Source Selection Information
See FAR 3.4
Source Selection Information
See Far 3.104

PERFORMANCE WORK STATEMENT (PWS)

Armed Scout Helicopter Project Management Office
Logistics and Sustainment Support

1.0 MISSION OBJECTIVE. The Armed Scout Helicopter Project Management Office (ASH PMO) has a continuing need for logistics support with regard to the life cycle management of the ASH fleet of aircraft. This effort includes support of the following ASH weapon systems: OH-58A, OH-58C, Kiowa Warrior (KW) OH-58D&F, TH-67, IA407, Foreign Military Sales (FMS) programs, and any future armed reconnaissance aircraft replacing the existing fleets. Current knowledge of ASH weapon systems and its fleet-wide manpower, readiness, training and support requirements is critical to provide effective, logistics support under this PWS.

1.1 APPLICABLE DOCUMENTS. Applicable top level documents are identified by number, version, title, date, and category in the Document Summary List (DSL), an attachment to the Contract. The document versions specified on the DSL take precedence over the generic references (without revision letters) cited in the PWS.

2.0 PERFORMANCE REQUIREMENTS. The Contractor shall perform logistics analysis, maintain/update information management systems and provide logistics support related to the operational objectives of the Armed Scout Helicopters (ASH) Project Office (PO). The primary objective is to provide contractor services and deliverables through performance of ASH Logistics Fleet Management, Acquisition and Sustainment Support, and Foreign Military Sales. This PWS encompasses logistic support to be performed for the ASH Project Manager in support of the ASH Programs, Sub Systems, Product Improvements, and Army Transformation Plans for all ASH platforms; as well as all aspects of training and training devices analysis, development, and execution.

2.1 The contractor shall provide integrated logistics support for aircraft maintenance procedures, aircraft maintenance analysis and recommendations to improve and maintain the efficiency of supply and operations to meet existing and future ASH fleet aircraft requirements (Statement of Work (SOW) 3.1, 3.2, and 3.5,).

2.2 The contractor shall provide input, analysis, and recommendations regarding the impact of Engineering Change Proposals (ECPs) and other pending aircraft modifications on ASH weapon system maintenance. The contractor shall participate in ASH Product Support Team (PST), Integrated Product Team (IPT) and Configuration Control Board (CCB) meetings and provide input regarding impact of proposed design changes and ECPs on ASH logistical support and sustainment. The contactor shall review and evaluate the impact of new or modified ASH weapon systems on existing ASH maintenance requirements and procedures in the areas of tooling and support equipment. All documentation shall be prepared in accordance with (IAW) DI-SESS-81759 (A020) (SOW 3.7, and 3.14).

2.3 The contractor shall review and evaluate ASH Concept Development Documents, operational requirements documents, operational plans, ASH program plans and strategies, cost effectiveness evaluations, cost impact assessments, master plans, and milestone documentation. This effort shall include maintaining system configuration files; obtaining required material releases; tracking all conditions precluding a scheduled Full Materiel Release; providing input and recommendations for preparation of amended Basis of Issue Plan Feeder Data (BOIPFD) and Qualitative and Quantitative Personnel Requirements Information (QQPRI); and planning and executing recommendations for Original Equipment Manufacturer (OEM)/Contractor Logistics Support (CLS) initiatives pertaining to existing, modified, or new ASH weapon systems. All documentation shall be prepared in accordance with (IAW) DI-SESS-81759 (A020) (SOW 3.2).

2.4 The contractor shall provide draft initial updates and changes to Basis of Issue Plan Feeder Data (BOIPFD) managed by the ASH PMO IAW DI-SESS-81759 (A020) (SOW 3. 2).

2.5 The contractor shall draft, review, evaluate, and provide recommendations regarding development and implementation of Level of Repair Analysis (LORAs) for new, upgrade and/or modifications of ASH weapons systems. The contractor shall perform verification of LORAs after fielding, and recommend required source, maintenance, and recoverability code changes. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.2).

2.6 The contractor shall assist with Performance Based Logistics (PBL) planning for new and/or modified ASH weapon systems, in order to draft Performance Based Agreements, Business Case Analysis and assist ASH PO in determining the optimal PBL implementation and management structure as prescribed in AR 700-127 and DA PAM 700-56 and deliver IAW DI-MISC-80508 (A002) (SOW 3.2 and 3.14).

2.7 The contractor shall provide input, analysis, and recommendations for the development and update the following plans for new and/or modified ASH weapon systems: a) Life Cycle Support Plans; b) Materiel Fielding Plans; c) Depot Maintenance Support Strategy; d) the System Support Management Plan; d) the Depot Maintenance Program Plan; e) the Technical Manual Verification Plan; f) the System Manpower and Personnel Integration (MANPRINT) Management Plan; and g) the Item Unique Identification Plan. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.2).

2.8 The contractor shall provide input and make recommendations for concept formulations and concept definitions of ASH developmental systems/subsystems, training devices, and other equipment as related to logistical requirements IAW DI-SESS-81759 (A020) (SOW 3.2, 3.6, and 3.8).

2.9 The contractor shall provide input, analysis, and recommendations for the development and management of the Type Classification (TC) process: data generation, documentation of development/milestone attainments, and preparation of correspondence and briefings required for obtaining TCs for new and/or modified ASH weapon systems. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.1 and 3.7).

2.10 The contractor shall provide maintenance planning and troubleshooting procedure analysis with recommendations regarding the operation and support of ASH weapon systems IAW DI-SESS-81759 (A020) (SOW 3.2).

2.11 The contractor shall provide recommendations regarding Line Replaceable Units (LRU) and System component needs in support of ASH weapons systems including level repair analysis. Contractor shall recommend advice and procedures to ensure actions are taken to procure, deliver, test, and maintain LRUs and system components. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.2).

2.12 The contractor shall conduct Manpower Requirements Criteria studies to determine manpower requirements for new and/or modified ASH weapon systems and deliver draft and final reports IAW DI-SESS-81759 (A020) (SOW 3.3).

2.13 The Contractor shall provide recommendations on logistics management/oversight for aircraft system specific materiel items in support of the ASH program IAW DI-SESS-81759 (A020). (SOW 3.14).

2.14 The contractor shall provide input and recommendations for all aspects of supply support of ASH weapons systems regarding the review of provisioning data and reports, research and analysis of supply support problems, and developing strategies for improving supply based readiness. The contractor shall recommend spare parts levels for new, currently non-provisioned systems and Line Replacement Units (LRUs) for new and/or modified ASH weapon systems. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.4 and 3.14).

2.15 The contractor shall perform analysis on ASH weapon system Faults and Parts Usage Logistics Reports submitted to ASH PO. The contractor shall provide recommendations regarding additions to parts stockage level adjustments, training deficiencies, troubleshooting procedures and recommend repair procedures IAW DI-SESS-81759 (A020) (SOW 3.14).

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]2.16 The contractor shall provide expertise for supply support for the ASH fielded weapons systems to include tracking, monitoring of spare and repair parts requirements; tracking inventory balances, shipments, receipts, turn-in; maintain property accountability; and input to planning for the fielding and supply support of new and modified ASH weapon systems. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.4 and 3.14).

2.17 The contractor shall provide input and advice for the disposition of ASH Government Property Unit, allocation of repair parts, recommended stock level changes, perform provisions reviews, and provide advice to related working groups IAW DI-SESS-81758 (A019) (SOW 3.4).

2.18 The contractor shall provide input, analysis, and recommendations for the management and execution of ASH Government Furnished Equipment (GFE) in the areas of verification of requirements, development of required lists and tables, development of operations support costs, and tracking of GFE items to monitor deliveries against required delivery dates IAW DI-MISC-80508 (A002) (SOW 3.4 and 3.14).

2.19 The contractor shall provide input, advice and recommendations for initial planning, acquisition and life cycle management of ASH support equipment and requirements for tooling, Test Measurement and Diagnostic Equipment (TMDE), and Automated Test Equipment. The contractor shall review and evaluate ASH support equipment master lists and recommend strategies to maximize use of existing support equipment and promote ease of operation and maintenance by user personnel. The contractor shall identify requirements as system deficiencies are noted during repair procedures. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.5)

2.20 The contractor shall review and provide input and recommendations for provisioning efforts resulting from proposed and approved efforts regarding the development and acquisition of ASH peculiar (i.e., not in the DOD inventory) ground support equipment IAW DI-SESS-81759 (A020) (SOW 3.5 and 3.14).

2.21 The contractor shall provide input, analysis, and recommendations for the worldwide ASH fleet management activities both in the Contiguous United States (CONUS) and Outside the Contiguous United States (OCONUS). The contractor shall draft recommendations for internal and external ASH PO management offices concerning maintaining program support for the legacy fleet. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.14).

2.22 The contractor shall provide input and advice regarding execution of the ASH New Equipment Training (NET). The Contractor shall prepare informal NET classes for aircraft variants, mission kits or subsystems, provide logistics support during the execution of programs; conduct on-site reviews of logistics problems involving fielded weapon systems, subsystems, component parts, and support tools and equipment; and in support of Active Components (AC) and Reserve Component (RC) fieldings. The contractor shall provide support to ASH NET teams through preparation and delivery of training materials IAW DI-ILSS-80872 (A023), and conduction of instruction and evaluation of the quality and effectiveness of ASH NET. The contractor shall participate in ASH NET as a member of the NET team (SOW 3.6).

2.23 The contractor shall provide training support for the ASH PO managed weapon systems in the areas of: a) Evaluation of training programs IAW Training and Doctrine Command (TRADOC) Regulation 350-70; b) Identification of training deficiencies/issues; c) obtaining input and making recommendations related to training and training support requirements; and d) reviewing and analyzing training requirements, and training and logistics documents that address training and training device implications. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.6).

2.24 The contractor shall provide analysis, recommendations, and specifications regarding required operation, maintenance and support (OMS) training aids, devices, simulators and simulations (TADSS) for ASH weapon systems. The contractor shall provide recommendations regarding logistics with ASH TADSS programs. The contractor shall provide input and recommendations on requirement documents, training documents, acquisition documents, and logistics documents concerning the training implications regarding the ASH TADSS. Training materials shall be prepared IAW DI-ILSS-80872(A023), while all other documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.6).

2.25 The contractor shall provide analysis and recommendations regarding execution of ASH training requirements. The contractor shall identify issues/deficiencies through the life cycle of the identified systems, and provide draft plans for integrating Training Development Capabilities (TDC) system requirements into training product deliverables IAW DI-ILSS-80872 (A023) (SOW 3.6).

2.26 The contractor shall develop Training Support Packages (TSPs) for operator, maintainer, and support personnel IAW TRADOC Regulation 350-70 and deliver IAW DI-ILSS-80872 (A023). The contractor shall enter TSP data into the ASAT database of the current Army workload management automated database system. In addition, the contractor shall address integration of exportable, interactive computer based training courseware packages into institutional training and their use in distributive (distance) learning. Interactive Multimedia Instruction (IMI) shall be WEB based enabled and be compatible with AGM Windows Operating Systems. The software shall have the capability of enabling instructors to rapidly develop, network, update, and distribute Program of Instructions (POIs), Lesson Plans, and student guides. This capability will support Computer Assisted Instruction (CAI), Computer Based Training (CBT), and the Interactive Electronic Technical Manual (IETM). This system will allow individual self-paced instruction, as well as formal classroom presentations, and foster interaction among students and instructors. Interactive Media Instruction shall be developed using open source codes such as HTML and JavaScript, and shall conform to SCORM 2004 specifications IAW DODI 1322.26, DOD SCORM 2004 Users Guide for Programmers, and DOD SCORM 2004 Users Guide for Instructional Designers. The IMI shall be developed for two delivery platforms; Army Learning Management System (LMS) and DVD-ROM. The LMS version of the IMI shall use Microsoft Internet Explorer browser. All computer software/database related support shall be submitted IAW DI-MCCR-80700 (A017); and training materials IAW DI-ILSS-80872 (A023) (SOW 3.6 and 3.8).

2.27 The contractor shall prepare draft training documentation, plans, and reports and computer based training program for student work books for operator, maintainer, and support personnel and deliver IAW DI-ILSS-80872 (A023). The contractor shall review, analyze, and provide recommendations on methods of training to include recommendations on appropriate training aids, devices, simulators, and simulations (TADSS) IAW DI-SESS-81759 (A020) (SOW 3.6 and 3.8).

2.28 The contractor shall provide input, analysis, and recommendations for the development of ASH Technical Manuals (operator and maintainer to include changes to the Repair Parts and Special Tools Lists (RPSTL). The Manuals shall include procedures, manuscripts, illustrations, parts listings and camera-ready materials. The contractor shall prepare ASH RPSTL illustrations and parts listing. The contractor shall prepare publications that are Interactive Authoring and Display System compatible. The contractor shall review the ASH Provisioning Master Record (PMR)/Provisioning Bill of Materiel (PBOM) databases and DCNs to ensure RPSTL data is accurate and complete. The contractor shall prepare recommended changes/revisions to ASH RPSTLs to reflect approved Engineering Change Proposals (ECPs), Design Change Notices (DCNs), Department of Army (DA) Form 2028s and Letters of Instruction. All documentation shall be prepared IAW MIL-STD 40051-1, MIL-STD 2361 and MIL-STD-3008, and delivered IAW DI-SESS-81758 (A019) or DI-SESS-81759 (A020) (SOW 3.7).

2.29 The contractor shall review, evaluate, verify and provide technical recommendations regarding the development of ASH technical publications. The contractor shall provide input, analysis and recommendations regarding maintenance requirements in the development and update of technical manuals. The contractor shall review, research and propose changes to ASH technical manuals utilizing such sources as ECPs, DA Form 2028s, DCNs, and Supportability Analysis documentation. The contractor shall review draft technical publications for consistency with Supportability Analysis data and engineering drawings. The contractor shall review and evaluate commercial publications for use in support of ASH weapon systems. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.7 and 3.14).

2.30 The contractor shall provide input, advice, and recommendations for hardware Physical Teardown for evaluation/verification of ASH RPSTLs, review/verification/demonstration of ASH all operators’ manuals, technical maintenance manuals, technical bulletins, task procedures, modification work orders, depot maintenance work requirements, tools and calibration and test equipment requirements IAW DI-SESS-81758 (A019) (SOW 3.7 and 3.14).

2.31 The contractor shall participate in Validation/Verification Team meetings and provide recommendations regarding the verification/demonstration of ASH technical manuals at sites designated by the Government IAW DI-MISC-80508 (A002) (SOW 3.7).

2.32 The contractor shall review ASH Technical Data Packages and/or Depot Maintenance Work Requirements, and review of drawings to provide comments on specifications or drawings IAW DI-MISC-80508 (A002) (SOW 3.7 and 3.14).

2.33 The contractor shall provide computer resources support, excluding hardware, for ASH weapon systems. The contractor shall support execution of Kiowa Standard Army Management Information System (STAMIS) requirements. The contractor shall participate in the ASH PO and Aviation PEO workings groups in support of the development Platform Maintenance Environment and Platform Maintenance Application (PMA). The contractor shall support Aviation PEO in the development of the Fleet Management Application (FMA) that will receive and utilize PMA metric data to the Fleet Management Application at the Aviation PEO level. The contractor shall provide technical expertise regarding the evolution of Unit Level Logistics System-Aviation and PC – Ground Based Software (PC-GBS) in its application on ASH weapons systems. All computer software/database related updatesshall be submitted IAW DI-MCCR-80700 (A017) and all other documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.8).

2.34 The contractor shall manage the Fleet Management software program. The contractor shall provide maintenance and associated data analysis of the AT-LAST or equivalent programs. The contractor shall provide analysis to enable the ASH PO to develop trending data at both the aircraft and component level in order to predict component demands and failure rates. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.8 and 3.14).

2.35 The contractor shall provide input, analysis, and recommendations regarding the development of updated software packages for ASH aircraft IAW DI-SESS-81758 (A019) (SOW 3.8).

2.36 The contractor shall provide expertise pertaining to ASH packaging, handling and storage requirements. The contractor shall evaluate existing documentation and make recommendations to ensure that all ASH components and support items are preserved, packaged, marked, handled and stored properly for short or long term requirements IAW DI-SESS-81759 (A020) (SOW 3.9).

2.37 The contractor shall review and evaluate packaging requirements and documentation to ensure compliance with AR 700-145 for Item Unique Identification (IUID) (SOW 3.9 and 3.16).

2.38 The contractor shall provide technical expertise in support of execution of ASH transportability requirements. The contractor shall assist in the organization and management the ASH transportability demonstrations and coordinate the execution of ASH transportability demonstrations (SOW 3.10).

2.39 The contractor shall provide input and support development of the ASH PO transportability report that documents ASH transportability attributes on air, land, and sea IAW DI-MISC-80508 (A002) (SOW 3.10).

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]2.40 The contractor shall participate in facility site surveys for new and/or modified ASH weapon systems including operator and maintainer training sites Unified Facilities Criteria 3-260-01, 1 Nov 2001, Airfield and Heliport Planning and Design will be utilized for reference and guidance only. The Contractor shall provide analysis and recommendations to the Government with technical, planning, and managing efforts required for participation in site surveys (SOW 3.11).

2.41 The contractor shall provide logistical expertise on standardization and interoperability (S&I) requirements for the evaluation of system components, off-the shelf commercial equipment, ammunition, petroleum, oil, and lubricants. The contractor shall review ASH requirements to ensure standardization and interoperability compliance (SOW 3.12).

2.42 The contractor shall provide ILS input, advice, and recommendations for ASH Foreign Military Sales (FMS) programs IAW DI-SESS-81759 (A020) (SOW 3.14).

2.43 The contractor shall perform a maintenance engineering analysis of field reports, analyze equipment improvement reports to correct deficiencies and/or malfunctions, and review readiness rates and recommendations to improve ASH weapon system readiness IAW DI-MISC-80508 (A002) (SOW 3.14).

2.44 The contractor shall prepare, review and evaluate ASH Supportability Analysis data and provide recommendations regarding its adequacy, applicability and completeness IAW DI-SESS-81759 (A020) (SOW 3.14).

2.45 The contractor shall provide analysis and recommendations regarding ASH ECP packages checking for feasibility, and investigating and analyzing the need for the ECP as compared to the total impact on logistics IAW DI-SESS-81759 (A020) (SOW 3.14).

2.46 The contractor shall prepare draft ASH Modification Work Order (MWO) fielding plans IAW AR 750-10 for the estimation of costs and establishment and maintenance of MWO accomplishment records. The contractor shall verify MWO manuscripts, technical procedures, modification kits, and related items. The contractor shall review and verify all MWO documentation/drawings to include parts lists, schematic diagrams, and specifications. The contractor shall provide analysis and input in the preparation and coordination of MWO Memorandums of Agreement between the ASH PO and major Army commands receiving modified equipment and provide assistance to MWO application teams. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.14).

2.47 The contractor shall provide input and recommendations on logistics issues during meetings, reviews, and working groups. The contractor shall provide analysis, recommendations and draft briefing materials. Presentation material and conference agenda shall be submitted IAW DI-ADMN-81373 (A004). Minutes of meetings/conferences shall be provided IAW DI-ADMN-81505 (A006). All other documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.14).

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2.48 The contractor shall provide input, analysis and recommendations regarding safety-of-flight issues and participate on Emergency Action Teams during safety-of-flight occurrences and develop draft Materiel Fielding Plans (MFPs) to support Fieldings of multiple ASH ECPs. The contractor shall possess knowledge of AR 700-142 and DA PAM 700-142 and develop draft MFPs IAW this regulatory guidance. The contractor shall review the ECPs and develop fielding schedules based upon guidance provided by the ASH PO. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.14).

2.49 The contractor shall develop Draft MFPs for all ASH new weapons systems, major upgrades to existing ASH weapons systems, ASH Product Improvement Programs (PIPs) and ASH Modification Work Order (MWO) kit applications, and deliver IAW DI-MISC-80508 (A002) (SOW 3.2 and 3.14).

2.50 The contractor shall provide input, analysis and recommendations to enable the ASH PMO to efficiently provide equipment to new, stand-up organizations in support of Army Material Fielding Initiatives IAW DI-MISC-80508 (A002) (SOW 3.14).
2.51 The contractor shall prepare analysis and recommendations regarding testing that should be performed on ASH new equipment and components IAW DI-SESS-81759 (A020) (SOW 3.8 and 3.14).
2.52 The contractor shall provide analysis and recommendations pertaining to ILS SOW for ASH Product Improvement Program (PIP) procurements and acquisitions. The contractor shall provide analysis and recommendations regarding the Fielding Plan requirements for ASH PIPs All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.14).
2.53 The contractor shall provide information regarding shipments to appropriate agencies, conduct hand-off material being fielded in support of ASH ECP and PIP initiatives, and document the transactions. The contractor may be required to fly on aircraft for the purpose of acting as an observer to provide analysis and recommendations regarding maintenance analysis of testing procedures with new equipment IAW DI-MISC-80508 (A002). Flights are authorized IAW DOD 4515.13-R Air Transportation Eligibility, dated Nov 1994 Par C2.2.9.2. (SOW 3.14).
2.54 The contractor shall provide input, advice, and recommendations concerning grounding actions, Safety-of-Flight (SOF) messages, Safety-of-Use messages, Aviation Safety Action Messages (ASAMS), Aviation Maintenance Action Messages (AMAMs), and Government-Industry Data Exchange Program (GIDEP) or Maintenance Information Messages (MIMs). The contractor shall provide ILS input to elements within AMCOM who are preparing all messages for transmittal to the field. All documentation shall be prepared IAW DI-MISC-80508 (A002) (SOW 3.14).
2.55 The contractor shall provide expertise for all aspects of supply support for the monitoring shipping, tracking, and monitoring of spare and repair parts requirements, inventory balances, shipments, receipts, and turn-in, property accountability. The contractor shall conduct analysis of contractor logistics support input, and provide recommendations to supply reports/actions concerning repair parts levels necessary to support the ASH modifications, upgrades, and new weapon systems, and make recommendations concerning requirements for acquiring/distributing and replenishing the supply support inventory IAW DI-MISC-80508 (A002) (SOW 3.14).
2.56 The contractor shall provide input, analysis, and recommendations for the ASH PO and field units during the forced retrofit of MWOs and ASH aircraft in both CONUS and OCONUS. The contractor shall draft recommendations to resolve issues associated with equipment fielding IAW DI-MISC-80508 (A002). The contractor shall coordinate between the ASH PO Logistics and Technical Divisions as well as the OEM/equipment vendor. The contractor shall provide analysis and recommendations regarding the development and maintenance of unit fielding schedules (SOW 3.14).
2.57 The contractor shall coordinate between the ASH PO, AMCOM Logistics Center (ALC), Corpus Christi Army Depot (CCAD), the Army Field Maintenance Directorate (AFMD), and Original Equipment Manufacture’s (OEM) in the planning and execution of the ASH OH-58D Depot Programs, and draft reports, conduct studies, and provide recommendations to PMO personnel concerning the execution of ASH programs IAW DI-MISC-80508 (A002) (SOW 3.14).
2.58 The contractor shall provide analysis and recommendations to the ASH fleet regarding logistics issues that occur on Aviation Unit Maintenance (AVUM) and Aviation Intermediate Maintenance (AVIM) Material Fielding Support Packages IAW DI-MISC-80508 (A002) (SOW 3.14).
2.59 The contractor shall gather information, provide analysis and draft reviews for other Government agencies regarding the procurement of assets in support of mission requirements on ASH aircraft IAW DI-SESS-81759 (A020) (SOW 3.14).
2.60 In support of aircraft retirement programs and initiatives, the contractor shall review, provide recommendation sand participate in reclamation, demilitarization and divestiture activities, and provide recommendations to Government and non-Government agencies and Foreign Military Sales programs IAW DI-SESS-81759 (A020) (SOW 3.14).
2.61 The contractor shall prepare and submit detailed facility suitability reports of all fielding sites to the appropriate agencies. The contractor shall prepare draft reports to the Product Logistics Lead(s) for the ASH PO IAW DI-MISC-80508 (A002) (SOW 3.11).
2.62 The contractor shall perform sample data collection and analysis of ASH fielded weapon systems to track and measure fleet performance and recommend areas for improvement and IAW DI-MISC-80508 (A002) (SOW 3.14)
2.63 The contractor shall provide logistics and analytical support of Operations and Support Cost Reduction (OSCR) initiatives, and fleet readiness assessments. The contractor shall provide implementation and analysis of a readiness assessment database for evaluation by the PMO, which includes validation and tracking information contained within the Logistics Support Agency (LOGSA) Readiness Database IAW DI-MISC-80508 (A002) (SOW 3.14).
2.64 The contractor shall review, analyze, and verify parts data consistency between engineering drawing parts lists, Provisioning Master Record (PMR)/ Provisioning Bill of Materials (PBOM), National Stock Number Master Data Record (NSNMDR)/ Master Material Record and overhaul consumption data to validate depot maintenance parts requirements lists. All documentation shall be prepared IAW DI-SESS-81758 (A019) (SOW 3.14).
2.65 The contractor shall provide Logistics Product Data to the Logistics Modernization Program (LMP) databases in support of ASH weapons systems IAW DI-SESS-81758 (A019) (SOW 3. 8 and 3.14)
2.66 The contractor shall analyze ECPs (no proprietary information shall be authorized for contractor review) and provide advice and recommendations to the Government Configuration Control Board for feasibility of implementation. The contractor shall provide an analysis of physical and functional configuration audits and provide recommendations regarding the adequacy, accuracy, and feasibility of implementation. All documentation shall be prepared IAW DI-SESS-81759 (A020) (SOW 3.14.)
2.67 The contractor shall provide logistics and analytical support of OSCR initiatives, and fleet readiness assessments. The contractor shall support the input, implementation, and analysis of a readiness assessment database for evaluation by the PMO, which includes validation and tracking information contained within the LOGSA Readiness Database. All computer software/database related support shall be prepared IAW DI-MCCR-80700 (A017) (SOW 3.8 and 3.14).
2.68 The contractor shall provide input, analysis, and recommendations regarding the incorporation of UID requirements into applicable ASH programs. The contractor shall provide OSD UID guidance reviews, incorporation of the UID requirement into ASH contracts, improvements to the ASH Legacy UID marking program and incorporation of the UID requirement into applicable maintenance documentation IAW DI-MISC-80508 (A002). Support shall comprise all aspects of the UID marking life cycle from candidate selection to determination of marking method to application and retention of UID information (SOW 3.4 and 3.16).

3.0 HAZARDOUS MATERIALS. The contractor shall not use any Class I Ozone Depleting Chemical/Ozone Depleting Substance (ODC/ODS) (identified at http://www.epa.gov/ozone/ods.html) in the manufacture or support of items required by this SOW unless a waiver is obtained from the Government.
4.0 TRAVEL. Contractor personnel may be required to travel in performance of this task order. Travel will be both CONUS and OCONUS locations. OCONUS may include deployment to theaters of operation. The Contractor shall provide a written travel request and receive written approval from contractor Team lead/program manager, Government team lead, and the COR prior to performing any travel. The travel request shall include the following information: contract number, task number, Contract Line Item Number/Sub-Contract Line Item Number (CLIN/SLIN) under which the travel will be funded, COR contact info, dates of travel, number of days of travel, purpose of travel, destination, name of traveler(s), estimated cost of trip (lodging, per diem, rental car, airfare, gas/mileage, misc/other (all misc/other expenses must be identified)), a explanation of any special circumstances (i.e. sharing rental car, special accommodations, etc). The Contractor shall verify that funding is available on the appropriate CLIN/SLIN prior to signing and submitting any travel requests for approval. The Contractor will be reimbursed for travel expenses incurred by its employees performing work under this task order IAW the Joint Travel Regulations (JTR). The contractor may be required to travel at various intervals to meet with personnel from PEO, AMCOM, Army, DOD, and other Government agencies. A trip report is required within 5 days of completion of travel trip IAW DI-ADMN-81505 (A006). For planning purposes, it is estimated that travel requirements will include the following destinations:

Travel Destination	# of Trips	# of Days Per Trip	# of Travelers
Ft. Rucker, AL	6	4	3
Ft. Drum, NY	2	4	3
Corpus Christi, TX	4	4	3
Gulfport, MS	2	4	3
Ft. Worth, TX	2	4	3
Ft. Bragg, NC	4	4	3
Ft. Hood, TX	6	4	3
Ft. Eustis, VA	4	4	3
Ft. Campbell, KY	8	4	3
Ft. Stewart, GA	3	4	3
Salt Lake City, UT	4	4	3
Orlando, FL	2	4	3
Phoenix, AZ	4	4	3
Yuma, AZ	4	7	3
Washington, DC	5	4	3
Ft. Wainwright, AK	2	7	3
Ft. Shafter, HI	2	7	3
Pyongtek, KR	1	10	3
Bogata, CO	1	7	3
Kandahar, AF	2	10	3

5.0 SECURITY. The contractor shall provide personnel with the appropriate clearance required to conduct their duties to complete the tasks of this contract. The contractor shall provide personnel that can obtain and maintain a SECRET clearance for this contract. The contactor shall comply with DoD and Army regulatory guidance and procedures during the performance of this contractor. Contractor shall follow all local security guidance when visiting/performing tasks at both CONUS and OCONUS sites. Specific detailed security standards and requirements are outlined in the DD 254 for this contract. Local regulatory guidance will be provided at the place of performance. Antiterrorism, (AT) Operations Security, (OPSEC) and Information Assurance (IA) training will be required in the performance of this contract.

5.1 AT Level I Training (general). All prime contractors, including subcontractors identified by the Government, working in CONUS shall complete AT Level I awareness training within 90 days calendar after contract award. The contractor shall maintain certificates of completion for inspection purposes. AT Level I training is available at https://atlevel1.dtic.mil/at.

5.2 AT Awareness Training for Contractor Personnel Traveling Overseas. All contractor employees, including subcontractor employees required to travel overseas as a condition of this contract will receive Government provided AT awareness briefing specific to the destination countries. Additionally, all contractor employees, including subcontractor employees stationed or deployed in OCONUS contingency operations areas or designated combat zones will receive
Government provided AT awareness training specific to the area of responsibility (AOR) at their overseas location. Specific AOR training content is directed by the combatant commander, with the unit Antiterrorism Officer (ATO) being the local point of contact.

5.3 Access to General Protection/Security Policies and Procedures. All contractor employees, including subcontractor employees stationed or assigned on a Government facility shall complywith applicable installation, facility access procedures and local security policies (provided by the Government security personnel). The contractor workforce shall comply with all personal identification verification requirements as directed by DoD, HQDA, and/or local policy. In addition to the changes otherwise authorized by the changes clause in this contract, should the Force Protection Condition (FPCON) at any individual facility or installation change, the Government may require changes in contractor security processes or procedures. All contractors stationed or deployed in OCONUS contingency operations areas or designated combat zones shall, upon request, provide all information required for background checks to meet installation access requirements to be accomplished by authorized Government personnel.

5.4 iWATCH Training. The contractor and identified associated sub-contractors shall brief all employees stationed on Army installations, facilities, or controlled areas on the local iWATCH program (training standards provided by the requiring activity ATO). This training shall be completed within 90 calendar days of new employees commencing performance at the specified location or effective date of incorporation of this requirement whichever is first. IAW AR 381-12, Threat Awareness and Reporting Program (TARP), 4 Oct 10, contractors will report threat related incident, behavioral indicators, and other matters of Counterintelligence (CI) interest specified in chapter 3, to the Facility Security Officer (FSO), the nearest military CI office, the Federal Bureau of Investigations (FBI), or the Defense Security Service (DSS). Contractor Employees working as an integral part of the Army organization are required to complete annual Threat Awareness training. Contractor FSOs will ensure that all applicable AR 381-12 requirements are implemented for personnel who work at contractor facilities. If possible, contractors may attend government TARP training to meet this requirement.

5.5 Access to Government IT Systems. Contractors requiring access to Government IT systems must adhere to the requirement of AR 25-2, Information Technology (IT), Rapid Action Revision (RAR), Issue Date: 23 March 2009, on Government installations. All contractor employees and associated sub- contractor employees shall complete the DoD IA awareness training before issuance of network access and annually thereafter. All contractor employees working IA/IT functions shall comply with DoD and Army training requirements in DoDD
8570.01, DoD 8570.01-M and AR 25-2 within six months of employment. Contractor access to SIPRNET via government accounts is restricted to only sites directly related to meeting the requirements of this contract as validated by the COR and/or the Performance Work Statement (PWS). The contractor will not access INTELLINK-S while on the SIPRNET without formal access authorization of the COR and AMSAM-ISI. SIPRNET access via government accounts may not be subcontracted without prior written authorization of the Contracting Officer, COR and AMSAM-ISI in accordance with National Industrial Security Program Operating Manual (NISPOM), DOD 5220.22-M, dated February 2006, paragraph 9-304.

5.6 Utilization of Government OPSEC SOP/Plan. There is no required OPSEC deliverable associated with this contract. However, the Contractor shall adhere to all OPSEC requirements outlined in the Program Executive Office, Aviation Policy Memorandum 12-08, Operations Security Plan, dated 6 August 2012, National Security Decision Directive (NSDD) No. 298, National Operations Security (OPSEC) Program, dated 22 January 1988,
Department of Defense Directive 5205.2, DoD Operations Security (OPSEC) Program, dated 29 November 1999, and Army Regulation 530-1, Operations Security (OPSEC), dated 19 April 2007. Government Contracting Activity approval is required prior to imposing OPSEC requirements on a subcontractor. The contractor shall designate an OPSEC Point of Contact. That individual will become OPSEC Level I certified within six months of being appointed. OPSEC Level I training is available at https://www.iad.gov/ioss/index.

5.7 OPSEC Training for On-Post Contractors. All contractor employees, including subcontractor employees, stationed on Army installations, facilities, or controlled areas to include OCONUS contingency operations areas or designated combat zones shall complete OPSEC Level I training within 90 calendar days of starting work on the contact or effective date of incorporation of this requirement whichever is first. All contractor employees shall complete annual OPSEC training. The contractor shall maintain certifications of completion for each affected contractor employee and subcontractor employee for inspection purposes. OPSEC Level I training is available at https://www.iad.gov/ioss/index.

5.8 Contractors Authorized to Accompany the Force. DFARS Clause 252.225-7040, Contractor Personnel Authorized to Accompany U.S. Armed Forces Deployed Outside the United States. The clause shall be used in solicitations and contracts that authorize contractor personnel to accompany U.S. Armed Forces deployed outside the United States in contingency operations, humanitarian or peacekeeping operations, or other military operations or exercises, when designated by the combatant commander. The clause discusses the following AT/
OPSEC–related topics: required compliance with laws and regulations, pre-deployment requirements, required training (per combatant command guidance), and personnel data required.

5.9 Contract Requiring Performance or Delivery in a Foreign Country. DFARS Clause 252.225-7043, Antiterrorism/Force Protection for Defense Contractors Outside the United States. The clause shall be used in solicitations and contracts that require performance or delivery in a foreign country. This clause applies to both contingencies and non-contingency support. The key AT requirement is for nonlocal national contractor personnel to comply with theater clearance requirements and allows the combatant commander to exercise oversight to ensure the contractor’s compliance with combatant commander and subordinate task force commander policies and directives.

5.10 Contracts That Require Handling or Access to Classified Information. Contractor shall comply with FAR 52.204-2, Security Requirements which requires contractors to comply with the Security Agreement (DD Form 441), including the National Industrial Security Program Operating Manual, DoD 5200.22-M, dated February 2006, and any revision notices of which has been furnished to the contractor.

6.0 GOVERNMENT FURNISHED PROPERTY.
6.1 Facilities: The contractor will be provided workspace (office space, furniture), normal office supplies, and access to Redstone Arsenal during the performance of the task order. The contractor’s employees will be provided access to computers, computer networks, telephone services and peripheral equipment such as fax, scanner and copy machines. The Government will furnish documentation, manuals, access to Government databases, access to Government files, and other data necessary to complete the task such as reports, drawings, plans, notebooks, memoranda, letters, message, briefing charts, manuals, specifications standards forms, and personnel contacts.

6.2 Government Furnished Information: The Government will provide access to all unclassified files to the extent required to perform the efforts described herein. Access to classified documents will be provided on a case-by-case basis based upon need to know in coordination with the ASH PM Security Officer identified on the DD254.

6.3 Place of Performance/Hours of Work: In order to accomplish the efforts described herein, the contractor’s primary place of performance shall be on site at Redstone Arsenal in Huntsville, AL. The project generally requires working eight (8) hours Monday through Friday with coverage including the hours from 6:30AM to 5:00 PM, not to include Federal holidays. Upon notification by the Government, the contractor may be required to adjust their hours to meet mission needs (ie: furlough or funding constraints).

6.4 Cost and Performance Reporting: In support of the tasks described in paragraphs 2.0 through 4.0 the contractor shall submit a monthly Contractor’s Progress, Status, and Management Report in accordance with DI-MGMT-80227 (A003). This report shall include sections on Scope of the Task Order, Current Status of Performance/Work, Current Status of Costs, Explanation of Current Milestones, Variance Analysis, and Detailed Billing Information showing a breakout by SLIN and labor category to include the labor rate, hours expended, and the calculated value of costs. In addition, the report shall show the current and cumulative billing.

7.0 DELIVERABLES: Data provided shall be delivered as follows:

7.1 DI-MISC-80508 “Technical Report-Study/Services” shall be submitted IAW CDRL A002.

7.2 DI-MGMT-80227 “Contractor’s Progress, Status and Management Report” shall be submitted IAW CDRL A003.

7.3 DI-ADMN-81373, “Presentation Material” shall be submitted IAW CDRL A004.

7.4 DI-ADMN-81505 “Report, Record of Meeting /Minutes” shall be submitted IAW CDRL A006.

7.5 DI-MCCR-80700 “Computer Software Product End Items” shall be submitted IAW CDRL A017.

7.6 DI-SESS-81758 “Logistics Management Information (LMI) Data Product (s)” shall be submitted IAW CDRL A019.

7.7 DI-SESS-81759 “Logistics Management Information (LMI) Summaries” shall be submitted IAW CDRL A020.

7.8 DI-ILSS-80872 “Training Materials” shall be submitted as required IAW CDRL A023.

8.0 ACCOUNTING FOR CONTRACTOR SUPPORT:

The contractor shall report ALL contractor labor hours (including subcontractor labor hours) required for performance of services provided under this contract for the Armed Scout Helicopter Project Office, Program Executives Office Aviation via a secure data collection site. The contractor is required to completely fill in all required data fields using the following web address: http://www.ecmra.mil/

Reporting inputs will be for the labor executed during the period of performance during each Government fiscal year (FY), which runs October 1 through September 30. While inputs may be reported any time during the FY, all data shall be reported no later than October 31 of each calendar year, beginning with 2013. Contractors may direct questions to the help desk at help desk at: http://www.ecmra.mil/.

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 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 will 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, analysis, 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

Source Selection Information
See Far 3.104

20

Source Selection Information
See Far 3.104
