

LOGISTICS

DOCUMENT SUMMARY LIST

DI-MGMT-80368 Data Item No. A001	Status Report	08 Jun 87 CAT 1
<u>DI-MISC-80508A</u> Data Item No. A002	Technical Report-Study/ Services	<u>07 Nov 00</u> CAT 1
DI-MGMT-80227 Data Item No. A003	Contractor's Progress, Status, and Management Report	05 Sep 86 CAT 1
DI-ADMN-81373 Data Item No. A004	Presentation Material	01 Oct 93 CAT 1
DI-MGMT-81117 Data Item No. A005	Technical and Management Work Plan	19 Dec 90
DI-ADMN-81505 Data Item No. A006	Report, Record of Meeting/ Minutes	20 Nov 95
DI-MGMT-80004 Data Item No. A007	Management Plan	03 May 95 CAT 1
DI-FNCL-80331 Data Item No. A008	Funds and Manhour Expenditure Report	27 Feb 87 CAT 1
DI-ADMN-81313 Data Item No. A009	Progress Report (Studies)	29 Jan 93 CAT 1
DI-MGMT-81334 Data Item No. A010	Contract Work Breakdown Structure	25 Mar 93 CAT 1
DI-MGMT-81467 Data Item No. A011	Cost/Schedule Status Report (C/SSR)	19 Oct 95 CAT 1
DI-MGMT-81468 Data Item No. A012	Contract Funds Status Report (CFSR)	19 Oct 95 CAT 1
DI-MGMT-80555 Data Item No. A013	Program Progress Report	30 Mar 88 CAT 1

DI-ADMN-81249A Data Item No. A014	Conference Agenda	01 Oct 93 CAT 1
DI-ADMN-81250A Data Item No. A015	Conference Minutes	01 Oct 93 CAT 1
DI-MISC-80711A Data Item No. A016	Scientific and Technical Reports	<u>21 Jan 00</u> CAT 1
DI-MCCR-80700 Data Item No. A017	Computer Software Product End Items	26 Oct 88 CAT 1
DI-ADMN-80925 Data Item No. A018	Revision to Existing Government Document	05 Jan 90 CAT 1
DI-ALSS-81529 Data Item No. A019	Logistics Management Information (LMI) Data Product(s)	18 Nov 96 CAT 1
DI-ALSS-81530 Data Item No. A020	Logistics Management Information (LMI) Summaries	18 Nov 96 CAT 1
DI-MISC-80043A Data Item No. A021	Ammunition Data Card (ADC)	22 May 98 CAT 1
DI-ILSS-80739 Data Item No. A022	Depot Maintenance Study	17 Jan 89 CAT 1
DI-ILSS-80872 Data Item No. A023	Training Materials	29 Jun 89 CAT 1
DI-FACR-80976 Data Item No. A024	Facilities Plan	04 May 90 CAT 1
<u>DI-PACK-80121B</u> Data Item No. A025	Special Packing Instructions	<u>06 Apr 98</u> CAT 1
DI-ILSS-81070 Data Item No. A026	Training Program Development and Management Plan	05 Dec 90 CAT 1
DI-ILSS-81225 Data Item No. A027	Maintenance Support Plan	10 Jul 91 CAT 1
ADSM 18-LEA-JBE-ZZZ-UM-06 Log SOW para 3.14.f.(2)(a)	Commodity Command Standard System, User's Manual, Provisioning System	09 Jan 90 CAT 0

AMC PAM 700-25 Log SOW para 3.14.f.(2)(a) 3.14.f.(2)(e)	Guide to Provisioning	01 May 91 CAT 0
AMC PAM 750-5 Log SOW para 3.14.f.(2)(n)	Objective Determination	04 Apr 84 CAT 0
AMCOMR 750-2 Log SOW para 3.14.f.(2)(n)	Objective Determination of Failure Factors	06 Jan 92 CAT 0
AR 70-1 Log SOW para 3.7.a.(1)	Army Acquisition Policy	15 Dec 97 CAT 1
AR 71-32 Log SOW para 3.7.b.(3)	Force Development and Documentation - Consolidated Policies	01 Aug 94 CAT 1
AR 602-2 & AMC Suppl 1 Log SOW para 3.7.b.(1) 3.7.b.(2) 3.7.b.(3) 3.7.b.(4)	Manpower and Personnel Integration (MANPRINT) in The System Acquisition Process	07 Oct 94 CAT 1
AR 700-18 Log SOW para 3.14.f.(2)(a)	Provisioning of U.S. Army Equipment	04 Jun 93 CAT 1
AR 700-82 Log SOW para 3.14.f.(2)(e)	Joint Regulation Governing the Use and Application of Uniform Source Maintenance And Recovery Codes	22 Jun 71 CAT 0
AR 700-127 Log SOW para 3.7.a.(1) 3.7.a.(2)	Integrated Logistic Support	17 Aug 90 CAT 1
AR 750-1 Log SOW para 3.14.d.(1)	Army Materiel Maintenance Policy and Retail Maintenance Operations	01 Aug 94 CAT 1

3.14.f.(3)(e)

AR 750-10 Log SOW and Issuing para 3.14.d.(1)	Modification of Material Safety-of-Use Messages and Commercial Vehicle Safety Recall Campaign Directives	01 Jul 84 CAT 1
DA PAM 700-26 Log SOW para 3.7.a.(1)	Acquisition Management Milestone System	23 Aug 91 CAT 1
DA PAM 700-55 Log SOW para 3.7.a.(2)	Instruction for Preparing the Integrated Logistic Support Plan	28 Sep 89 CAT 1
MIL-PRF-49506 Log SOW para 3.14.b.(1)	Logistics Management Information	11 Nov 96 CAT 1
MIL-STD-40051 Log SOW para 3.14.f.(2)(b)	Technical Manual Preparation	31 Jul 96 CAT 1

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A001	2. TITLE OF DATA ITEM Status Report				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-80368			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
				Draft	Final			
				Reg	Repro			
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A002	2. TITLE OF DATA ITEM Technical Report-Study/Services				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MISC-80508A			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.						
A. CONTRACT LINE ITEM NO.		B. EXHIBIT	C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR	
1. DATA ITEM NO. A003	2. TITLE OF DATA ITEM Contractor's Progress, Status, and Management Report				3. SUBTITLE	
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-80227		5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16	
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION		
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE	b. COPIES		
				Draft	Final	
				Reg	Repro	
16. REMARKS: Contractor shall perform all requirements except paragraphs 10.3f, 10.3g, 10.3j, 10.3k, 10.3l, and 10.3m.				SEE ITEM 16	0	1
Report(s) shall be furnished electronically via email to insert customer e-mail address. First report due NLT 15 (w) days after end of contractor's first accounting month after contract award and provided monthly thereafter.						
Person hours are to be reported by labor category.						
In addition to the electronic copy required by DI-MGMT-80227, all data shall also be submitted using the EXPRESS-Net system.						
Electronic copies are to be submitted in Microsoft EXCEL format.						
				15. TOTAL →	0	1
G. PREPARED BY	H. DATE	I. APPROVED BY		J. DATE		

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.			B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM				E. CONTRACT/PR NO.		F. CONTRACTOR		
1. DATA ITEM NO. A004		2. TITLE OF DATA ITEM Presentation Material				3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-81373			5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.									
A. CONTRACT LINE ITEM NO.			B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM				E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A005		2. TITLE OF DATA ITEM Technical and Management Work Plan				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-81117			5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16		12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16		11. AS OF DATE SEE ITEM 16		13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES	
						Draft	Final		
						Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.						SEE ITEM 16	0	1	0
						15. TOTAL 	0	1	0
G. PREPARED BY				H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A006	2. TITLE OF DATA ITEM Report, Record of Meeting/Minutes				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-81505			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 9-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A007	2. TITLE OF DATA ITEM Management Plan				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-80004			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A008	2. TITLE OF DATA ITEM Funds and Manhour Expenditure Report				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-FNCL-80331			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A009	2. TITLE OF DATA ITEM Progress Report (Studies)				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-81313			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.									
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER					
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR				
1. DATA ITEM NO. A010	2. TITLE OF DATA ITEM Contract Work Breakdown Structure				3. SUBTITLE				
4. AUTHORITY <i>(Data Acquisition Document No.)</i> DI-MGMT-81334			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16				
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION				
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES			
						Draft	Final		
					Reg	Repro			
16. REMARKS: Blocks 9-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0	
					15. TOTAL 	0	1	0	
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.									
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER					
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR				
1. DATA ITEM NO. A011	2. TITLE OF DATA ITEM Cost/Schedule Status Report (C/SSR)				3. SUBTITLE				
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-81467			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16				
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION				
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES			
						Draft	Final		
					Reg	Repro			
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0	
					15. TOTAL 	0	1	0	
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A012	2. TITLE OF DATA ITEM Contract Funds Status Report (CFSR)				3. SUBTITLE			
4. AUTHORITY <i>(Data Acquisition Document No.)</i> DI-MGMT-81468			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.							
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR		
1. DATA ITEM NO. A013	2. TITLE OF DATA ITEM Program Progress Report				3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-MGMT-80555			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE	b. COPIES			
				Draft	Final		
				Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.				SEE ITEM 16	0	1	0
				15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY		J. DATE	

17. PRICE GROUP

18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

D D F

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A014	2. TITLE OF DATA ITEM Conference Agenda				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-81249A			5. CONTRACT REFERENCE Log SOW Para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.							
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR		
1. DATA ITEM NO. A015		2. TITLE OF DATA ITEM Conference Minutes			3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-81250A			5. CONTRACT REFERENCE Log SOW Para 4.0		6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE	b. COPIES			
				Draft	Final		
					Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.				SEE ITEM 16	0	1	0
				15. TOTAL	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A016	2. TITLE OF DATA ITEM Scientific and Technical Reports				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MISC-80711A			5. CONTRACT REFERENCE Log SOW Para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
						Draft	Final	
					Reg	Repro		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.									
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER					
D. SYSTEM/ITEM			E. CONTRACT/PR NO.			F. CONTRACTOR			
1. DATA ITEM NO. A017		2. TITLE OF DATA ITEM Computer Software Product End Items				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MCCR-80700			5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16		12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16		11. AS OF DATE SEE ITEM 16		13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES	
						Draft	Final		
							Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.						SEE ITEM 16	0	1	0
						15. TOTAL	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.			B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A018		2. TITLE OF DATA ITEM Revision to Existing Government Document				3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-ADMN-80925			5. CONTRACT REFERENCE Log SOW Para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION				
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE		b. COPIES			
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY		J. DATE		

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.							
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR		
1. DATA ITEM NO. A019	2. TITLE OF DATA ITEM Logistics Management Information (LMI) Data Product(s)				3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-ALSS-81529			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE		b. COPIES		
					Draft	Final	
						Reg	Repro
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.				SEE ITEM 16	0	1	0
				15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.							
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR		
1. DATA ITEM NO. A020	2. TITLE OF DATA ITEM Logistics Management Information (LMI) Summaries				3. SUBTITLE		
4. AUTHORITY (Data Acquisition Document No.) DI-ALSS-81530			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE		b. COPIES		
				Draft	Final		
					Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.				SEE ITEM 16	0	1	0
				15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A021	2. TITLE OF DATA ITEM Ammunition Data Card (ADC)				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-MISC-80043A			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY		J. DATE		

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.									
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER					
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR				
1. DATA ITEM NO. A022	2. TITLE OF DATA ITEM Depot Maintenance Study				3. SUBTITLE				
4. AUTHORITY (Data Acquisition Document No.) DI-ILSS-80739			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16				
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16		12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES			
						Draft	Final		
							Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0	
					15. TOTAL 	0	1	0	
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

CONTRACT DATA REQUIREMENTS LIST <i>(1 Data Item)</i>						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.			B. EXHIBIT		C. CATEGORY: TDP TM OTHER			
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A023		2. TITLE OF DATA ITEM Training Materials				3. SUBTITLE		
4. AUTHORITY <i>(Data Acquisition Document No.)</i> DI-ILSS-80872			5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16		
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
				Draft	Final			
				Reg	Repro			
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY			J. DATE

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A024	2. TITLE OF DATA ITEM Facilities Plan				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-FACR-80976			5. CONTRACT REFERENCE Log SOW Para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE	I. APPROVED BY			J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188				
<small>Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.</small>										
A. CONTRACT LINE ITEM NO.			B. EXHIBIT		C. CATEGORY: TDP TM OTHER					
D. SYSTEM/ITEM				E. CONTRACT/PR NO.		F. CONTRACTOR				
1. DATA ITEM NO. A025		2. TITLE OF DATA ITEM Special Packing Instructions				3. SUBTITLE				
4. AUTHORITY (Data Acquisition Document No.) DI-PACK-80121B			5. CONTRACT REFERENCE Log SOW para 4.0			6. REQUIRING OFFICE SEE ITEM 16				
7. DD 250 REQ SEE ITEM 16		9. DIST STATEMENT REQUIRED SEE ITEM 16		10. FREQUENCY SEE ITEM 16		12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION		
8. APP CODE SEE ITEM 16		11. AS OF DATE SEE ITEM 16		13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.						SEE ITEM 16		0	1	0
						15. TOTAL		0	1	0
G. PREPARED BY				H. DATE		I. APPROVED BY		J. DATE		

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE
NSP
IN
SECT. B

Form 1423-1, 1 Jun 90

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)						Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A026	2. TITLE OF DATA ITEM Training Program Development and Management Plan				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-ILSS-81070			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16	14. DISTRIBUTION				
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16	a. ADDRESSEE		b. COPIES			
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B

DD

CONTRACT DATA REQUIREMENTS LIST (1 Data Item)					Form Approved OMB No. 0704-0188			
Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for Contract/PR No. listed in Block E.								
A. CONTRACT LINE ITEM NO.		B. EXHIBIT		C. CATEGORY: TDP TM OTHER				
D. SYSTEM/ITEM			E. CONTRACT/PR NO.		F. CONTRACTOR			
1. DATA ITEM NO. A027	2. TITLE OF DATA ITEM Maintenance Support Plan				3. SUBTITLE			
4. AUTHORITY (Data Acquisition Document No.) DI-ILSS-81225			5. CONTRACT REFERENCE Log SOW para 4.0		6. REQUIRING OFFICE SEE ITEM 16			
7. DD 250 REQ SEE ITEM 16	9. DIST STATEMENT REQUIRED SEE ITEM 16	10. FREQUENCY SEE ITEM 16	12. DATE OF FIRST SUBMISSION SEE ITEM 16		14. DISTRIBUTION			
8. APP CODE SEE ITEM 16	11. AS OF DATE SEE ITEM 16	13. DATE OF SUBSEQUENT SUBMISSION SEE ITEM 16		a. ADDRESSEE		b. COPIES		
					Draft	Final		
						Reg	Repro	
16. REMARKS: Blocks 7-14: Will be defined in individual task orders.					SEE ITEM 16	0	1	0
					15. TOTAL 	0	1	0
G. PREPARED BY			H. DATE		I. APPROVED BY		J. DATE	

17. PRICE GROUP
18. ESTIMATED TOTAL PRICE NSP IN SECT. B