptable quality levels shall be applied on a TO basis with performance incentives to be implemented on an annual basis. The Government will conduct informal interim counseling sessions with the contractor’s Program/TO Manager to identify any active TO performance that is not meeting the acceptable quality levels. These sessions will be conducted at least on a quarterly basis in order to provide the contractor a fair opportunity to improve its performance level.

8.3 The Control of Labor Resources criteria will be reflected under the “Cost” category of the performance assessment. Although the criteria of Business Relations and Management of Key Personnel are not specifically included in the Performance Requirements Summary Matrix, the overall performance assessment will continue to include these criteria.

8.4. The contractor will be notified, in writing, of the Government’s determination of its performance level for each performance objective including all instances where the contractor failed to meet the acceptable quality level.
APPENDIX A

PERFORMANCE REQUIREMENTS SUMMARY MATRIX

	PERFORMANCE

OBJECTIVE
	PERFORMANCE STANDARD
	ACCEPTABLE QUALITY LEVEL (AQL)
	METHOD OF SURVEILLANCE
	PERFORMANCE INCENTIVE

	High Quality Technical Performance
	TO requirements met with little rework/re-

performance required and with few minor and no significant problems encountered

Performance meets all technical and functional requirements, and is highly responsive to changes in technical direction and/or the technical support environment

Assessments, evaluations, analyses, recommendations, and related input are thorough, reliable, highly relevant to TO requirements, and consist of substantial depth and breadth of subject matter

Deliverable reports contain all required data and meet all applicable CDRL requirements

	Contractor delivery of products and/or services meets all TO requirements.

Performance occurs with no required
re-performance/ rework at least 80% of time. Problems that are encountered are minor and resolved in a satisfactory manner.
	Routine Inspection of Deliverable Products/Services
	Assignment of performance rating for QUALITY criteria:

EXCEPTIONAL
Performance and deliverables meet all and exceed many TO requirements. Performance delivered with no required re-performance/rework at least 95% of time; problems that are encountered are minor and resolved in a highly effective manner.

VERY GOOD
Performance and deliverables meet all and exceed some TO requirements. Performance delivered with no required re-performance/rework at least 90% of time; problems that are encountered are minor and resolved in an effective manner.

SATISFACTORY
Performance and deliverables meet all TO requirements. Performance delivered with no re-performance/rework at least 80% of time; problems that are encountered are minor and resolved in a satisfactory manner.

MARGINAL
Some TO requirements not met and/or performance delivered with re-performance/rework required more than 20% of time. Problems encountered were resolved in a less than satisfactory manner.

UNSATISFACTORY
Many TO requirements not met. Numerous re-performances/rework required. Substantial problems were encountered and inadequate corrective actions employed.

	Adherence to Schedule
	TO milestones, periods of performance, and/or data submission dates are met or exceeded

	Contractor meets TO delivery requirements at least 80% of the time (excluding gov’t caused delays)
	Routine Inspection of Deliverable Products/Services
	Assignment of performance rating for SCHEDULE criteria:

EXCEPTIONAL

TO milestones/ performance dates met or exceeded at least 100% of time (excluding government caused delays)

VERY GOOD

TO milestones/ performance dates met or exceeded at least 90% of time (excluding government caused delays)

SATISFACTORY

TO milestones/ performance dates met or exceeded at least 80% of time (excluding government caused delays)

MARGINAL

TO milestones/ performance dates met less than 80% of time (excluding government caused delays)

UNSATISFACTORY

TO schedule/performance dates met less than 70% of time

	Control of Labor Resources
	Contract labor mix is controlled in efficient and effective manner

	Actual TO labor resource mix is maintained within 20% of originally awarded TO resource mix

	Routine Inspection of TO Performance, Performance/Cost Reports, Payment Invoices
	Assignment of performance rating for COST CONTROL criteria:

EXCEPTIONAL

Actual TO resource mix maintained within 10% of originally awarded TO resource mix
VERY GOOD

Actual TO resource mix maintained within 15% of originally awarded TO resource mix
SATISFACTORY
Actual TO resource mix maintained within 20% of originally awarded TO resource mix
MARGINAL
Actual TO resource mix maintained within 25% of originally awarded TO resource mix
UNSATISFACTORY

Actual TO resource mix exceeds 25% of originally awarded TO resource mix

PAGE
5

