

General Questions			
QUESTION #	RFP Reference	QUESTION	ANSWER
GEN-05	general	Is there a SAMS-1E box at the QC Branch?	SAMS-IE is installed on computers as required. Sufficient quantities of GFP computers are available. Only limitation is based on LAN connections to access the Server.
GEN-06		Based upon the limited workload data, will the government extend this proposal due date?	Please refer to Amendment 0001.
GEN-12	General	If there is no change to a subcontractor's level of effort since the original submission date, must that subcontractor re-submit pricing in response to Amendment 0009? If not, what is an acceptable method of notifying the government that pricing remains valid for 180 days past the current submission date.	A resubmission by the subcontractor is not required. There is no need for a subcontractor to notify the Government, the only time this is required is when a new Cost/Price proposal is submitted by the subcontractor.

Attachment Questions			
QUESTION #	RFP Reference	QUESTION	ANSWER
ATT-01	Attachment 0006	Workload Provided in attachment 006 under <u>Commodity</u> uses acronyms (AUTO, CONST, and GEN) a definition of these acronyms was not provided. Will the government provide a definition for each of the commodity areas listed as AUTO, CONST, and GEN?	Please refer to Amendment 0002.
ATT-02	Attachment 0006, General	Manpower Productivity: What is the maximum manpower productivity rating per employee the government wishes industry to use when creating the BOEs?	The government does not have maximum. Offeror's must provide their productive hours in accordance with Section L of the RFP.
ATT-03	Attachment 0006, Maintenance Support Teams (UME/CMT) National Guard Reser & Maintenance Support Teams (UME/CMT) III Corps	Since the workload data for Maintenance Support Teams (UME/CMT) include non-direct personnel (supply, production control, supervisors, etc. in support of those programs), is there an estimated ratio of non-direct to direct personnel the government wishes industry to use to determine the correct number of personnel?	This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-04	Attachment 002	Is there a current binding Collective Bargaining Agreement in place. If yes can you share the CBA?	No, there is not a Collective Bargaining Agreement in place.
ATT-05	DOM Workload PDF	Does the "GEN" abbreviation stand for generators or general?	Please refer to question ATT-01.
ATT-06	Attachment 006 Workload Data	Attachment 6 provides only a very general workload projection. It is insufficient to enable anyone other than the incumbent to conduct analysis of requirements and as a consequence to develop staffing. Request more detailed workload be provided by shop, equipment type and densities (e.g. HMMWV, M1A3 tank, 100kw generator, riding lawn mower, bucket loader, road grader, etc...), on communications electronics items, vehicles, emergency vehicles, weapons, base support equipment, to include densities and workload.	The current projected workload (Attachment 0006) can only be broken down into vehicle family. Specific platforms/density lists are not available but may include and are not limited to the following equipment families: HMMWV, FMTV, HEMTT, PLS, HET, MRAP, M939 FOV, M915 FOV, ASV, FOX; TACTICAL TRAILERS (PLS WITH FLAT RACKS/5 TON TRAILERS AND BELOW); SEMI-TRAILERS (M1000 TO INCLUDE FLATBED/LOWBED/5K TANKERS); FORKLIFTS (ROUGH TERRAIN/WAREHOUSE/VARIABLE REACH); OTHER MHE EQUIPMENT WHICH INCLUDES MOBILE CRANES; CONSTRUCTION EQUIPMENT CONSISTING OF ROAD GRADERS, BACKHOES, EARTH MOVERS, DOZERS, FLU 419, STREET SWEEPERS, ROLLERS, AND DUMP TRUCKS; OTHER ENGINEER EQUIPMENT INCLUDING BOATS/BRIDGES/TRAILERS; GENERATORS (SKID/TRAILER MOUNTED--100KW AND BELOW); HEATING AND AIR-CONDITIONING SYSTEMS INCLUDING ECU'S (EITHER STAND-ALONE, PART OF VEHICLE, OR TRAILER MOUNTED); FR5 (FORWARD REPAIR SYSTEMS) ; OTHER SUPPORT EQUIPMENT WHICH INCLUDES BURNER UNITS, TANK AND PUMP UNITS, WELDING TRAILERS, HYDRAULIC TRAILERS, AIR COMPRESSORS, TOOL SET TRAILERS, AND CONTACT TRUCKS; TRACK VEHICLES TO INCLUDE THE M113, M577, M9 ACE, AND M1068 FOV.
ATT-07	Attachment 006 Workload Data	The grand total for the estimated number of jobs is 568, when totaled it is 567 what is the correct number.	Please refer to Amendment 0002.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-08	Attachment 0007, Mission Essential Contractor Services	<p>The following functional tasks are listed as Mission Essential Contractor Services (MECS) in Attachment 0007:</p> <p>Service (PWS Reference) Production Control (5.8) Shop Supply (5.7) Tactical Equipment Maintenance (1.1, 5.1, 5.2, and 5.3)</p> <p>However they do not reflect the exact services identified in the PWS, such as: PWS 5.7 is Repair Parts and Materiel Management Tasks PWS 1.1 is Introduction; 5.1 is Materiel Maintenance; 5.2 is Materiel Maintenance Support and 5.3 is DOM Maintenance Programs with no mention of "Tactical Equipment Maintenance.</p> <p>Question: Should the references in the MECS not match the PWS requirements?</p>	Please refer to Amendment 0009.
ATT-09	CDRL PM-10 External SOPs	The CDRL requirements state that this CDRL is due 45 days prior to contract start and the transition period is 30 days. Please confirm that the Government requests these SOPs 15 days prior to transition start.	Please refer to Amendment 0006.
ATT-10	CDRL PM-13 Environmental Protection & Hazardous Material/Waste Management Plan	The CDRL requirements state that Initial submission shall be submitted 15 days after transition-in start date. The Government will review and either provide comments or approve the draft copy within 15 days of receipt. Final copy, with changes in response to Government comments, shall be submitted NLT full performance start date. Please confirm this requirement in light of a 30 day transition period.	Please refer to Amendment 0006.
ATT-11	CDRL PM-08 Security Plan	The CDRL requirements state that the draft is due 30 calendar days after award and the final is due 15 days after receipt of Government comments, NLT contract start. Please confirm this requirement in light of a 30 day transition period.	Please refer to Amendment 0006.
ATT-12	CDRL PM-16 SAFETY AND EMERGENCY RESPONSE PLAN	The CDRL requirements state that Initial submission shall be submitted 30 days prior to contract start date. The Government will review and either provide comments or approve the draft copy within 15 days of receipt. Final copy, with changes in response to Government comments, shall be submitted NLT full performance start date. Please confirm this requirement in light of a 30 day transition period.	Please see Amendment 0008.
ATT-13	Att 0005	Attachment 0005 the Cost/Price Matrix from the government is protected except for the blue highlighted cells and Column F for OY2 is narrower than the other contract years and an error is being returned by Excel. Question: Can the government increase the width or should the offeror recreate the sheet?	Please refer to Amendment 0001

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-14	Attachment 0005-Cost/Price Matrix	Column F is not large enough to display the result of the labor calculations. Will the government please prove a revised Attachment 0005 so that all results are displayed?	Please refer to Amendment 0001
ATT-15	Attachment 0006--Workload Data	DOM projected workload in terms of time per job appears questionable. For automotive equipment, it appears to be 150 hours per job; for construction equipment, 235 hours per job. At general shop rates, much of the work in terms of hours per job could exceed the value of equipment to be repaired, which probably would not be approved. Is the number of jobs the actual number of individual work orders or the number of pieces of equipment on which work is performed?	The number of jobs is based on each end item on which the work is performed. Current estimated manhours for the projected workload assumes each work order will not exceed the maintenance expenditure limits. Items not repaired are decided on a case-by-case basis IAW current Technical Bulletins and technical inspection.
ATT-16	Attachment 0006--Workload Data	Estimates for support staff (e.g., shop supply, production control/work documentation, How many individual work orders were performed in each category of work?	Estimates for support staff will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel.
ATT-17	Attachment 0006--Workload Data	Much of the shop work required as part of Allied Trades and Other work specialties (e.g., fabric repair, tire repair, wheel alignment) PWS items may not be occurring if the Attachment 0006 averages of 150 hours per job for automotive equipment and 235 hours per job for construction equipment are true averages per individual work order rather than per piece of equipment. In order to have a basis on which all offerors can truly staff these small workloads under a level playing field for all offerors, can the Government provide percentages of workloads for the combined shops in PWS 5.5 and 5.6?	Please refer to question ATT-43.
ATT-18	Exhibit F, CDRL PM-09, Block 12	CDRL PM-09 states, "The Contractor shall provide [a QCP] NLT 30 calendar days after contract performance start date. The Government will review and either provide comments or approve the draft copy within 15 days after transition-in begins." These suspenses are somewhat confusing. Will the Government please clarify?	Please refer to Amendment 0006.
ATT-19	Exhibit F, CDRL PM-22 AND PM-23, Block 12	Will the Government please provide its definition of contract start date (e.g., Transition-In start or full performance start)?	Please see Amendment 0008.
ATT-20	Attachment 6 DOM Projected Work Load	Does Commodity "Auto" include tasks done by Allied Trades, Removing SKOs, Radios and other inner shop work?	No. Please refer to Amendment 0009 for updates regarding PWS tasks and Amendment 0011 regarding revised workload data.
ATT-21	Attachment 6 DOM Projected Work Load	Does "GEN" represent generator and other ground support equipment work load or NMP generator component repair?	Please refer to question ATT-01.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-22	Attachment 6 DOM Projected Work Load	Is it the governments intent that industry use the additional 25% that was added to work orders and hours to supplement the missing workload data for the other commodities of support (Allied trades work (painting, glass fabric, body, etc), communication and electronics and weapons repair?	Please refer to Amendment 0002 for revised workload data language. Please refer to Amendment 0009 for updates regarding PWS tasks.
ATT-23	RFP, Attachment 0006, Workload Data	The abbreviation, "GEN," under the Commodity heading in this attachment is not clear. Does it stand for generator or general?	Please refer to question ATT-01.
ATT-24	RFP, Attachment 0006, Workload Data	Workload data (estimated number of jobs and estimated direct man-hours) are provided for Maintenance Support Teams in Attachment 0006. Can the Government provide more detailed historical workload information associated with these estimates, such as list of units supported, types and models of equipment and types of maintenance services performed?	Historical workload will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel.
ATT-25	Reference Attachment 0006, Workload Data:	As Attachment 0006 indicates the Government added 25% to the known workload data to make up for the "lack of additional workload data", is the offeror required to propose against the workload data provided in Attachment 0006?	Please refer to the revised Attachment 0006, Amendment 0002. It is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposed costs/prices.
ATT-26	Reference Attachment 0006, Workload Data:	National Guard Reset Maintenance Support Teams (UME/CMT): i. How many National Guard Reset Maintenance Support Teams are required to perform the estimated direct man-hours?	Currently one team. Estimated hours are listed in Attachment 0006.
ATT-27	Reference Attachment 0006, Workload Data:	Which buildings/facilities are used by the National Guard Reset Maintenance Support Teams?	The TXARNG currently provides sufficient work bays and facilities for the team.
ATT-28	Reference Attachment 0006, Workload Data:	What types of equipment (e.g. HMMWV's, MTVs, etc.) are being Reset for the National Guard?	TXARNG is currently supported as UME. Estimated man hours are provided in Attachment 0006. Specific platforms/density lists are not available but may include and are not limited to the following equipment families: HMMWV, FMTV, HEMTT, PLS, HET, MRAP, M939 FOV, M915 FOV, ASV, FOX; TACTICAL TRAILERS (PLS WITH FLAT RACKS/5 TON TRAILERS AND BELOW); SEMI-TRAILERS (M1000 TO INCLUDE FLATBED/LOWBED/SK TANKERS); FORKLIFTS (ROUGH TERRAIN/WAREHOUSE/VARIABLE REACH); OTHER MHE EQUIPMENT WHICH INCLUDES MOBILE CRANES; CONSTRUCTION EQUIPMENT CONSISTING OF ROAD GRADERS, BACKHOES, EARTH MOVERS, DOZERS, FLU 419, STREET SWEEPERS, ROLLERS, AND DUMP TRUCKS; OTHER ENGINEER EQUIPMENT INCLUDING BOATS/BRIDGES/TRAILERS; GENERATORS (SKID/TRAILER MOUNTED--100KW AND BELOW); HEATING AND AIR-CONDITIONING SYSTEMS INCLUDING ECU'S (EITHER STAND-ALONE, PART OF VEHICLE, OR TRAILER MOUNTED); FRS (FORWARD REPAIR SYSTEMS) ; OTHER SUPPORT EQUIPMENT WHICH INCLUDES BURNER UNITS, TANK AND PUMP UNITS, WELDING TRAILERS, HYDRAULIC TRAILERS, AIR COMPRESSORS, TOOL SET TRAILERS, AND CONTACT TRUCKS; TRACK VEHICLES TO INCLUDE THE M113, M577, M9 ACE, AND M1068 FOV.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-29	Reference Attachment 0006, Workload Data:	What is the density of equipment being reset, by type?	Please refer to question ATT-28.
ATT-30	Reference Attachment 0006, Workload Data:	How many II Corps Maintenance Support Teams are required to perform the estimated direct man-hours?	UME support personnel are augmented into unit motor pools based on unit requirements. See Attachment 0006 for estimated man hours.
ATT-31	Reference Attachment 0006, Workload Data:	Which buildings/facilities are used by the III Corps Maintenance Support Teams?	Locations are determined by the missions assigned. All current activities supported are on the Fort Hood Installation.
ATT-32	Reference Attachment 0006, Workload Data:	What types of equipment (e.g. HMMWV's, MTVs, etc.) does the III Corps Maintenance Support Team repair/maintain?	Estimated man hours are provided in Attachment 0006. Specific platforms/density lists are not available but may include and are not limited to the following equipment families: HMMWV, FMTV, HEMTT, PLS, HET, MRAP, M939 FOV, M915 FOV, ASV, FOX; TACTICAL TRAILERS (PLS WITH FLAT RACKS/5 TON TRAILERS AND BELOW); SEMI-TRAILERS (M1000 TO INCLUDE FLATBED/LOWBED/5K TANKERS); FORKLIFTS (ROUGH TERRAIN/WAREHOUSE/VARIABLE REACH); OTHER MHE EQUIPMENT WHICH INCLUDES MOBILE CRANES; CONSTRUCTION EQUIPMENT CONSISTING OF ROAD GRADERS, BACKHOES, EARTH MOVERS, DOZERS, FLU 419, STREET SWEEPERS, ROLLERS, AND DUMP TRUCKS; OTHER ENGINEER EQUIPMENT INCLUDING BOATS/BRIDGES/TRAILERS; GENERATORS (SKID/TRAILER MOUNTED--100KW AND BELOW); HEATING AND AIR-CONDITIONING SYSTEMS INCLUDING ECU'S (EITHER STAND-ALONE, PART OF VEHICLE, OR TRAILER MOUNTED); FRS (FORWARD REPAIR SYSTEMS) ; OTHER SUPPORT EQUIPMENT WHICH INCLUDES BURNER UNITS, TANK AND PUMP UNITS, WELDING TRAILERS, HYDRAULIC TRAILERS, AIR COMPRESSORS, TOOL SET TRAILERS, AND CONTACT TRUCKS; TRACK VEHICLES TO INCLUDE THE M113, M577, M9 ACE, AND M1068 FOV.
ATT-33	Reference Attachment 0006, Workload Data:	What types of maintenance is being performed (e.g. Organizational, Field, etc.)?	Field Level TM 10/20/30, Sustainment Level, and limited depot (Special Repair Authority (SRA)).
ATT-34	Reference Attachment 0006, Workload Data:	What is the density of equipment supported, by type?	Please refer to question ATT-32.
ATT-35	Reference Exhibit C, GFP:	Exhibit C identifies Small Arms Repair Tool Boxes, but the workload data in Attachment 0006 does not indicate there is a corresponding maintenance requirement: Where is the requirement to provide weapons repair located (Base Shops or MSTs)?	Please refer to question ATT-41.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-36	Reference Exhibit C, GFP:	In which facility(s) is the work performed?	Maintenance facilities. See Exhibit B.
ATT-38	Reference Exhibit C, GFP:	How many maintenance man-hours are associated with the requirement?	Man-hours associated with GFP will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel.
ATT-39	Reference Exhibit C, GFP:	Exhibit C identifies Welding equipment, but the workload data in Attachment 0006 does not indicate there is a corresponding maintenance requirement: Where is the requirement to provide weapons repair located (Base Shops or MSTs)?	Please refer to Amendment 0011 regarding revised workload data.
ATT-40	Reference Exhibit C, GFP:	In which facility(s) is the work performed?	Please refer to question ATT-36.
ATT-41	Reference Exhibit C, GFP:	What types of weapons/equipment is repaired/maintained?	There is no requirement to maintain or repair small arms. The small arms toolbox is for contingency operations.
ATT-43	Attachment 0006	The PWS makes reference to weapons repair (PWS 5.4.1), air conditioning/refrigeration maintenance (PWS 5.4.2.2), battery maintenance (PWS 5.4.2.3), Installation Emergency Vehicles (PWS 5.4.2.4), provide recovery support (PWS 5.4.2.5), Radio/Electronics Repair (PWS 5.4.3), and Allied Trades (PWS 5.5). However, Attachment 0006 does not identify any workload data for these functions. Please clarify/identify/ provide the corresponding functional/mission workload data.	Please refer to Amendment 0009 for updates regarding PWS tasks and Amendment 0011 regarding revised workload data.
ATT-44	Attachment 10 - Wage Determination	Will the Government provide Seniority Levels of the Incumbent workforce?	No.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-45	Attachement 10 - SCA Wage Determination 2005-2524, Revision 13, dated 06/13/2012	The SCA wage Determination, included in the RFP, mandates that the Health & Welfare rate of \$3.71 per hour is paid on all hours worked, which requires the bidder to propose the H&W rate on all standard and overtime hours, excluding Holiday and vacation hours paid. Usually, it is the odd numbered Wage determination (2005-2523, Rev. 12, dated 06/12/2012) that is preferred by the government that mandates "HEALTH & WELFARE: \$3.71 per hour or \$148.40 per week or \$643.07 per month", which corresponds to \$3.71 on 40 paid hours a week or 2,080 hours in a year. Q. Does the government still intend the bidders used the wage determination already provided in the RFP, or will they replace it with the Odd numbered Wage determination, 2005-2523?	Attachment 0010, Wage Determination 2005-2524 should be utilized.
ATT-46	WD	Page 3 of Amendment 1 item k refers to the Wage Determination in Attachment 10 dated November 29, 2012. The Wage Determination provided is dated June 13, 2012 and that is the latest WD on the DOL website. Can the government clarify if the June WD is the correct one to use?	Please refer to Amendment 0003.
ATT-47	W52P1J-12-R-0113,	Attachment 0005 - Cost / Price Matrix. There is still a formatting errors in Col F for OY2 the cell is still too narrow. When pricing number are entered it show #####. The offeror cannot widen the column.	Please refer to Amendment 0003.
ATT-48	Attachment 0006	The workload data is divided into two sections. One contains three general commodities (Auto, Const, & Gen) with estimated number of jobs and labor provided for each. The second section refers to MSTs and only provides a rollup of labor data; it does not break down the workload into commodities. Are we to assume only the same three commodities are supported for these missions, or are there others?	All three commodities are the same for the MSTs.
ATT-49	Attachment 0006, Workload Data, Fort Hood PWS dtd 4 March 2013, Amendment 009	Numerous paragraphs in the revised PWS that accompanied Amendment 009 were changed to indicate tasks previously required are now "Reserved" by the government. Will there be an update to the December 2012 version of Attachment 0006-Workload Data to reflect these changes?	Please refer to Question ATT-39.
ATT-50	Attachment 0015	Could the Government define/explain the following workloads on Attachment 0015? 1) Ammunition Supply Point (ASP) Draws: 31 EA. Issued: 237.588 Short Tons. 2) ASP Turn-ins: 27 EA. Turn-in 134.38 Short Ton.	The FTHX ASP support requires the contractor to draw ammunition, movement of the ammunition to the assigned location (local) and issuance to the supported unit. The contractor must then turn-in residue and unexpended ammunition on a regular / re-occurring basis. This is performed in coordination with the Military onsite.
ATT-51	Attachment 0015	On Attachment 0015, is the "Average Trip = 68 miles ASP to North Fort Hood" one way or round trip?	Please refer to Amendment 0013 for a revised Attachment 0015.
ATT-52	Attachment 0015	On Attachment 0015, are "Ranges picked up: 392" and "Ammunition picked up: 99.71 Short Ton", live ammunition or residue or both?	"Ranges picked up: 392" and "Ammunition picked up: 99.71 Short Ton" refers to both live ammunition and residue.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-53	Attachment 0015	On Attachment 0015, are "Units serviced in residue yard: 986", army units that are turning in residue? If yes, how many pounds are these units turning in?	This amount will be different for each unit. It will depend on how much live ammunition and how much drawn and fired ammunition will be turned back into the ASP.
ATT-54	Attachment 0014, "ASP Workload Data"; and Attachment 0015, "Residue Yard Transport Workload"	The average workload shown in the two attachments appears to support a far lesser staffing requirement than the 74 supply personnel cited as "minimum staffing" in the solicitation Section L.5.2.1.3.1. Would the Government please review and confirm or revise "minimum staffing" for supply ASP and residue yard activities only?	The minimum staffing requirements provided for the ASP and residue yard requirement are correct.
ATT-55	Ref. Attachment 0014, "ASP Workload Data"; and Attachment 0015, "Residue Yard Transport Workload"	Workload data says that the residue yard handles more than 640 tons of scrap brass casings per month (284,900 pounds per week). According to workload data, though, the ASP itself handles only 314 tons of ammunition per month. From what other sources do the excess scrap brass casings come?	There are no excess scrap casings.
ATT-56	Attachment 15, Ammunition Transportation and Residue Yard Annual historical data	Last bullet " Average Trip = 68 miles ASP to North Fort Hood" Is this total a round trip of 68 miles or one way of 68 miles?	Please refer to Amendment 0013 for a revised Attachment 0015.
ATT-57	Attachment 15, Ammunition Transportation and Residue Yard Annual historical data	Brass Weight to Recycle (weekly). It this sorted manually or by machine?	All brass is manually sorted by soldiers before arriving at the residue yard.
ATT-58	Attachment 15, Ammunition Transportation and Residue Yard Annual historical data	ASP Draws is 31 EA. Is this for for the year or month, please validate?	The total of 31 EA is for one year.
ATT-59	Attachment 15, Ammunition Transportation and Residue Yard Annual historical data	ASP Turn Ins is 27 EA. Is this for the year or month, please validate?	The total of 27 EA is for one year.
ATT-60	Attachment 15, Ammunition Transportation and Residue Yard Annual historical data	986 Units serviced in residue yard. What is ment by units serviced? Ammo serviced? Units as organizations on post serviced? Please specify.	The 986 Units serviced in residue yard are units as organizations on post serviced
ATT-61	Amendment 0011, Attachemnt 0001, Section L- Page 14 of 23, Paragraph L.5.2.1.3.1 & Section C-1, Page 2, Paragraph 1.2.1 -Scope of Work	The updated Scope of Work Paragraph (Para 1.2.1) in Amendment 0011 states that "Supply and Services, and Transporatation functions in support of Fort Hood DOL mission are also contemplated, but not required support at this time...." In Section L, Para. L.5.2.1.3.1, the government states "minimum acceptable staffing levels.." for each of three areas - Program Management office-04 FTE, Maintenance-77 FTE & Supply-74 FTE. Since Supply is reserved and not part of this effort per Paragraph 1.2.1 in section C-1, are the 74 FTEs referred to for Supply all for the ASP & Residue Yard?	Please refer to Amendment 0013 for the change made to PWS Paragraph 1.2.1. The Supply FTEs apply to PWS Paragraph 5.16.
ATT-63	Attachment 0001 (PWS), Section C-5, Pages 3-8, Paragraphs 5.3-5.9	Many of the paragraphs and sub-paragraphs included under Paragraphs 5.3-5.9 are labeled "RESERVED." Are offerors still required to staff and price these "RESERVED" requirements?	The "RESERVED" paragraphs should not be included in the contractor's submitted proposal. Please refer to PWS Paragraph 1.2.1.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

ATT-64	Reference Attachment 0015, Ammunition Transportation and Residue Yard workload data:	The requirement to deliver ammunition may result in security concerns. How many contractor employees are required to be on each vehicle transporting ammunition – 1 or 2 per vehicle?	One (1) person per vehicle is required to be on each vehicle transporting ammunition.
ATT-65	Attachment 0014 - ASP Workload Data and Attachment 0015 - Residue Yard Transport Workload	Is workload data available in number of M/HRS per work center for the ASP and Residue Yard requirements?	The available workload data has already been provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel.
ATT-66	Attachment 0014 - ASP Workload Data and Attachment 0015 - Residue Yard Transport Workload	Does the workload reflect 100% of units in garrison on Ft Hood at any given time? If not, what percentage of units in garrison does workload represent?	There are no Garrison units on Fort Hood that turn in residue. All units that turn in residue are FORSCOM Units and Mobilization, the workload reflects 100% at any given time.
ATT-67	Exhibit C, GFE/GFP Listing	Is there an updated Exhibit C, GFE Property, that includes the GFE/GFP associated with the ASP and Residue Yard/Delivery missions? Please provide update appropriate to the expanded mission.	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
ATT-68	Attachment 0015 - Residue Yard Transport Workload; Last Bullet	Average Trip = 68 Miles to North Fort Hood. Can you clarify how 68 miles was determined? Do the 68 miles represent one way or Round Trip?	Please refer to Amendment 0013 for a revised Attachment 0015.
ATT-69	Attachment 0005	ASP CLIN 0012: It is understood that the start date is TBD for this mission. This still leaves some question as to the period of performance for the base year estimate. Is it the governments intent that all offerors price the Base Year Cost (BY Cost) at 11 months with a 30 day transition in order to provide a consistent annualized cost comparison for all bidders.	Yes, for the CLINs that apply to the language in SECTION H-5 Special Task Order Contract Requirements, transition-in should be priced for each of the years. The multiplier for each CLIN would be affected for the year in which the option may be taken; however, the inclusion of a full 12 months does not distort the data for the purposes of evaluation.
ATT-70	Attachment 0005	The formula provided for the base year shows the monthly *12. Given that there is 30 day phase in shouldn't this be 11 months so that we can accurately account for the Phase-In period. Contractor data must indicate our cost build up for phase-in 30 days and a base year of 11 months. Please revise the formula so all data can be accurately matched for submission.	Please refer to question ATT-69.
ATT-71	Attachment 0005	Given that the billing instructions per the SF 33 Section B establish the expectation for monthly billing. Would the government consider revising Attachment 5 CLINS to indicate Unit Cost(Monthly), Quantity (11 Month Base, 12 Option Yr. 1, etc.), and Cost per Unit.	No, the Government does not intend to revise Attachment 0005 CLINS.
ATT-72	Attachment 0013 - Teaming Matrix	Please indicate the baseline (i.e grand total from attachment 5 for indicating subcontracting percentages) It is difficult to accurately demonstrate sub-contractor participation when many of the task are have a start date of TBD. For example if a contractor were to propose utilizing a sub just for the ASP mission we can not provide an exact number since the LOE is unknown.	The Offerors should assume that the Government would be exercising these two CLINs (ASP and ASY) in the Base year for evaluation purposes only.
ATT-73	Att 0009	Att 0009 has references to the Presidio of Monterey on page 3 and 7. Can we assume this is an administrative typo error and the gov means FT Hood.	Please refer to Amendment 0014.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

ATT-74	Att 0009 Page 4	There is a disconnect regarding the sampling cross-check by the PCO. The text on page 4 indicates 40% but the invoice flow diagram on page 4 indicates 50%.	Please refer to Amendment 0014.
ATT-75	Att 0009 Page 1	Page 1 indicates <i>The guide is comprised of five (5) sections:</i> but there are six sections listed:	Please refer to Amendment 0014.

PWS Sections 1-4 Questions

QUESTION #	RFP Reference	QUESTION	ANSWER
PWS-01	PWS, 1.3.12	States "The government will not sponsor interim clearances." The customer doesn't "sponsor" any clearances as these are granted by the DoD CAF without any direct involvement of the customer. Does this mean interim clearances are not acceptable for this contract?	Personnel with interim clearances are allow to work however if final clearances are not granted then personnel will no longer be able to perform on contract. The Government will not sponsor clearances.
PWS-02	PWS, 1.5.1	States "The contractor shall establish and implement a comprehensive set of security plans spanning all aspects of its operations to include: personnel security, information security (INFOSEC), automated data processing (ADP) Security, communications security (COMSEC) and physical security." Is this actually required, as some items (ie. COMSEC access) are not authorized under the DD254 that has been provided?	The language provided in the PWS takes into account the evolving and fluid nature of our operations; therefore, the successful offeror will be required to have a comprehensive security plan in place. Sections of the plan not requiring implementation will be marked as such.
PWS-03	PWS, 1.5.3.1 and 1.5.3.2	These paragraphs seem to be contradictory. Please clarify if the contractor will be responsible for classified storage within the operational facility at Ft. Hood.	Yes, when required the contractor will maintain capabilities for receipt, storage and generation of classified material. However, at this time there is no operational requirement for classified storage at Ft. Hood.
PWS-04	PWS, 1.5.3.6	Indicates requirement for COMSEC account. The DD254 does not indicate a requirement for a COMSEC account. Please clarify.	At this time there is not currently a requirement for COMSEC Account. Please refer to DD250 for structuring your proposal.

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS-05	PWS, page 9 1st Paragraph	There is a reference to a CBA. Is there a CBA for this requirement?	No, there is not a Collective Bargaining Agreement in place.
PWS-06	PWS Section C-1, page 1, paragraph 1.7	Does the United States Government own the waste? If so, can the waste be turned in to the facility or post Hazardous Waste Storage Area?	Yes. Current shops/facilities have waste disposal collection points.
PWS-07	PWS Section C-1, Page 8, paragraph 1.4.1.2	On average, how many days per year does the Garrison Commander declare the installation "closed" or road condition "red" or "black"?	An average can not be provided as these occurrences are weather dependent.
PWS-08	PWS Section C-1, page 12, paragraph 1.5.3.5 & page 22, paragraph 1.10.10	Will the Government permit contractor to connect contractor-owned computers to the government-owned network for web-based timekeeping systems?	The contract SHALL NOT install or connect non-government-owned computing systems or devices to the government networks WITHOUT coordination and authorization from the appropriate information assurance office.
PWS-09	PWS Section C-1, Page 15, Paragraph 1.6.2	Will the Government provide current internal SOPs for each of these functional areas or will the contractor be required to develop SOPs?	Current internal SOPs will not be provided. The successful offeror is required to author and have the appropriate internal SOPs in place supporting the requirements of the PWS, all regulations, rules, local procedures, laws, ordinances and industry best practices. Unlike external SOPs, internal procedural documentation will not become government property; however, the government reserves the right to inspect or otherwise review such internal SOPs.
PWS-10	PWS Section C-1, Page 15, Paragraph 1.7	To what extent is the Contractor responsible for dispositioning hazardous material? Is there an on site central collection point that the Contractor will take the hazardous material/waste to for Government disposition? Will the Government be transporting hazardous material/waste off base for disposal?	Please refer to question PWS-06.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS-11	PWS, Section C-1, Paragraph 1.10.11	<p>The contractor may provide additional vehicles or equipment deemed necessary. The contractor shall provide a listing of contractor owned vehicles and equipment that may be used in the performance of this contract to the PCO and designated representative for approval.</p> <p>This paragraph does not identify specific Contractor Furnished vehicles or equipment to be provided. Instead, there is a generic reference to vehicles and equipment with no additional information as to the specifications, end application, quantity, or use.</p> <p>Question: Can the government please define further the Contractor Furnished vehicles or equipment requirements?</p>	At this time, there are no requirements for the contractor to provide additional vehicles or equipment.
PWS-12	PWS, Section C-1, Page 11, Paragraph 1.4.8	<p>The contractor shall plan for labor strikes which impact the effort. The contractor shall submit a strike contingency plan within 90 calendar days after contract award date in accordance with FAR Clause 52.222.1, Notice of Labor Disputes. Question: Are these employees currently represented under a CBA? If not, then why is a "Strike Contingency Plan" required?</p>	No, there is not a Collective Bargaining Agreement in place. Paragraph 1.4.8 has been removed from the PWS and CDRL PM-04, Contingency Plan has been revised. Please refer to Amendment 0003.
PWS-13	PWS Section C-1 Page 7	<p>Para 1.3.12 states "the Government will not sponsor Interim Clearances", does this mean personnel must have a final Secret before starting to work?</p>	Please refer to question PWS-01.
PWS-14	PWS, Section C-1, Page 9, Paragraph 1.4.3 AND Exhibit F, CDRL PM-05, Box 12	<p>PWS Paragraph 1.4.3 states, "the contractor shall provide a management and supervisors list not later than 30 calendar days after full operating capability (FOC)," but CDRL PM-05 states that it is due on full performance start date. Will the Government please clarify this discrepancy?</p>	Please refer to Amendment 0006.
PWS-15	PWS, Section C-1, Page 10, Paragraph 1.4.6	<p>PWS Paragraph 1.4.6 states, "Transition-in will commence after Notice to Proceed (NTP) is issued by the PCO and will continue until FOC, not to exceed 30 days." How many calendar days will be between contract award, NTP and Transition-in? This information is required in order to properly developed the required Transition-In Plan timeline.</p>	Please refer to Question RFP-02.
PWS-16	PWS, Section C-1, Page 15, Paragraph 1.6.2 AND Exhibit F, CDRL PM-10, Block 12	<p>CDRL PM-10 states, "External SOPs shall be submitted 45 days before full performance start date." How can this be accomplished if the Transition-In Period is only 30 in length?</p>	Please refer to Question ATT-09.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

PWS-17	PWS, Section C-1, Page 17, Paragraph 1.8.1 AND Exhibit F, CDRL PM-16, Block 12	CDRL PM-16 states, "Initial submission shall be submitted 30 days prior to full performance state date." How can this be accomplished if the Transition-In Period is only 30 days in length?	Please refer to Amendment 0008.
PWS-18	PWS, Section C-1, Page 18, Paragraph 1.10.2 AND Exhibit F, CDRL PM-22, Block 12	CDRL PM-22 requires a draft of the Contractor's Purchasing System to be submitted 30 calendar days prior to contract performance start date. How can this be accomplished if the Transition-In Period is only 30 days in length?	Please refer to Amendment 0006.
PWS-19	PWS, Section C-1, Page 19, Paragraph 1.10.3 AND Exhibit F, CDRL PM-23, Block 12	CDRL PM-23 requires a draft of the Contractor's Equipment Maintenance Plan to be submitted 30 calendar days prior to contract start date. How can this be accomplished if the Transition-In Period is only 30 days in length?	Please refer to Amendment 0006.
PWS-20	PWS, Section C-4, Page 2, Paragraph 4.4.1 AND Exhibit D, CDRL CD-06, Block 12	PWS Paragraph 4.4.1 states, "Within 30 calendar days after contract award, the contractor shall submit a Facility and Equipment (F&E) Plan to the COR for approval," but the corresponding CDRL (CD-06) states that this plan is due 60 calendar days after contract award. Will the Government please clarify this discrepancy?	Please refer to Amendment 0008.
PWS-21	Solicitation, L-10, Page 44 of 58	The Performance Work Statement, paragraph 1.4.2., and the Contract Data Requirements List PM-04, Contingency Plan, both contain requirements to address labor disputes and strike contingencies. As the work under this Task Order does not include union workers, this offeror assumes we do not have to address labor disputes and strike contingencies in our Mission Essential Contractor Services Plan. Please confirm that this assumption is correct.	Please refer to question PWS-12.

PWS Section 5 Questions

QUESTION #	RFP Reference	QUESTION	ANSWER
PWS5-01	PWS 5.4 and 5.5	Will the Government be providing work load to support the description of work the contractor shall provide in PWS paragraphs 5.4, & 5.5?	Please refer to question ATT-43.
PWS5-02	PWS, 5.1.3	Please clarify if unit maintained equipment (UME) maintenance support includes operation of SAMS for unit support or for production control.	UME does include SAMS operation support as required by individual units.
PWS5-03	PWS, Section C-5: SOW and Performance Requirements Summary	The table of contents shows C-5 Page 23 through C-5 Page 53. These pages are missing. Has the Govt included any information on these pages or have these pages been left out intentionally? Please clarify.	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-04	PWS Pages 2 and 4 thru 5.27	Section C-6 Paragraphs 5.10	Each of these paragraphs in the PWS say "RESERVED." Can we assume from this that the response to this RFP, which is due on 14 January 2013, is not to address any of the tasks named in these paragraphs of the PWS, and that the sole focus of the responses to this RFP that is due on 14 January 2013 are the Maintenance Tasks outlined in PWS 5.1 - 5.9?	The responses to the Ft. Hood RFP should only be for the Maintenance Portion.
PWS5-05	PWS PG 73 5.3.5.1/ PG 74 5.4.2.3/ PG 74 5.4.2.4 / PG 74 5.4.3.1		There are multiple PWS Tasks that state " If or When required" that are not supported in the workload data. Can the Gov please ID tasks by PWS task that are conditional and not required to be priced to help clarify the total requirements?	Please refer to Amendment 0009.
PWS5-06	PG 73 5.9.2 PWS		Can the government clarify what the radioactive equipment repair workload level is?	Please refer to Amendment 0009.
PWS5-07	PG 77 5.4.1.1 PWS		Is the governments intent for the contractor to operate the DOM arms room and provide " Armor level" maintenace tasks to the items stored in the Arms room. Or does the government have a larger small arms / sensitive item repair mission. There was no sensitive items workload data or small arms workload to determine the level of effort nor was the arms room visited during the site visit.	Please refer to Amendment 0009.
PWS5-08	RFP PWS, Section C-5 Page 3, Paragraph 5.4.1.1		The referenced paragraph states "The contractor shall maintain physical security of assigned DOM arms room(s) and conduct maintenance of all sensitive items in accordance with AR 190-11, AR 710-2, AR 750-1, DA PAM 750- 8, and applicable Ft Hood requirements." How many DOM arms rooms will the contractor be responsible for maintaining the physical security?	Please refer to Amendment 0009.
PWS5-09	RFP PWS, Section C-5 Page 3, Paragraph 5.4.1.1		The referenced paragraph states "The contractor shall maintain physical security of assigned DOM arms room(s) and conduct maintenance of all sensitive items in accordance with AR 190-11, AR 710-2, AR 750-1, DA PAM 750- 8, and applicable Ft Hood requirements." Please provide a density list of the sensitive items in these arms rooms so the contractor can estimate the maintenance requirements.	Please refer to Amendment 0009.
PWS5-10	PWS Section C-5, Page 1, paragraph 5.1.3.1		This paragraph refers to work "throughout Ft Hood and surrounding areas." Please identify the areas that are not on FT Hood proper.	All current activities supported are on the Fort Hood Installation. However, in the future it is possible that activities could be supported by Fort Hood surrounding areas.
PWS5-11	PWS Section C-5, Page 2, paragraph 5.3.1		There is no workload data provided for this requirement. Request the government provide workload data to enable accurate staffing estimates.	There are no workload projections for passback at this time. Passback support is only provided if workload is in excess of the government's organic capability.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-12	PWS Section C-5, Page 2, paragraph 5.3.2	There is no workload data provided for this requirement. Request the government provide workload data to enable accurate staffing estimates.	There are no workload projections for Base Operations equipment at this time. Support is only provided if workload is in excess of the government's organic capability.
PWS5-13	PWS Section C-5, Page2, paragraph 5.3.3	Although we understand these standards fluctuate we have nothing on which to estimate requirements. Request the government provide any current standards to use as an example.	Meet maintenance performance measures IAW AR 750-1. No other program standards are in effect at this time.
PWS5-14	PWS Section C-5, Page 2, paragraph 5.3.4 & Attachment 006 Workload Data	The projected workload lists estimated direct man-hours for NGReset and III Corps elements. Are these locations on Ft Hood?	All current activities supported are on the Fort Hood Installation.
PWS5-15	PWS Section C-5, Page 2, paragraph 5.3.4 & Attachment 006 Workload Data	If not on Ft hood request the government provide the various locations and the frequency of trips to each site.	Please refer to question PWS5-10.
PWS5-16	PWS Section C-5, Page 2, paragraph 5.3.4 & Attachment 006 Workload Data	Do the man-hour calculations in the workload table take into consideration travel to and from the various job sites?	No.
PWS5-17	PWS Section C-5, Page 2, paragraph 5.3.4 & Attachment 006 Workload Data	If locations are off-Ft Hood does the government provide vehicles for transportation to and from the various sites?	All current activities supported are on the Fort Hood Installation. However, in the future it is possible that activities could be supported by Fort Hood surrounding areas. All GFP must be used in support of the contracted function and operated in the prescribed manner intended.
PWS5-18	PWS Section C-5, Page 2, paragraph 5.3.4.1	Is the contractor required to provide all tools, test equipment and other items required to perform maintenance other than the 5 tool kit small arms repair listed in Exhibit C for their mechanic staff or are their general mechanics, electrical tool kits, armorers toll kits and other similar kits as required provided by the government for contractor use?	No, special tools, special tool sets, test equipment, and other non-commercially available items are provided as Government Furnished Equipment (GFE) for contractor use. However, the contractor shall ensure onsite maintenance/repair/servicing personnel are equipped with proper individual/hand tools for the effort to be completed (i.e. general mechanics tools). The government will not provide individual tools to be used by maintenance personnel under this effort. Each employee mechanic must have their own tools.
PWS5-19	PWS Section C-5, Page 3, paragraph 5.3.5.1	This paragraph states "If the DOM is selected as a National Maintenance Provider..." Is the DOM currently a NMP? If so please provide the workload data associated with this requirement. If not will there be negotiated modifications to the contract in order to accept increased workload should the DOM be selected as a NMP?	Please refer to Amendment 0009.
PWS5-20	PWS Section C-5, Page 3, paragraph 5.3.5.2	Is the NMP program currently ISO 9001-2008 certified or must the contractor bring it up to that standard?	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-21	PWS Section C-5, Page 3, paragraph 5.3.5.2	If the contractor is required to bring the NMP to ISO standards there is a significant cost associated with achieving and maintaining certification. How/where do you want us to price that cost or will a plug number be provided?	Please refer to Amendment 0009.
PWS5-23	PWS Section C-5, Page 3, paragraph 5.4.2	Workload data provided at Exhibit B is woefully inadequate to estimate skill sets/labor categories and the quantities of each required. Request the government provide detailed workload data in order to not provide the incumbent with an unfair advantage.	Please refer to question ATT-06.
PWS5-24	PWS Section C-5, Page 3, paragraph 5.4.2.1	Request workload data for load testing requirements to include equipment densities to be inspected/tested.	No workload data will be provided for load testing requirements. Please refer to PWS paragraph 1.8.5.
PWS5-25	PWS Section C-5, Page 4, paragraph 5.4.3.2	This paragraph requires the contractor "when required" to "establish and operate a battery maintenance facility". Is there not a current facility/room/bay or other location where this work is done? If not are the tools and equipment required for such a facility to be provided by the government? Request workload data be provided for the battery maintenance facility.	Please refer to Amendment 0009.
PWS5-26	PWS Section C-5, Page 4, Paragraph 5.4.2.3	Request workload data in support of operating the battery maintenance facility and the location of this shop?	Please refer to Amendment 0009.
PWS5-27	PWS Section C-5, Page 4, paragraph 5.4.2.4	Request the government provide the quantities and types of emergency vehicles and associated workload data to enable us to estimate the number/types of ASE and EVT certified personnel required.	Please refer to Amendment 0009.
PWS5-28	PWS Section C-5, Page 4, paragraph 5.4.2.5	Request the government provide a list of the types of recovery vehicles and the historical data for recovery operations/missions performed in order to have a basis for estimating staffing for this requirement.	One each M900 series wrecker is provided as GFE. Current wrecker support requirements are internal only (i.e. recovery of internal GFE) and therefore incidental to the operations. Currently there are not external recovery requirements.
PWS5-29	PWS Section C-5, Page 4, paragraph 5.4.3.2	Request historical workload data be provided to provide a basis for estimating staffing required for this estimate.	Please refer to Amendment 0009.
PWS5-30	PWS, Section C-5, Page 4, paragraph 5.5.1.	The contractor shall perform Allied Trades tasks required for the repair or modification of tactical or commercial equipment and shall be required to make items/materiel used for repair or other purposes. Tasks include but are not limited to welding, machining, equipment painting, and body repair. All repairs must be in accordance with AR 750-1; applicable TM; generally acceptable commercial methods and industry best practices. What is the workload for this allied trades requirement: how many items, by type and scope of work, must be repaired or modified annually?	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-31	PWS Section C – 5, Page 4, Paragraph 5.5.1	The PWS states to provide Allied Trades tasks required for the repair or modification of tactical or commercial equipment and shall be required to make items/materiel used for repair or other purposes. Will the Government provide workload (Historical SAMS data) to estimate this requirement?	Please refer to Amendment 0009.
PWS5-32	PWS Section C-5, Page 4, Paragraph 5.5.1	Request the USG please provide the type of work orders performed by type of equipment. In order to properly staff the requirements of the maintenance activity, please provide historical types of repairs by piece of equipment or provide historical repair times.	Please refer to Amendment 0009.
PWS5-33	PWS Section C-5, Page 4, paragraph 5.5.2.	The contractor shall perform welding and welding inspection operations necessary to fulfill maintenance and fabrication requirements on a variety of ferrous and non-ferrous metals to include but not limited to steel, aluminum, cast iron, nickel, brass, sheet metal, and ballistic armor plating of various alloys. The contractor shall ensure welders are qualified and welding inspectors are certified in accordance with American Welding Society (AWS) standards for the equipment and material they are utilizing. What is the workload for this allied trades requirement and how many items, by type and scope of work, must be repaired or modified annually?	Please refer to Amendment 0009.
PWS5-34	PWS Section C-5, page 5, paragraph 5.5.8	"machining operations include but are not limited to the operation of wood saws, drills, planing machines, jointers and wood lathes as well as a variety of hand tools." Exhibit C has none of this equipment on the GFE. Was this information unintentionally left out or is this CFE? please clarify	Please refer to Amendment 0009.
PWS5-35	PWS Section C-5, Page 5, paragraph 5.5.3. & 5.5.4	The contractor shall perform fabrication using metal machining operations including but not limited to the operation of milling machines, shapers, metal brakes, lathes, grinders, shears, and drills in order to machine ferrous and non-ferrous materials such as steel, copper, aluminum, cast iron, nickel, brass, and other alloys. The contractor shall maintain a minimum of one person certified in accordance with ANSI/ASNT CP-189 (Standard for Qualification and Certification of NDT Personnel) to a minimum level of "Limited Level II" in destructive and non-destructive testing. What is the workload for this requirement; how many historical or projected fabrication jobs by types per year?	Please refer to Amendment 0009.
PWS5-36	PWS Section C-5, Page 5, paragraph 5.5.7	Contractor assumes air compressors currently in place provide grade D breathing air as required per OSHA 1910. Please verify?	Yes. Current paint booths currently in place meet all Federal, State, Army, and OSHA requirements.
PWS5-37	PWS Section C-5, Page 5, paragraph 5.5.7	Contractor assumes sand blast facilities currently in place meet all applicable governmental regulations. Please verify?	There are no sand blast facilities within the DOL. All paint prep utilizes field level methods for sanding and preparing equipment for painting as required.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-38	PWS, Section C-5, Page 6, Paragraph 5.7.1	The requirement states "The contractor shall perform Shop Supply services in order to attain materiel required to support the IMMD mission. Tasks include but are not limited to requisitioning, tracking requisition statuses, conducting follow-up actions, receiving supplies, verifying accuracy of shipments, reporting discrepancies, storing and maintaining accountability of CL II, III, IV, VII, and IX items, performing inventories, and issuing supplies. Perform in accordance with AR 750-1, AR 710-2, AR 735-11-2, AR 725-50, DA Pam 710-2-2, AR 740-1, AR 735-5, AR 710-1, AR 710-3, DA Pam 710-7, AR 710-3, Inventory Management; DA Pam 710-2-1, FEDLOG and LIS user's manual." Request the USG please provide the current shop stock listing for the IMMD.	Supply and production control personnel order repair parts and supplies utilizing the current STAMIS and guidance provided in supply and maintenance regulations as provided in the solicitor's question. The supply personnel track statuses of parts requests (document numbers) and take appropriate actions based on statuses provided back through the system. As stated it encompasses numerous aspects of the supply system. We will not provide the current shop stock listing.
PWS5-39	PWS Section C-5, Page 7, paragraph 5.9.2	What types and quantities of radioactive material(s) are required to be handled in keeping with this requirement?	Please refer to Amendment 0009.
PWS5-40	PWS Section C-5, Page 54, paragraph 5.5.7	Chemical Agent Resistant Coating (CARC) Painting - The contractor assumes paint booths currently in place meet all Federal, State, Army, requirements to include proper mechanical ventilation and waste stream collection. Please verify?	Verified.
PWS5-41	PWS Section C-5 Maintenance PRS, Page 9, RE: PWS Para C.5.1.3.1	Compliance with this requirement may require overtime, after normal hours or holiday work hours. If so will the COR or other government be authorized to approve the additional or premium pay for these hours?	The PCO will approve and authorize the contractor for overtime if mission requirements dictate.
PWS5-42	PWS Section C-5 Maintenance PRS, Page 10, RE: PWS Para C.5.3.3	Request the government provide the current program specific metrics	Please refer to question PWS5-13.
PWS5-43	PWS Section C-5 Maintenance PRS, Page 11, RE PWS Para C.5.3.4 refers to a CBA.	Is any of the work performed under this task order under a Collective Bargaining Agreement? If so please identify which shops/sections and provide a copy of the current CBA.	Please refer to question PWS-05.
PWS5-44	PWS Section C-6, Pages 1-6 , Paragraphs 5.10-5.27	PWS Paragraphs 5.10 through 5.27 are "RESERVED." Does the government intend to add this work to the contract as other contracts/task orders expire or reach option year renewal dates in order to meet the AMC goal of a "single logistics provider" at Fort Hood?	This task order awarded under an EAGLE BOA will be Requirements contracts in accordance with FAR 16.503. At this time there are no requirements for these tasks reserved in the Fort Hood PWS. However, if and when requirements that fall within the EAGLE scope are identified, they will be added to the existing EAGLE task order.
PWS5-46	PWS Section C-6, Pages 1- 6 , Paragraphs 5.10-5.27	Will the addition of work covered by these currently "RESERVED" paragraphs require the contract/task order to be recompeted?	Please refer to Question PWS5-44.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-49	PWS, Section C-5, Page 3, para 5.4.1.1	Can the government provide an estimate of the workload of the arms room(s)?	Please refer to Amendment 0009.
PWS5-50	PWS, Section C-5, Page 3, para 5.4.1.1	Can the government provide a list of end items supported within the weapons repair facility?	Please refer to Amendment 0009.
PWS5-51	PWS, Section C-5, Page 3, para 5.4.1.1	Are only weapons supported or are items such as night vision or fire control also supported within this facility and within the scope of this paragraph?	Please refer to Amendment 0009.
PWS5-52	PWS, Section C-5, Page 3, para 5.4.1.1	What is the size of each of the arms room(s)?	Please refer to Amendment 0009.
PWS5-53	PWS, Section C-5, Page 3, para 5.4.1.1	Attachment C (government furnished property) lists 5 each small arms tools kits for this effort. Are any other SKOs, special tools or TMDE provided for this effort (i.e., purging kit for night vision devices)?	Please refer to Amendment 0009.
PWS5-54	PWS, Section C-5, Page 3, para 5.4.2.1	Can the government provide an estimate of the workload for load testing of equipment?	Please refer to question PWS5-24.
PWS5-55	PWS, Section C-5, Page 4, para 5.4.2.2	Can the government provide an estimate of the workload for air conditioning/refrigeration maintenance services?	Estimates of the workload for air conditioning/refrigeration maintenance services will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel. Most AC support is automotive/truck air conditioning systems if installed on the equipment and if it requires repair/servicing. Speciality government shops exist to inter-shop work order equipment if it exceeds the capability of the contractor.
PWS5-56	PWS, Section C-5, Page 4, para 5.4.2.2	Attachment C (government furnished property) lists 1 each Robinair 17800B air conditioner charging and recovery station. Is this the only recovery charging station and does the anticipated workload require any additional equipment?	Yes it is the only AC Servicing Equipment. No additional requirement at this time.
PWS5-57	PWS, Section C-5, Page 4, para 5.4.2.2	Are any refrigeration service unit tool kits provided by the government?	See Attachment C - Government Furnished Property LIN 91958N.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-58	PWS, Section C-5, Page 4, para 5.4.2.3	Is there currently a battery maintenance facility operating within the DOM; if so, can the government provide an estimated workload?	Please refer to Amendment 0009.
PWS5-59	PWS, Section C-5, Page 4, para 5.4.2.4	Can the government provide a density list of the numbers and types of emergency vehicles to be supported within the scope of this paragraph?	Please refer to Amendment 0009.
PWS5-60	PWS, Section C-5, Page 4, para 5.4.2.5	Can the government provide an estimate of the number of recovery missions supported annually?	Please refer to question PWS5-28.
PWS5-61	PWS, Section C-5, Page 4, para 5.4.2.5	Attachment C (government furnished property) lists 1 each M936 5 ton wrecker available for use. Are there any other pieces of recovery equipment provided for this mission, and is the M936 capable of performing the recovery mission anticipated in the scope of work of this paragraph?	Please refer to question PWS5-28.
PWS5-62	PWS, Section C-5, Page 4, para 5.4.3.1	Can the government provide an estimated workload for the calibration and maintenance of vehicle speed radar devices operated by the Ft Hood Department of Emergency Services (DES)?	Please refer to Amendment 0009.
PWS5-63	PWS, Section C-5, Page 4, para 5.4.3.1	Are any special tools or test equipment provided for the repair, test, and calibration of vehicle speed radar devices?	No.
PWS5-64	PWS, Section C-5, Page 4, para 5.4.3.2	Can the government provide an estimated workload for services, repairs, and modifications required to install and remove electronic after market equipment required for operation of Ft Hood Military Police vehicles?	Please refer to Amendment 0009.
PWS5-65	PWS, Section C-5, Page 4, para 5.4.3.2	Are any special tools or test equipment provided for the service, repair, and test of the specialized communications equipment specified in this paragraph?	Please refer to Amendment 0009.
PWS5-66	PWS, Section C-5, Page 4, para 5.5.2	Can the government provide an estimated workload for both welding and fabrication as stated in paragraph 5.5.2?	Please refer to Amendment 0009.
PWS5-67	PWS, Section C-5, Page 4, para 5.5.2	Attachment C (government furnished property) lists a Miller model 250X and a "torch set" as the types of welding equipment provided. Is this piece of welding equipment capable of performing welding on all types of material as listed in paragraph 5.5.2?	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-68	PWS, Section C-5, Page 4, para 5.5.2	Are there any other types of welding equipment provided that are not listed in the GFP attachment?	Please refer to Amendment 0009.
PWS5-69	PWS, Section C-5, Page 5, para 5.5.3	Can the government provide an estimated workload anticipated for metal machining operations?	Please refer to Amendment 0009.
PWS5-70	PWS, Section C-5, Page 5, para 5.5.3	Can the government provide a list of models and quantities of milling machines, shapers, metal brakes, lathes, grinders, shears and drills utilized in the performance of tasks in support of paragraph 5.5.3?	Please refer to Amendment 0009.
PWS5-71	PWS, Section C-5, Page 5, para 5.5.4	Can the government provide an estimated workload anticipated for the types of fabrication services listed in paragraph 5.5.4?	Please refer to Amendment 0009.
PWS5-72	PWS, Section C-5, Page 5, para 5.5.6	Can the government provide an estimate of the workload associated with vehicle/trailer body repair services?	Please refer to question ATT-32.
PWS5-73	PWS, Section C-5, Page 5, para 5.5.6	Can the government provide a list of special tools provided to perform the tasks within this paragraph? (i.e. frame straightener, files, drills, sanders, puller kits, etc)	No, special tools, special tool sets, test equipment, and other non-commercially available items are provided as Government Furnished Equipment (GFE) for contractor use. However, the contractor shall ensure onsite maintenance/repair/servicing personnel are equipped with proper individual/hand tools for the effort to be completed (i.e. general mechanics tools). The government will not provide individual tools to be used by maintenance personnel under this effort. Each employee mechanic must have their own tools.
PWS5-74	PWS, Section C-5, Page 5, para 5.5.7	Can the government provide an estimate of the number of painting jobs are performed annually?	Painting requirements are based on a "as needed basis" IAW maintenance practices outlined AR750-1.
PWS5-75	PWS, Section C-5, Page 5, para 5.5.8	Can the government provide an estimate of the workload of the carpentry tasks associated with this paragraph?	Please refer to Amendment 0009.
PWS5-76	PWS, Section C-5, Page 5, para 5.5.8	The government references wood saws, drills, planing machines, jointers, and wood lathes as well as a variety of hand tools to perform these tasks. Are these tools GFP and if so, can the government provide a list available?	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-77	PWS, Section C-5, Page 5, para 5.5.9	Can the government provide an estimate of the workload of the number of jobs performed annually in support of tire repair?	Please refer to Amendment 0009.
PWS5-78	PWS, Section C-5, Page 5, para 5.5.9	Attachment C (government furnished property) lists a mounter and demounter. Is this piece of equipment capable of supporting the types of tires and rims repaired in the DOM?	Please refer to Amendment 0009.
PWS5-79	PWS, Section C-5, Page 6, para 5.5.10	Can the government provide an estimated annual workload for wheel alignment support tasks?	Estimates of the workload for wheel alignment support will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel. This contract only provides field level alignment services as part of normal repair/service. If major alignment services are required the contractor will inter-shop the equipment to the government frame shop for those specific repairs.
PWS5-80	PWS, Section C-5, Page 6, para 5.5.10	Paragraph 5.5.10 references a "TE" (Table of Equipment) that may need wheel alignment support. Can the government provide a copy of this TE?	Please refer to Amendment 0013.
PWS5-81	PWS, Section C-5, Page 6, para 5.5.10	Can the government provide information on the types and quantities of wheel alignment equipment available to perform the support required by this paragraph?	Please refer to Question PWS5-79.
PWS5-82	PWS, Section C-5, Page 6, para 5.5.11	Can the government provide an estimate of the workload for the glass maintenance and repair mission?	Estimates of the workload for the glass maintenance and repair mission will not be provided. This is a performance based contract therefore it is up to the Offerors to use the information provided with the solicitation (i.e. PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel. Glass is replaced in accordance with the applicable TM.
PWS5-83	PWS, Section C-5, Page 6, para 5.5.11	Can the government provide a list of the special tools provide to the contractor to perform the tasks listed in this paragraph?	No. Special tools, special tool sets, test equipment, and other non-commercially available items are provided as Government Furnished Equipment (GFE) for contractor use. However, the contractor shall ensure onsite maintenance/repair/servicing personnel are equipped with proper individual/hand tools for the effort to be completed (i.e. general mechanics tools). The government will not provide individual tools to be used by maintenance personnel under this effort. Each employee mechanic must have their own tools.
PWS5-84	PWS, Section C-5, Page 7, para 5.9.1	Can the government provide information as to the size of the current technical reference library maintained within the DOM?	GFP computers are provided for technical manuals obtained from the Logistics Information warehouse. Materiel Division does have a library for additional requirements as needed.
PWS5-85	PWS, Section C-5, Page 7, para 5.9.2	Can the government provide information as to the amount of equipment containing radioactive material required to be repaired, stored, accounted for, inspected and transported?	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-86	PWS, Section C-5, Page 7, para 5.9.2	Is there any GFP associated with this mission equipment containing radioactive material)?	Please refer to Amendment 0009.
PWS5-87	PWS, Page Section C-5 page 4, Para 5.5	Which Government Furnished Facility is the Allied Trades shop located with welding, painting, fabric and glass repair?	Please refer to question ATT-43.
PWS5-88	PWS, Page Section C-5 page 3, Para 5.4.1	The PWS discusses weapon access, repair and transportation but the government does not provide any workload data. Is the contractor expected to have weapon repair capability? If so which GFF houses the shop?	Please refer to Amendment 0009.
PWS5-89	PWS, Page Section C-5, page 4, para 5.4.3	5.4.3.1 Radio/Electronic Repair Tasks: If required, the contractor shall perform all maintenance tasks required in applicable equipment technical manuals for the calibration and maintenance of vehicle speed radar devices operated by the Ft Hood Department of Emergency Services (DES). However there is on work load data. Is there Communication and Electronic work load data? Which GFF is the work performed in?	Please refer to Amendment 0009.
PWS5-90	PWS, Page Section C-5, page 4, para 5.4.2.3	Are the work orders for the battery shop contained under "auto" and which building houses the battery maintenance facility?	Please refer to Amendment 0009.
PWS5-91	PWS, Page Section C-5, Page 5, Para 5.5.9	Is the tire repair included in the "auto" or the "UME" and if so what are the work load quantities?	Please refer to Amendment 0009.
PWS5-92	PWS, Section C-5 Page 1	Are unit maintained equipment Maintenance Support Teams (UME/CMT) aligned for specific units/motor pools or may the teams be formed on an ad hoc basis?	Please refer to question ATT-30.
PWS5-93	Maintenance Performance Requirements, Page 13, first row	Reference Maintenance Performance Requirements, Page 13, first row (The contractor shall provide "Lead" personnel at each unit site...): How many lead personnel/unit sites are supported by the National Guard and III Corps maintenance support teams?	Please refer to question ATT-30.
PWS5-94	Maintenance Performance Requirements, Page 17, third row	Reference Maintenance Performance Requirements, Page 17, third row (The contractor shall provide certified as required...): Please provide the workload data for the calibration/repair of vehicle speed radar devices operated by Fort Hood DES and police vehicle modifications.	Please refer to Amendment 0009.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-95	Maintenance Performance Requirements, Page 17, fourth row	Reference Maintenance Performance Requirements, Page 17, fourth row (The contractor shall establish and operate...): Please provide the workload data for the fuel and water drum maintenance tasks.	Please refer to Amendment 0009.
PWS5-96		Reference Maintenance Performance Requirements, Page 11, last row (The contractor shall provide maintenance teams on-site...), Column 3, Standard: The discussion of timeliness identifies, on line 4 "(IAW CBA)". There is no Collective Bargaining Agreement provided with the Solicitation, only the Ft Hood WD. Is there a CBA in place that supports the LRC Fort Hood? If so, please provide/clarify.	Please refer to Amendment 0002.
PWS5-97	PWS 5.3.5.1, Section C-5, Pg 3	The PWS states that, "If the DOM is selected as a National Maintenance Provider (NMP) provider, the contractor shall augment the NMP program IAW AMC's BPM..." During the site visit, it was clear that the DOM is providing NMP support. Will the Gov't please provide the type of NMP work being provided, as well as applicable workload data?	Please refer to Amendment 0009.
PWS5-98	PWS 5.3.3, Special Program Metrics, Section C-5, Pg 2	The PWS identifies all of the potential Special Programs (e.g. LBE, Reset, PDTE, Base Operations). We realize the level of workload is dependent upon the current operational posture of Fort Hood and its units, however, we are aware that there is a substantial density of PDTE equipment on the installation. Will the Government provide approximate equipment types and densities so that we can accurately estimate an approach to the likely workload?	Please refer to Amendment 0013 for the addition of Exhibit J - RESET PDTE Workload Data.
PWS5-99	PWS Section C-5	Throughout Section C-5, the abbreviation or acronym "DOM" is used. This abbreviation or acronym is not listed in Section C-2, Definitions, Acronyms, and Abbreviations. What does it mean? And, is it obsolete?	Please refer to Amendment 0002.
PWS5-100	PWS Para 5.4.2.4	Para 5.4.2.4 states in part, "The contractor shall maintain and modify, as required, installation emergency vehicles (e.g. police, fire, medical) by providing the proper number of Automotive Society of Engineers (ASE) and Emergency Vehicle Technician (EVT) certified personnel. ..." Request clarification: Is this asking for an Automotive Service Excellence (ASE) certification (for servicing equipment) or a Society of Automotive Engineers (SAE) member (who normally develops technical standards)?	Please refer to Amendment 0009.
PWS5-101	PWS, page 11, C-5 Maintenance PRS, C.5.3.4.	The Timeliness standard states "If new hires are required or work conditions/times are substantially changed (IAW CBA) the contractor... Please clarify whether or not there is a CBA. If yes, will the government send a copy of the CBA?	Please refer to question PWS5-96.
PWS5-102	PWS Para 5.10-5.27	I noticed that the Ft. Hood solicitation is totally different than the other DOL's so far(Ft. Campbell, Ft. Benning, Ft. Lee and Ft. Gordon). It has only the maintenance division in the solicitation and not the Supply and Services Division and the Transportation Division. Is it the intent of ASC to issue a separate solicitation down the road for the Supply and Service Division and Transportation Division?	No. This task order awarded under an EAGLE BOA will be Requirements contracts in accordance with FAR 16.503 and 52.216-21 for those tasks identified in the current PWS. As this task order will be a Requirements contract, if Supply and Services tasks and/or Transportation tasks are required at Fort Hood in the future, those tasks will be added via a modification to the EAGLE task order.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-103	PWS, Page Section C-5 Page 3, Para 5.4.1	Small Arms Repair is identified as an "an additional specified task", yet the answer to question ATT-41 (released 25 Febr) states, "There is no requirement to maintain or repair small arms". Do we or do we not identify this requirement in our staffing?	Please refer to Amendment 0009.
PWS5-104	Ft Hood, W52P1J-12-R-0113, Questions and Answers, ATT-41 and Ft Hood PWS, Section C-5, Page 3, Para 5.4	In answer to an offeror's question about the types of weapons/equipment maintained, the Government responded, "There is no requirement to maintain or repair small arms. The small arms toolbox is for contingency operations." Because the Government is only providing aggregate workload data, and because as the Government states, "it is up to the Offerors to use the information provided with the solicitation (i.e., PWS, workload data, equipment listing) in structuring their proposal to include the number of proposed personnel," offerors have been placed in a position where the maintenance requirements identified in the Ft Hood PWS may or may not be actual requirements requiring labor solutions. Because of the lack of transparency, offerors are in a position where they cannot competently identify appropriate personnel solutions for the Government because there is no way of knowing whether all tasks identified in the PWS are more than "contingency" requirements Will the Government amend the workload information and inform offerors of those functions identified in the PWS that have no associated workload and are only identified for potential contingencies?	Please refer to Amendment 0009.
PWS5-105	PWS dtd March 2013, W52P1J-12-R-0113, Amendment 0009, Paragraph 5.3.5.2 (Reserved) and RFP, L.5.2.1.2.	The revised PWS dtd 4 Mar indicates paragraph 5.3.5.2 is (Reserved), The contractor shall support and maintain the Quality Management System (QMS) providing International Standardization Organization (currently ISO 9001-2008) compliance for the NMP program in accordance with the BPM, as directed or required. The RFP states IAW L.5.2.1.2 Organizational Diagram: The Offeror's Organizational diagram with includes: iii. Identification of the independence of the quality control organization. (Q) Is it the government's intent to remove or evaluate the offeror's requirement to have an independent quality control organization per L.5.2.1.2, given the stated revision to the PWS?	The Government shall evaluate the Offerors Organizational Diagram as stated in the solicitation, Section M.3.1.2. The revision to the PWS does not affect the evaluation of this element within the Technical Factor.
PWS5-106	PWS, Sec C-5 (5.16.1) page 24	PWS makes reference to conducting "demilitarization (DEMIL) of selected ammunition reside". Will demiling ammunition under this PWS (5.16.1) require dismantling and prepping potentially hazardous components of unused or "dud" ammunition such as black powder?	No, all residue accepted must be free from any explosives. The Military must provide the DA form 581 signed by an E-7 (or above) that states the residue is free of any explosives.
PWS5-107	PWS, Sec C-5 (5.16.1) page 24	If so, will both companies be allowed by their workers' comp carriers to perform these functions of handling and disposing of ammunition residue as part of their standard coverage, or will these duties carry an additional factor for those employees only?	Please refer to PWS5-106.
PWS5-108	PWS, Sec C-5 (5.16.1) page 24	Since many of the potential bidders have never before handled such extensive ASP requirements, to aid all offerors in understanding the extent of the requirements, will the Government designate which demiling functions within the new work require hazard differential pay?	The offerors must determine which positions warrant differential pay.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-109	Amendment 011: PWS paragraph 5.16.1 thru 5.16.6	Does the Government provide any Government Owned Equipment or Government Owned Property/Facilities to the Contractor for the purpose of conducting the ASP and/or ARY missions? If yes, will the Government provide listings of the equipment/property/facilities?	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
PWS5-110	PWS 5.16.1 page C-5 page 54	Will the correct CLIN or CLINS be put in for XXXX?	Please refer to Attachment 0016 for proposing pricing. Please refer to Amendment 0013.
PWS5-111	PWS 5.16.1 and 5.16.1.1 page C-5 page 54	Are the ASP and the Ammunition Residue Yard next to each other or some distance from each other?	The ASP and the residue yard are approximately 6.2 miles apart.
PWS5-112	Attachment 0001 - Fort Hood PWS (as of 22 Mar 2013), Para 5.16.1	Will the contractor be required to provide QASAS, or QASAS Support?	Contractor will not provide QASAS but will support Government QASAS personnel as required.
PWS5-113	Attachment 0001 - Fort Hood PWS (as of 22 Mar 2013), Para 5.16.1 and 5.16.2	What GFE is available for the ASP and Residue Yards? Will the contractor be required to provide MHE?	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
PWS5-114	Attachment 0001 - Fort Hood PWS (as of 22 Mar 2013), Para 5.16.1 and 5.16.2	Is the contractor responsible for guarding ASP and residue yards? If not, who is responsible?	No, Military Police are responsible for guarding ASP and residue yards.
PWS5-115	Amendment 0011	Can the Government please clarify whether the minimum acceptable staffing number for maintenance provided in paragraph 1.g on page 3 of Amendment 0011 includes staffing for all maintenance tasks in the PWS or just for the tasks that are not reserved?	Please refer to Amendment 0013 for the change made to PWS Paragraph 1.2.1.
PWS5-116	Amendment 0011	Can the Government please clarify whether the minimum acceptable staffing number for supply provided in paragraph 1.g on page 3 of Amendment 0011 includes staffing for all supply tasks in the PWS or just for the ASP and Residue/ammunition Transportation tasks?	Please refer to question PWS5-115.
PWS5-117	PWS, Section 5.16	Are there other locations where this work will be performed and, if so, how many? Will the Government provide a map of these locations?	No, ASP and ARY operations are within the Ft Hood installation perimeter.
PWS5-118	RFP W52P1J-12-R-0013, Amendment 11, page 3, paragraph g. Revised PWS dtd 22 March 2013, section C-1 pp 1-8 and section C-5 pp 24-25.	(Q) Are the minimum levels stated for program manager 04; maintenance 77; and supply 74, on page 3, paragraph g. of amendment 11 "with" or "without" reserved work functions per revised PWS dtd 22 March 2013?	Please refer to Amendment 0013 for the change made to PWS Paragraph 1.2.1.
PWS5-119	RFP W52P1J-12-R-0013, Amendment 11, page 3, paragraph g. Revised PWS dtd 22 March 2013, section C-1 pp 1-8.	(Q) Does the government intend to publish revised maintenance workload data without the "reserved" Material Maintenance functions (PWS 5.3.5; 5.4.1, 5.4.2.3, 5.4.3.; 5.5; 5.9.2). The government stated minimum level for maintenance of "77" FTEs does not appear consistent with original maintenance workload data, attachment 0006 dtd 11 Jan 2013?	No, the Government does not intend to publish a revised maintenance workload data. The minimum staffing requirements provided for the ASP and residue yard requirement are correct.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-120	RFP W52P1J-12-R-0013, Amendment 11, Revised PWS dtd 22 March 2013, section C-5 Page 5.	(Q) Some Allied Trades functions have in-line subparagraphs stating "Reserved" and some do not such as subparagraphs 5.5.6 and 5.5.7. Is the offeror to be evaluated on the ability to perform paragraphs 5.5.6 and 5.5.7 or are these functions "Reserved"?	The "RESERVED" paragraphs should not be included in the contractor's submitted proposal. Please refer to PWS Paragraph 1.2.1.
PWS5-121	W52P1J-12-R-0113-11	Does workload reflect 100% of units supported on Ft Hood at any given time? Or what percentage of supported units does workload represent?	Please refer to question ATT-66.
PWS5-122	W52P1J-12-R-0113-11	Does contractor have to provide QASAS?	Please refer to question PWS5-112.
PWS5-123	W52P1J-12-R-0113-11	What are the GFE provided for the ASP and Residue Yards?	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
PWS5-124	W52P1J-12-R-0113-11	If Ordnance Unit, who curenly operates the ASP deploys, will they take equipment used to operate the ASP? If they do, will the Government replace the equipment as GFE or will the equipment be required to be provided by the contractor.	Units will not take GFE used to operate the ASP when deployed.
PWS5-125	W52P1J-12-R-0113-11	Is the contractor responsible for guarding ASP and residue yards? If so, is there any workload requirements? If not, who is responsible?	Please refer to questions PWS5-114.
PWS5-126	Amendment 0011, Attachment 0001 - PWS, Section C-5, Page 24, Paragraph 5.16.1.1	5.16.1.1 of the PWS states, The Contractor shall maintain and operate the Fort Hood Ammunition Residue Yard (ARY) and provide Ammunition Transport services. The Residue Yard and Ammunition Transport services include, but are not limited to, delivery and pickup process functions at Fort Hood Army Installation, Fort Hood, TX. Fort Hood (FH) Regulation (Reg) 700-15 (Fort Hood Ammunition Handbook) prescribes operations of basic ammunition management procedures pertinent to Class V conventional ammunition and explosive support provided to United States Army Reserve Command (USARC); National Guard Bureau (NGB) units training through Hood Brigade; the 120th INFANTRY Area Support Group and Mobilization Assistance Team Operation Cell at Fort Hood and Tenant Units Assigned to Fort Hood, TX. Contractor shall comply with the policy and detailed guidance pertinent to ammunition storage, management, accountability, transportation, maintenance, safety, Ammunition Residue Yard, and demilitarization (DEMIL) of selected ammunition residue, components, and inert and dummy ammunition items. Neither the "Supply and Services Performance Requirement Summary" section for the ASP/Residue Yard at Fort Hood in the RFP or the IAW AR 710-2 AIS Manual appear to include any requirement for the contractor to provide pickup and process services ,	Please refer to PWS Paragraphs 5.16.1.1 and 5.16.2 for pick up, turn in, and other requirement instructions.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

PWS5-127	Amendment 0011, Attachment 0001 - PWS, Section C-5, Page 24, Paragraph 5.16.1.1	5.16.1.1 of the PWS states, The Contractor shall maintain and operate the Fort Hood Ammunition Residue Yard (ARY) and provide Ammunition Transport services. The Residue Yard and Ammunition Transport services include, but are not limited to, delivery and pickup process functions at Fort Hood Army Installation, Fort Hood, TX. Fort Hood (FH) Regulation (Reg) 700-15 (Fort Hood Ammunition Handbook) prescribes operations of basic ammunition management procedures pertinent to Class V conventional ammunition and explosive support provided to United States Army Reserve Command (USARC); National Guard Bureau (NGB) units training through Hood Brigade; the 120th INFANTRY Area Support Group and Mobilization Assistance Team Operation Cell at Fort Hood and Tenant Units Assigned to Fort Hood, TX. Contractor shall comply with the policy and detailed guidance pertinent to ammunition storage, management, accountability, transportation, maintenance, safety, Ammunition Residue Yard, and demilitarization (DEMIL) of selected ammunition residue, components, and inert and dummy ammunition items. If contractor is to actually perform the delivery and pickup services, what are these services (distance and function), and how frequently are they performed?	Please refer to Amendment 0013 for an updated PWS Paragraph 5.16.1.1.
PWS5-128	Amendment 0011, Attachment 0001 PWS 5.16 Ammunition Supply Services, p. 94	Will the government provide a GFE/GFP/CAP (Contractor Acquired Property) listing for the Ammunition Supply Services/ARY requirements.?	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
PWS5-129	RFP W52P1J-12-R-0013, Amendment 11; previously published Exhibit B, Government Furnished Facilities; Exhibit C Government Furnished Property dtd 14 DEC 2012; Revised PWS dtd 22 MAR 2013, section C-5, pp. 24-25, paragraph 5.16.	Previous exhibits B and C covering Government Furnished Facilities at LRC, W46, (GFF)and Government Provided Property (GFE) do not appear to consider ASP Management, Residue Yard, and Transportation facilities and equipment. It would seem the incumbent would have detailed visibility of such information. (Q) Will the government consider publishing a listing of GFF and GFE provided for ASP and Residue yard operations in support of offeror analysis given the recently revised PWS?	Please refer to Amendment 0013 for the GFE/GFP list for the ASP and ARY requirement.
PWS5-130	Attachment_0001_Fort Hood PWS; Section C-5, Statement of Work & Performance Requirements Summary	Throughout this section of the PWS, there are many requirements marked as (RESERVE). Are the Offerors required to price these services? If so, how and where should they be included?	The "RESERVED" paragraphs should not be included in the contractor's submitted proposal. Please refer to PWS Paragraph 1.2.1.

L&M Questions

QUESTION #	RFP Reference	QUESTION	ANSWER
LM-01	RFP, Section L.4 Proposal Structure, Page 48 of 58	We understand that the government require separate volumes for L.4.2.1 General Documents, L.4.2.2 Technical, L.4.2.3 Past performance, L.4.2.4 Cost/Price (Volume 1, 2, 3 and 4). Please confirm our understanding.	The term "Volume" was not utilized in this solicitation as the method of proposal submittal is through ASFI. Due to the file size limitations of ASFI, it is possible multiple file uploads will be required. Therefore, the Government determined it was more appropriate to use the term "files" rather than "volumes".
LM-02	Solicitation, Page 53, Paragraph L.5.4.2.6	Do subcontractors need to submit cost information through the ASFI BRS systems and via CD-ROM or only via CD-ROM submission via mail?	Please refer to Amendment 0001.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

LM-03	W52P1J-12-R-0113, p. 51, L.5.3.1.1	Can a major subcontractor of a step 2 BOA holder, identified as a critical teamate to the offeror's BOA attachment 0002 subcontract its work to a subsidiary under that same major subcontractor if it exists as the parent company and sole owner over the subsidiary performing the work?	The Offeror should refer to their BOA Attachment 0002 - Team Arrangement when submitting a proposal. If the Offeror did not demonstrate the organizational capability without the reliance of teammates in the functional areas, then when submitting a proposal the Offeror may propose itself and/or the APPROVED subcontractor for its CAGE code provided in its BOA Attachment 0002.
LM-04	W52P1J-12-R-0113, p. 54, L.5.4.3.7	Can the Government clarify what the proposed labor categories are applicable to by use of the word "either" in the following statement: The Offerors shall provide a side by side comparison detailing all proposed labor categories that are applicable to the Service Contract Act and either the Section J Attachment 0010 - Department of Labor Wage Determination, 29 Nov 2012?	Please refer to Amendment 0001.
LM-05	Solicitation, L.5.4.2.6, Page 52 of 58	This Offeror assumes, that Subcontractor pricing CD-ROMS have to be delivered to this address: US Army Contracting Command - Rock Island ATTN: CCRC-E Jennifer Krantz Building 60, 2nd Floor 1 Rock Island Arsenal Rock Island, IL 61299-8000 Please confirm that this address is correct.	Please refer to Amendment 0001.
LM-06	Solicitation Document, Page 50, L.5.1.4	Lacking a letter from the DCAA or DCMA submitted with the proposal IAW L.5.1.4, will the USARMY RIA Contracting Officer automatically determine a small business ineligible for award?	Please refer to Amendment 0001.
LM-08	Solicitation Document, Page 50, L.5.1.4	Will the Contracting Officer request an audit for a small business company that does not have a DCAA or DCMA letter IAW L.5.1.4, but otherwise could be definitively selected for award?	Please refer to Amendment 0001.
LM-09	RFP page 54, Sec. L.5.4.3.7	RFP Section L.5.4.3.7 requires "offerors to provide a side by side comparison detailing all proposed labor categories that are applicable on the Service Contract Act and the Section J Attachment 0010 – Department of Labor Wage Determination, 29 Nov 2012". Section J Attachment 0010 Lists an Area Wage Determination (AWD) date of 03 Dec 12; however the AWD provided is WD 02-2524 posted to the DOL website on 06/19/12 with a revision date of 06/13/12. Please clarify.	Please refer to question LM-04.
LM-10	Solicitation, Page 51, L.5.2.1.3.1; Amendment 1, Page 11, L.4.2.2	Attachment 0002 must be submitted in MS Excel - does this mean it is to be submitted as a separate Excel document, or imbedded in the Technical Volume Word document?	Please submit the Attachment 0002 - Staffing-Labor Mix in a separate Excel document.
LM-11	Solicitation, Page 45, L-13(d); Solicitation, Page 53, L.5.4.2.6	"No packages will be accepted on Federal Holidays." However, Amendment 1 extended the response date to 21 January, Martin Luther King, Jr. Day - a national holiday. Subcontractors submitting proprietary pricing data on CD cannot have their data delivered on the new response date.	Please refer to Amendment 0002.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

LM-12	Amendment 0001, Section L.5.4.2.6	Amendment 0001 to Solicitation W52P1J-12-R-0113 sets the due date to 21 January 2013 at 04:00pm. Based on Section L.5.4.2.6 teammate(s)/subcontractor(s) are to submit their cost information on a CD-ROM. If the hand delivery option is chosen, will someone be at the address identified in Section L.5.4.2.6 on 21 January 2013, Martin Luther King Day?	Please refer to Amendment 0002.
LM-13	Amendment 0001, Section L.5.4.2.6	<p>L.5.4.2.6 states, "The Offerors complete Cost/Price Proposal shall be submitted into the ASFI BRS system. The Offeror must ensure its proposed teammate(s)/ subcontractor(s) submit required cost information no later than the RFP close date. If the proposed teammate(s)/subcontractor(s) wish to provide its cost information independently to the Government, it shall submit its information on a CD-ROM clearly labeled "Cost Information" and shall include the task order solicitation number, the BOA holder's name, BOA number, and the teammate's or subcontractor's company name. If the proposed teammate(s)/subcontractor(s) plan to Hand Deliver its CD-ROM, it shall refer to ACC-RI Local Clause 52.214-4584. If the proposed teammate(s)/subcontractor(s) plan to mail its CD-ROM, it shall mail it to the following address:</p> <p>US Army Contracting Command - Rock Island ATTN: CCRC-E Jennifer Krantz Building 60, 2nd Floor 1 Rock Island Arsenal Rock Island, IL 61299-8000</p> <p>Since 21 January is MLK day, how will the Government be able to accept packages mailed to the Government for delivery on 21 January. Will the Government consider 23 January in order to allow all contractors the same opportunity to submit whether they have local offices at RIA or not for</p>	Please refer to question LM-12.
LM-14	M.3.1.3, M.3.1.3.1, M.3.1.3.2	In staffing labor mix: Based on work load data alone without a correlation to the type of equipment and a further breakdown of hours within the specific commodity group and functional area it is very difficult to determine labor categories required and the quantities of each to provide a staffing labor mix and it's BOE; Can the government be more specific on it's correlation of man-hours worked to type of equipment repaired and quantity of work orders?	Please refer to question ATT-06.
LM-16	RFP, page 51, Paragraph L.5.3.1.5	If the offeror is submitting an additional contract reference for itself and was a subcontractor on that reference, should the name and CAGE code for L.5.3.1.5 i. be the prime contractor's or the offeror's?	If the Offeror chooses to submit an additional contract reference, the Offeror shall provide the Contractor's name and CAGE code for which the contract reference applies to. If the Offeror performed as a subcontractor for the additional reference, the Offeror should provide its name and CAGE code.
LM-17	RFP, page 55, Paragraph L.5.3..6	This paragraph states, "If the Offeror, its proposed teammates or its major subcontractors have not experienced any performance problems as described in L.5.3.6.1-4, it shall include a statement with its past performance proposal submission certifying no performance problems were experienced as described in L.5.3.6.1-4." Is this statement in addition to paragraphs 1 and 2 in the past performance questionnaire which already addresses these items?	Please refer to Amendment 0004.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

LM-18	RFP, page 49, L.4.2.2	Is it acceptable to provide explanatory text pertinent to the organizational diagram pages?	Information submitted as part of an Offeror's proposal and not requested as specified in the RFP will not be reviewed by the Government.
LM-19	RFP, page 49, L.4.2.1 i, and L.5.1.1	Paragraph L.4.2.1 subparagraph i, states that we are to return the solicitation and all amendments. Paragraph L.5.1.1 states that we are to return a signed copy of the SF33 and all amendments and also section I and K clauses that require contractor certification. Are we to submit the entire solicitation or just the sections stated in L.5.1.1?	Please refer to Amendment 0004.
LM-20	RFP, page 54, L5.4.3.5.3	Is it satisfactory to provide fiscal year data, as opposed to the requested calendar year data?	Please refer to Amendment 0004.
LM-21	Solicitation, paragraph L.5.3.6, page 52, last sentence	What purpose does attachment 0003, Performance Questionnaire, serve by requiring offerors to check Yes/No , if the Government also require offerors to include a statement with its past performance proposal submission certifying no performance problems were experienced as described in L.5.3.6-4? Does not checking, No , in essence, certify no performance problems?	Please refer to Amendment 0004.
LM-22	Amendment 0003, paragraph L.5.1.5, page 8; and Attachment 0013, column (c), Role	If the total in column (c) should equal 100%", What does the 100 percent signify? Conversely, if the instructions for completing attachment 0013 are misaligned, please provide an accurate list of instructions for completing Attachment 0013. Thank you	Please refer to Amendment 0004.
LM-23	L.5.1.5 Teaming matrix - Attachment 0013	The instructions state that the percent of participation is based on the total estimated value of the contract. Should the total estimated value (denominator) include the Transition in cost and the amount provided as "ODC"? We are assuming these amounts are to be excluded, because by including the amounts it would arbitrarily reduce the calculated subcontractor percentage. Transition in cost is primarily associated with the Prime contractor and "ODC" is not assigned based on % contractor participation. Please clarify.	As stated in L.5.1.5, Offerors shall provide each participants' percentage of participation based on total estimated value of the contract which includes the Offerors' ODC and Transition-In dollar values.
LM-24	RFP, Section L, 4.2.2.iii	This section states, in part, that each of the four-page Basis Of Estimate Narratives "must be readable from left to right on horizontal axis. Pages may not be presented along a vertical axis." We are having difficulty applying the axis terminology to the presentation format. We assume this to mean the offeror is to submit a BOE narrative that is a Word document in paragraph format as opposed to tabular format (i.e., does not include text divided into columns) and is in a landscape (rather than portrait) orientation. Is our assumption correct and will a BOE narrative provided in this format be considered acceptable to the evaluation team? If not, please provide further clarification as to the intent of this requirement.	The Basis of Estimate must be in Word, formatted in landscape or portrait orientation.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

LM-25	Amendment 11, Page 14, g. Section L, Paragraph L.5.2.1.3.1	The number of persons for Supply is identified as 74. This number seems exceedingly high and way beyond the current level of effort on the contract and what is required per the PWS. Is this number in error?	No this number is not an error. The 74 Supply FTEs apply to PWS Paragraph 5.16.
LM-26	Amendment 11, Page 14, g. Section L, Paragraph L.5.2.1.3.1	Since specific minimum levels have been identified in this section do we need to address in the BOE any differences between these numbers and what we have determined based upon the PWS?	Please refer to Question LM-35. No need to address differences in the Basis of Estimate.
LM-27	Amendment 11, Page 14, g. Section L, Paragraph L.5.2.1.3.1	Please verify that the minimum numbers provided include the added tasks for Ammunition Supply.	Yes, the minimum numbers do include ASP tasks.
LM-28	Amend 0011, Page 14 or 33, Para L.5.2.1.3.1	The last sentence states as follows:"The minimum levels are as follows: program management office: 04, maintenance: 77, supply: 74." Is the Supply requirement of 74 correct since we are only doing ASP and ARY functions within Supply and Services, please validate this requirement?	The minimum staffing requirements provided for the ASP and residue yard requirement are correct. Please refer to Amendment 0013 for the change made to PWS Paragraph 1.2.1.
LM-29	Amend 0011, page #2-3, Section L.5.2.1.3.1	In review of the PWS, we noted sections 5.10 through 5.15 are reserved. You indicate the staffing for the Ammunition Supply and Services is 74 FTE. The current workload does not support the minimum staffing of 74 for the supply and services area. Does the supply area include only the ASP and ARY or other functional areas?	The Supply FTEs apply to PWS Paragraph 5.16.
LM-30	Amend 0011, page #2-3, Section L.5.2.1.3.1	In review of the PWS, sections 5.10 through 5.15 are reserved and the workload data for the remaining Ammunition Supply and Services Area seems to be materially less than what is needed to support the minimum staffing of 74 FTEs, as required by Amemdment 0011. Could the Government please confirm that the 74 FTEs are correct?	The 74 Supply FTEs is the correct amount.
LM-31	RFP W52P1J-12-R-0013, Amendment 11, page 17, section L, subparagraph L.5.4.2.4 (i).	"As part of the price volume, the contractor shall provide a consolidated table of Full Time Equivalent (FTEs)/Headcounts by labor category or classification for both the prime and the teammates and subcontractors. In addition to the consolidated table, the offeror shall provide references for the calculations of FTEs and associated pricing for those FTEs. This consolidation should support the information in Attachment 0002 of the technical volume. The offeror shall provide this information by performance period for all cost type CLINS." (Q) Can the government specify what is meant by "references" for the calculations of FTEs and associated pricing (IE: are references a narrative, estimate methodology, past performance); the offeror is preparing a BOE supporting compilation of attachment 0002?	Please refer to Amendment 0014.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

LM-32	Amendment 0011, page 13, paragraph L.5.1.4 and L.5.1.4.1 Business Systems Information	<p>Everything on SF 1408 tells me the contractor should not initiate the form. Contractors have no Serial Number, as the form requires, neither can we complete the information in Section 1 (1), Recommendation, (2) Narrative, (3), Surveying Official, (3) Survey Reviewing Official. As I understand it, contractors are required to complete a "Pre-award Survey for Prospective Accounting System Checklist", and provide the checklist to the Contracting Officer, in this case EAGLE PCO, or ACO, and when directed, participate in a "Government requested" DCAA audit.</p> <p>1), Why is the Government requiring contractors to include SF 1408, when DCAA is not required to provide feedback to contractors, contractors have no input for completing SF 1408, and when/if DCAA does determine a contractors accounting system is not acceptable for accumulating costs, DCAA (the auditor) will promptly notify both the contractor and the procurement official of the deficiencies? Otherwise, contractors operate under the assumption their accounting system is acceptable.</p>	The Government provided SF 1408 for informational purposes. The Offerors are required to provide either a successful DCAA audit of the Offeror's accounting system or a letter from DCMA documenting its approval/adequacy of the Offeror's accounting system or rationale for why documentation cannot be presented at proposal submission and proposed date for which required documentation will be available.
LM-33	Attachment 0002; Amendment 0011, page 14, Section L.5.2.1.3.1	"The <u>minimum levels</u> are as follows: program management office: 04, maintenance: 77, supply: 74. This seems high for the workload stated. Do these levels include the Elective Items listed in Section 5-H such as the ASP and ARY?"	The minimum staffing requirements provided for the ASP and residue yard requirement are correct.
LM-35	Amendment 0011, page 14, Section L. 5.2.1.3.; Amendment 0011, page 14, Section L.5.2.1.3.1; Attachment 0014; Attachment 0015	<p>The Workload provided in Atts. (e.g., 14 & 15, et al) do not seem to support the minimum staffing levels indicated in para. L.5.2.1.3.</p> <p>Sol. Sect. L.5.2.1.3.1 indicates the minimum staffing level for supply is 74. Will the offeror's proposal be determined technically unacceptable if the contractor proposes a lower number based on workload data and fully explains their justification for the lower number in their Basis of Estimate?</p>	Yes, the offerors must provide a staffing level that is not less than the minimum indicated by the RFP; should the provided workload appear to conflict with the minimum staffing, offerors are instructed to refer to the minimum staffing.
LM-36	Amendment 0011; Section L.5.2.1.3.1; Attachment 0002	Reference Attachment 2, within the "Instruction to Offerors", in Item # 2 it states "FULL TIME EMPLOYEES ONLY". Section L. 5.2.3.1 states, "The government is disclosing the minimum acceptable staffing levels for full time equivalents using 1920 productive hours for all labor categories and types of employees." This seems to contradict the instructions on Attachment 0002. Is it the Government's intent to restrict offerors from bidding part-time employees?	Please refer to Amendment 0014.
LM-37	Amendment 0011; Section L.5.2.1.3.1; Attachment 0002	If it is not the Government's intent to restrict offerors from bidding part-time employees, how do we reflect these part time employees on Attachment 0002?	Please refer to Amendment 0014.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

LM-38	Amendment 0011 (W52P1J12R0113-0011) Page 14, Section L.5.2.1.3.1 / Attachment_0005_-_Cost-Price_Matrix_	Reference PMO for Fort Hood 4 FTE's. Under the CLIN breakdowns on Attachment 0005, there is not a CLIN provided to cover the costs for the PMO. Since the Government has established the PMO can you please detail how would you like the PMO cost priced? Will the government consider providing an updated Cost Price Matrix to include a revised CLIN structure that includes a CLIN for the Government mandate PMO of 4 FTE?	A revised Attachment 0005 will not be provided. The Offeror is required to include the PMO price in the Labor CLIN.
LM-39	L.5.2.1.3.1 Productive Hours	Given the assumption that productive hours are normalized to 1920 for an annual POP. For the purpose of the Base Year 11 Months the productive hours should be less than 1920. What are the prescribed normalized productive hours for the base period.	Per L.5.2.1.3.1, Offerors must identify their proposed labor mix with proposed labor categories and staffing levels in Attachment 0002 based on the PWS requirements and the provided workload data (Attachment 0006, 0014 and 0015) for a 12 month period.
LM-42	Amendment 0011, page 15, paragraph L.5.3.1.1: Defines a Major subcontractor as, "a proposed subcontractor expected to perform 20% or more of the total value of the contract"; and "major subcontractors are not considered those teammates identified in the Offerors BOA Attachment 0002 Team Arrangement"... and Amendment 0011, page 21, paragraph M.3.2.2: The Government will not include in its past performance evaluation any proposed teammate that is not expected to perform 20% or more of the total value of the contract	<ol style="list-style-type: none"> 1. Why is the Government's evaluation at, M.3.2.2, treating teammates, found on an Offerors BOA Teaming Arrangement, and included in this proposal, as a "major subcontractor"? 2. Why is the Government requiring small businesses to either, No-bid on this solicitation, or offer 20% or more of the total value of the contract, when that teammate may, "conceivably", perform only 12% of work? 3. Why is paragraph M.3.2.2 improperly applied to the requirements in paragraph L.5.3.1.1? 4. Why is the teammate past performance already approved on BOA Attachment 0002 required to perform 20% or more of the total value of the contract in order for its past performance to be evaluated as relevant? Doesn't this requirement only apply to "major subcontractors"? 	<p>Please refer to L.5.3.1.1 for the definition of a major subcontractor.</p> <p>The Government will include in its past performance evaluation any proposed teammate(s) that is/are expected to perform 20% or more of the total value of the contract.</p>

Site Visit Questions

QUESTION #	RFP Reference	QUESTION	ANSWER
SV-01	Site Visit, Industry Briefing at Fort Hood, 20 December 2012	Briefer indicated that the responsibility for this opportunity would transfer from the AAC at Rock Island, IL to the MICC at Fort Hood, TX. Will this occur prior to or after source selection?	The transfer from ACC-Rock Island to the MICC Office at Fort Hood, TX occurs after the Source Selection.

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

SV-02	Logistics Readiness Center Fort Hood Site Visit Briefing, page 5	Based on the information on page 5 of the Logistics Readiness Center Fort Hood Site Visit Briefing and the workload data provided, who provides production control and shop supply functions for the Automotive, Constructions and Gen. Commodities – the Government or the Contractor? Based on the Ground Maintenance Branch Organization Chart, it appears the production control and shop supply functions are performed by the Government.	Contractor provides production control and shop supply functions for Work Center 46 only.
SV-03	PWS, General	The Logistics Readiness Center Overview Briefing, presented during the Pre-Proposal Site Visit on 20 Dec 12, made several references to Contract Work Center 46 (WC 46), but there is no mention of WC 46 in the RFP or PWS. Would the Government please explain the significance of WC 46?	Materiel Division is primarily a government activity. Work Center 46 is a contract augmentation to the Materiel Division.
SV-04	PWS, General	Are there documents, such as regulations, standard operating procedures (SOP), directives, etc. that describe the functioning of Contract Work Center 46? If so, would the Government provide copies?	Operations are IAW applicable regulation. DOM currently has SOPs for external operations and will be provided during transition.
SV-05	Site Visit Program Overview Brief, Slide 8	This slide depicts current missions under contract. There is a "TACOM Painting" mission listed, but there is not a paint facility listed in Government Furnished Facilities, nor did we visit one during the brief tour. Are to assume we share the LRC CARC Paint facility?	TACOM Painting Mission is currently performed at another facility which may not be available at award time. Future requirements would share or augment the Main LRC CARC Paint facility.
SV-06	Site Visit Program Overview Brief, Slide 3	During the briefing it was mentioned that this contract does support deployments of National Guard units through North Fort Hood. There are no Government furnished facilities listed for that geographic location. Is this support done on site, or do the National Guard units evacuate their equipment to the base shop or tent city?	The support is done on site. The TXARNG currently provides sufficient work bays and facilities for the team.
SV-07	Amendment 0011	Does the Government intend to conduct a site visit of the ASP and ARY operating sites?	No the Government does not plan to conduct an additional site visit for the ASP and Residue Yard Transport requirement.
SV-08	Amendment 0011, General	Notwithstanding minimum staffing levels which are set out, based on the new requirements, i.e., for Ammunition Supply Point and Ammunition, Transportation Delivery and Residue Yard, will an additional Site Visit be conducted to view these additional locations/allow the offerors to familiarize themselves with the new requirements?	Please refer to SV-07.

RFP Questions

QUESTION #	RFP Reference	QUESTION	ANSWER
------------	---------------	----------	--------

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

RFP-01	Solicitation, 1-H b), Page 12 of 58	As the Fort Hood PWS contains only a requirement for maintenance support, this offeror assumes that not all subcontractors must be listed in the proposal, rather only those who are capable to perform the maintenance tasks in Step 2. Please confirm that this is assumption is correct.	Please refer to Section H, Paragraph 1-H(d) and (e) of the solicitation.
RFP-02	Solicitation, Page 2, Section A, subparagraph d	The Task Order RFP does not identify an estimated contract award date nor a potential transition start date. This information is required to accurately forecast rates. Will the government provide estimated timelines for these key events?	The Transition-In period is estimated to begin within 15 days of the award date. A formal notice to proceed will be provided to the contractor. It is anticipated that the task order award will occur in the AUGUST 2013 timeframe. However this date is subject to change.
RFP-05	RFP W52P1J-12-R-0113, 15 of 58, Section I-10	FAR 52.203-16 Preventing Personal Conflict of Interest: Please clarify the applicability of this provision to the work to be performed since the work does not appear to include inherent government acquisition functions. Recommend that this clause be deleted from the RFP. Alternately, if the Government believes this clause is applicable, please identify which PWS areas are considered acquisition functions.	Please refer to Amendment 0004.
RFP-06	RFP W52P1J-12-R-0113, PWS, Section C-1, Clause 1.9, page 18	PWS 1.9, Intellectual Property/Data Rights: This section appears to be in conflict with FAR/DFAR data rights clauses. Was it the Government's intent to claim ownership (versus unlimited rights) of all innovations and/or initiatives developed during the performance of the contract? Recommend the Government add the applicable FAR/DFAR citations to the RFP/contract and change PWS 1.9 to read "All innovations and or initiatives developed during the performance of this contract will be pursuant to the FAR/DFAR clauses herein." This will provide the Government with unlimited rights to items developed during the performance of this contract.	Please refer to Amendment 0013.
RFP-07	Section A paragraph M	Section A paragraph m) states that the deadline for questions is 10 days prior to closing of the solicitation. Paragraph L.1.11 states that the deadline is seven days prior to closing. Which one is correct?	Please refer to Amendment 0001.
RFP-08	RFP, page 49, Paragraph L.4.2.1 subparagraph i, RFP, page 49, Paragraph L.5.1.1	Paragraph L.4.2.1 subparagraph i, states that we are to return the solicitation and all amendments. Paragraph L.5.1.1 states that we are to return a signed copy of the SF33 and all amendments and also section I and K clauses that require contractor certification. Are we to submit the entire solicitation or just the sections stated in L.5.1.1?	Please refer to question LM-19.
RFP-09	RFP, page 28, I-153 52.228-4567	Required Insurance - Vessel Collision Liability Coverage required when contract performance involves use of vessels: Minimum liability of \$5,000,000 or the market value of the property being shipped by vessel, whichever is greater. Vessels will not be needed for this task order, can the additional insurance requirement be removed?	Please refer to Amendment 0005.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

RFP-10	Solicitation, page 12, 1-H, EAGLE Business Rules - Step Three Task Order Request, d); Attachment 0002 Team Arrangement	This section states, "Step Two Offerors were required to demonstrate the capability to perform all three functional areas. That capability may have been achieved with or without teammates. Any approved teammates listed in the Offerors Attachment 0002 - Team Arrangement, may be utilized to perform any of the functions in Step Three. The Government will verify that the Offeror's proposal includes approved teammates by comparing the Offeror's proposal to their BOA Attachment 0002 - Team Arrangement." Offerors Attachment 0002 - Team Arrangement states, "When submitting a proposal in Step Three, XXX may propose itself and/or the approved subcontractors listed in paragraph 2 below to perform any Maintenance, Supply or Transportation task." Based on this language, if an offeror did not demonstrate organizational capability without the reliance of teammates, do they have to bid teammates or can they self-perform the contract?	In this example, the BOA holder may propose to self perform a task order. However, this BOA holder may not propose the use of any unapproved subcontractors.
RFP-11	Reference Fort Hood Question and Answer RFP-10	Does the answer to this question apply only to Fort Hood or does it apply to all future EAGLE Step 3 Task Orders?	Responses provided to this task order RFP are applicable to this task order only. If you have a question pertaining to another task order, you must submit a question in accordance with that particular RFP's instructions.
RFP-12	RFP-02 Solicitation, Page 2, Section A, subparagraph d	Does the government still anticiapte a May 2013 award timeframe? With the recent extension this seem unrealistic and has pricing implications.	Please see the revised question RFP-02.
RFP-13	Ft Hood, SF 33, pp 1 and 2 of 58, dtd 2012DEC14 and Ft Hood, SF 30, MOD/AMD 0011, pp 1 and 2 of 23.	The original solicitation, dated 14 Dec was described as a "single Combination Cost Plus/Firm Fixed Price" (Transition In) task order. Amendment 0011, issued on 22 Mar 13, amends the RFP, describing it as a "Firm Fixed Price" contract type in the Contract ID code of the SF 30. Will the Government please confirm whether W52P1J-12-R-0113 RFP has been changed to a Firm Fixed Price contract type; or clarify whether the the firm fixed price continues to apply only to the Transition-In portion.	Firm Fixed price contract is only applicable to the Transition-In portion. The Cost Plus Fixed Fee is applicable to CLINs 0002 (0002AA & 0002AB), 0003AA, 0004, 0005, 0007 (0007AA & 0007AB), 0008AA, 0009, 0010, 0012 (0012AA & 0012AB), 0013AA, 0014 and 0015.

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW

FT. HOOD - W52P1J-12-R-0113 - QUESTIONS AND ANSWERS

RFP-14	<p>Amendment 0011, page 2, SECTION A - SUPPLEMENTAL INFORMATION GENERAL INFORMATION_ d) The period of performance for each CLIN from date of award through 1825 Days after Award (DAA) is identified below: CLIN Service Period of Performance 0001 Transition-In Award - 30 DAA 0002 - 0005 Base Year 31 DAA - 365 DAA 1002 - 1005 Option Year 1 366 DAA - 730 DAA 2002 - 2005 Option Year 2 731 DAA - 1095 DAA 3002 - 3005 Option Year 3 1096 DAA - 1460 DAA 4002 - 4005 Option Year 4 1461 DAA - 1825 DAA</p>	<p>Do we still use the period of performance as showed below in developing our price as identified in the base solicitation? It is not listed or changed in the latest Amendment. And should we use this for all sections?</p>	<p>Please refer to Amendment 0012.</p>
--------	---	--	--

NOTE: OUTSTANDING QUESTIONS ARE UNDER GOVERNMENT REVIEW

NOTE: NEWLY ADDED ANSWERS WILL BE MARKED YELLOW