PERFORMANCE WORK STATEMENT (PWS)

Micro, Nano, and Photonic Technology Research and Development for Weapons Sciences Directorate

1.0 MISSION OBJECTIVE: This PWS describes requirements for technical support to be provided the Weapons Sciences Directorate (WSD), U. S. Army Research, Development, and Engineering Command (RDECOM) for micro, nano, and photonics component technology and energy storage development for which WSD has responsibility to support. WSD supports research, exploratory and advanced development, technology demonstrations, and provide engineering and scientific expertise in all aspects of component technology including functions associated with photonics, micro-device design, nano-device design, device modeling, fabrication, and evaluation. The energy storage development effort is focused on the research, development and testing, to demonstrate nanomaterial improved energy storage device materials for applications in improved performance, smaller size, and/or reduced cost to US Army sensors and systems.

2.0 PERFORMANCE REQUIREMENTS: (Reference Express Technical SOW, Paragraph 3.27, Subparagraphs WS4 through WS7) The contractor shall support research, exploratory and advanced development, technology demonstrations, and provide engineering and scientific expertise in all aspects of advanced component technology including functions associated with photonics, micro-device design, nano-device design, device modeling, fabrication, and evaluation. The contractor shall provide all management, technical, and non-technical skills adequate for the accomplishment of these efforts. Tasks described in the following paragraphs (Reference Express Technical SOW, Paragraph 3.27, Subparagraphs WS4 and WS6) related to fabrication will be performed on-site at the WSD campus facility. Tasks described in the following paragraphs (Reference Express Technical SOW, Paragraph 3.27, Subparagraph WS5) related to photonic device design, micro-device design, nano-device design, and device modeling are to be accomplished on-site at the WSD campus facility or off-site at the contractor’s facilities. Tasks described in the following paragraphs (Reference Express Technical SOW, Paragraph 3.27, Subparagraph WS7) related to evaluation will be performed at a mixture of on- and off-site locations depending on the type of evaluation and equipment availabilities. Each of the following paragraphs contains reference to the appropriate paragraph in the Express Basic Contract Statement of Work.

2.1 WEAPONS SCIENCES

2.1.1 Nanotechnology Enhanced Sensors, Energy Harvesters and Energy Storage Devices, Photonic Devices, Microelectromechanical Systems (MEMS), and Nano-devices - Design and Modeling (Reference Express Technical SOW, Paragraph 3.27, Subparagraph WS5)

The contractor shall provide all management, technical, and non-technical skills adequate
to design proof-of-principle devices of field-matter interaction concepts, and nanotechnology enhanced acoustic sensing among other types of sensing, energy harvesting and energy storing concepts, and new inertial, RF, counter-counter measure, hyperspectral, and beam-steered optical MEMS concepts by first-principle physical phenomena, rigorous analytical calculations, and further modeled utilizing appropriate state-of-the art commercially available software packages and/or validated customized code for electrical, magnetic, mechanical, optical, piezo-electric, and electro-chemical properties and their interactions on the micron- and nano-scale. Further, the design and modeling shall verify optimum configuration, device limitations based on available fabrication processes, provide appropriate engineering drawings or device geometry layouts, and predict design rule requirements to validate resulting devices. This effort is focused on the research and development of micron- and nano-scale devices, and the processes to design and model these devices that can be reasonably fabricated (high yield, moderate risk, and low per-unit cost potential) for application in improved performance and/or reduced cost of U.S. Army aviation and missile systems.

2.1.2 Nanotechnology Enhanced Sensors, Energy Harvesters and Energy Storage Devices, and Microelectromechanical Systems (MEMS) - Process Development and Packaging (Reference Express Technical SOW, Paragraph 3.27, Subparagraphs WS4 and WS6)

The contractor shall provide all management, technical, and non-technical skills adequate
to develop proof-of-principle demonstration of field-matter interaction concepts, and nanotechnology enhanced acoustic sensing among other types of sensing, energy harvesting and energy storing concepts and new inertial, RF, counter-counter measure, hyperspectral, and beam-steered optical MEMS design concepts by fabrication and packaging of prototype devices. Further the microfabrication and packaging processes shall be examined and advanced by process development using new processing technologies. This effort is focused on the research and development of micron-scale devices, and the processes to fabricate and package these devices, for application in improved performance and/or reduced cost of U.S. Army aviation and missile systems.

2.1.3 Nanoelectromechanical Systems (NEMS) Device Fabrication, Process Development, and Component Testing (Reference Express Technical SOW, Paragraph 3.27, Subparagraphs WS6 and WS7)

The contractor shall provide all management, technical, and non-technical skills adequate
to develop proof-of-principle demonstration of new NEMS-based sensor and actuator design concepts by fabrication of brassboard and prototype components and devices. Further the nano/microfabrication processes shall be examined and advanced by process development using new processing technologies such as focused ion beam, atomic force microscopy, e-beam patterning technologies and associated etching processes. This effort is focused on the research and development of nanoscale-devices, and the processes of fabrication and testing to demonstrate these devices, for application in improved performance and/or reduced cost of U.S. Army aviation and missile systems.

2.1.4 Development of nano-structured materials for application to energy storage devices (Reference Express Technical PWS, Paragraph 3.27, Subparagraphs WS6 and WS7)

The contractor shall provide all management, technical, and non-technical skills adequate for the accomplishment of the above objective. This effort is to develop material concepts, models, and support fabrication and testing efforts towards the development of proof of principle demonstrations of new nanoscale materials for energy storage technologies for US Army sensors and systems. This objective will be accomplished through the identification and laboratory testing of new nano-structured materials in generic energy storage test cells designed for electrochemistry for primarily applications for thermal batteries and ultra-capacitors.

2.1.5 Protective technologies analysis and testing support (Reference Express Technical PWS, Paragraph 3.27, Subparagraphs WS4, WS5, WS6 and WS7)

Protective technologies analysis and testing support: The contractor shall support the development of analysis, design, and fabrication capability for US Army protective technologies. Analysis efforts will support other lab personnel in the analysis of circuit component failure analysis modes, primarily through the use of the electron/ion beam microscope technology. The design and fabrication efforts will support the development of sensors used for primarily protective component applications. These sensors may be based on or classified as micro-electromechanical, optical, RF, piezoelectric, magnetic, or other types. The contractor shall also support other AMRDEC WSD project personnel in specific design, fabrication, and testing of associated devices with respect to the electron/ion beam microscope technologies in AMRDEC’s facilities.

3.0 TRAVEL: Travel may be required in performance of this PWS. Travel specifics will be defined in each Technical Instruction (TI). The contractor must receive approval from the COR prior to performing any travel. A trip report is required IAW CDRL A006 and DI-ADMN-81505.

4.0 SECURITY: The Contractor shall provide security to a level necessary to meet the requirements of the tasks requested. Contract personnel shall retain at least SECRET level clearance for the duration of the task order. TOP SECRET level clearance is required in performance of some tasks included in the PWS. Security specifics will be defined in each TI.

5.0 SAFETY: The Contractor shall fully comply with safety requirements and guidelines of government authorities having control or responsibilities bearing on the performance of work.

6.0 GOVERNMENT FURNISHED PROPERTY:

Work space in building 7804 will be made available including office space, desks, furniture, telephone services, and normal office supplies; computer network access; office computer; and laboratory computers. Additional required government furnished property will be defined in each TI.

7.0 DELIVERABLES: The contractor shall deliver to the government all hardware purchased and fabricated, all software purchased and source and executable codes generated for the design, fabrication and testing of devices and components, and all records, documents, and data resulting from the equipment or device design, fabrication, and testing or evaluation. Further, reporting requirements include final Technical Report as specified in the basic contract, in accordance with DI-MISC-80711A. The contractor shall provide monthly Contractor’s Progress, Status and Management Reports in accordance with DI-MGMT-80227.

8.0 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.

9.0 PERFORMANCE OBJECTIVES/METRICS:

9.1 This performance-based service task order incorporates the following performance objectives: (1) Delivery of high quality technical performance; (2) Adherence to 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.

9.2. 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.

9.3 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.

9.4. 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

3

