TEST ENGINEERING AND ANALYSIS SERVICES

	WHITE SANDS MISSILE RANGE

	TEST ENGINEERING AND ANALYSIS SERVICES

	PERFORMANCE WORK STATEMENT

	
September 2013

[bookmark: OLE_LINK17][bookmark: OLE_LINK18]

Table of Contents
PERFORMANCE WORK STATEMENT (PWS)	1
C.1 GENERAL INFORMATION	1
C.1.1 SCOPE OF WORK	1
C.1.2 LOCATION	1
C.1.3 MISSION	1
C.1.4 BACKGROUND	2
C.1.5 HOURS OF OPERATION	2
C.1.6 PERSONAL	2
C.1.6.1 NON-PERSONNEL SERVICES	2
C.1.6.2 CONTRACTOR REPRESENTATIVE	3
C.1.6.2.1. LANGUAGE	3
C.1.6.2.2 ALTERNATE REPRESENTATIVE	3
C.1.6.2.3 RECALL ROSTER	3
C.1.6.3 EMPLOYEES	3
C.1.6.3.1 CONDUCT OF PERSONNEL	3
C.1.6.3.2 COMMON ACCESS CARD	3
C.1.6.3.3 WORKSPACE	4
C.1.6.3.4 WORK ENVIRONMENT	4
C.1.6.3.5 WORK CORRESPONDENCE	4
C.1.6.3.6 UNIFORMS	4
C.1.6.3.7 PERSONAL APPEARANCE	4
C.1.7 ENVIRONMENTAL	4
C.1.7.1 HAZARDOUS MATERIALS	4
C.1.8 ACCESS AND GENERAL SECURITY REQUIREMENTS	5
C.1.8.1 SEARCH AND SEIZURE	5
C.1.8.2 FACILITY CLEARANCE	5
C.1.8.3 PERSONNEL SECURITY CLEARANCES	6
C.1.8.4 SECURITY DOCUMENTS, REGULATIONS, AND REQUIRED TRAINING	6
C.1.8.5 COMMUNICATIONS SECURITY (COMSEC)	7
C.1.8.6 OPERATIONS SECURITY	7
C.1.8.7 INFORMATION SYSTEMS	7
C.1.8.8 KEY, CIPHER, AND COMBINATION CONTROL	8
C.1.8.8.1 KEYS/CIPHERS	8
C.1.8.8.2 FOREIGN DISCLOSURE	8
C.1.8.9 CONTRACTOR VEHICLES AND VEHICLE REGISTRATION	8
C.1.8.9.1 STATE REGISTRATION	8
C.1.8.9.2 INSTALLATION REGISTRATION	8
C.1.8.9.3 VEHICLE OPERATION	8
C.1.8.9.3.1 STATE CLASS A, B, C & D DRIVER LICENSE	8
C.1.9 QUALIFICATIONS	9
C.1.9.1 SKILLS. Personnel performing work under the contract shall	9
C.1.10 CONTRACTOR PERSONNEL IDENTIFICATION	9
C.1.10.1 KEY PERSONNEL LIST	9
C.1.10.2 SUBSTITUTION OF CONTRACTOR KEY PERSONNEL	12
C.1.11 SAFETY AND ACCIDENT PREVENTION	12
C.1.12 CONTRACT MANAGEMENT	13
C.1.12.1 EVALUATIONS	13
C.1.12.2 MANAGEMENT	13
C.1.12.3 CONTRACT ADMINISTRATION	13
C.1.12.4 PERSONNEL ADMINISTRATION	14
C.1.12.5 SUBCONTRACT MANAGEMENT	14
C.1.12.6 COST REDUCTION	14
C.1.12.7 FINANCIAL TRACKING SYSTEM	14
C.1.12.8 ELECTRONIC INVOICING	14
C.1.12.9 ACCOUNTING FOR CONTRACT SERVICES	15
C.1.12.10 TRAVEL/TEMPORARY DUTY (TDY)	15
C.1.13 QUALITY CONTROL MANAGEMENT	15
C.1.14 CONFIGURATION CONTROL MANAGEMENT	16
C.1.15 GOVERNMENT QUALITY ASSURANCE	16
C.1.15.1 CONTRACTING OFFICER’S REPRESENTATIVE (COR)	16
C.1.15.2 GOVERNMENT MONITORING	16
C.1.15.3 PERFORMANCE EVALUATION MEETINGS	16
C.1.16 CONTRACT PURCHASE PROCEDURE	17
C.1.17 GOVERNMENT OBSERVATIONS	18
C.1.19 RANGE POLICY	18
C.1.19.1 UNEXPLODED ORDANCE (UXO) POLICY	18
C.1.19.2 EMERGENCY COMMUNICATION POLICY	18
C.1.19.3 TRAVEL-OPEN RANGE AREAS	18
C.1.19.4 MANDATORY TRAINING	19
C.1.19.5 SMOKING	19
C.1.20 QUALITY CONTROL	19
C.1.20.1 PARTICIPATION IN QUALITY ASSESSMENT STUDIES	19
C.1.21 FRAUD, WASTE AND ABUSE	19
C.1.22 DISCLOSURE OF INFORMATION	19
C.1.23 CONTRACTOR CHANGEOVER	20
C.1.24 SUB-CONTRACTS	20
C.2 DEFINITIONS AND ACRONYMS	20
C.2.1 STANDARD DEFINITIONS	20
C.2.2 TECHNICAL DEFINITIONS	22
C.2.3 ACRONYMS	25
C.3 GOVERNMENT FURNISHED PROPERTY AND SERVICES	25
C.3.1 EQUIPMENT	26
C.3.2 VEHICLES	26
C.3.3 FACILITIES	26
C.3.4 SERVICES	26
C.3.4.1 FACILITIES MAINTENANCE AND REPAIR	26
C.3.4.2.UTILITIES	27
C.3.4.2.1 CONSERVATION OF UTILITIES	27
C.3.4.3 COMMUNICATIONS	27
C.3.4.3.1 TELEPHONE SERVICE	27
C.3.4.3.2 NETWORK ACCESS	27
C.3.4.4 CUSTODIAL SERVICES	27
C.3.4.5 REFUSE COLLECTION	27
C.3.4.6 MAIL DISTRIBUTION	27
C.3.4.7 INSECT AND RODENT CONTROL	28
C.3.4.8 SNOW AND ICE REMOVAL	28
C.3.4.9 EMERGENCY MEDICAL CARE	28
C.3.4.10 FIRE PROTECTION	28
C.3.4.11 POLICE PROTECTION	28
C.4 SERVICES	28
C.4.1 WORK ASSIGNMENT PROCESS	28
C.4.1.1 WORK ASSIGNMENT ORDER	28
C.4.1.2 TEAM BUILDING AND MAINTAINING STAFFING LEVELS (SURGE PERSONNEL REQUIREMENTS)	29
C.4.2 TRAINING, PERMITS, LICENSES, AND CERTIFICATIONS	29
C.5 PERFORMANCE REQUIREMENTS	29
C.5.1 MANAGEMENT PLAN	29
C.5.2 SAFETY AND ACCIDENT PREVENTION PLAN	29
C.5.2.1 ACCIDENT INVESTIGATION AND RECORDKEEPING	30
C.5.2.2 PROCESS FOR REPORTING AN ACCIDENT	30
C.5.3 QUALITY CONTROL PLAN	31
C.5.4 RECORDS & REPORTING	31
C.5.4.1 RECORDS	311
C.5.4.2 CONTRACT DATA	32
C.5.4.3 DATA RIGHTS	32
C.5.5 REPORTING	32
C.5.5.1 COST REPORTING FILE	33
C.5.5.2 WAO COST TRACKING	33
C.5.5.3 OTHER REQUIRED REPORTS	33
C.6 TEST ENGINEERING AND ANALYSIS SUPPORT SERVICES	33
C.6.1 ENGINEERING SERVICES	34
C.6.1.1 TEST ENGINEERING SUPPORT	34
C.6.1.1.1 TEST PLANNING AND COORDINATION	344
C.6.1.1.2 TEST EXECUTION	35
C.6.1.1.3 TEST REPORTING	35
C.6.1.1.4 TEST ENGINEERING SUPPORT QUALIFICATIONS	355
C.6.1.2 TEST TECHNICAL SUPPORT AND MONITORING	36
C.6.1.2.1 TEST TECHNICAL SUPPORT AND MONITORING QUALIFICATIONS	366
C.6.1.3 NETWORK AND INFORMATION TECHNOLOGY ENGINEERING	37
C.6.1.3.1 NETWORK ENGINEERING INFORMATION ASSURANCE (IA)	37
C.6.1.3.2 NETWORK ENGINEERING AND INFORMATION ASSURANCE QUALIFICATIONS	377
C.6.1.5 FLIGHT SAFETY ENGINEERING	38
C.6.1.5.1 FLIGHT TERMINATION SYSTEM (FTS) DEVELOPMENT AND CERTIFICATION TASKS	388
C.6.1.5.2 FLIGHT SAFETY ENGINEERING QUALIFICATIONS	39
C.6.2 ANALYSIS SERVICES	39
C.6.2.1 MANPOWER AND PERSONNEL INTEGRATION (MANPRINT) ANALYSIS SUPORT	39
C.6.2.1.1 MANPRINT ANALYSIS SUPPORT QUALIFICATIONS	40
C.6.2.2 SYSTEMS ANALYSIS SUPPORT	40
C.6.2.2.1 SYSTEMS ANALYSIS SUPPORT QUALIFICATIONS	41
C.6.2.3 SOFTWARE ANALYSIS SUPPORT	41
C.6.2.3.1 SOFTWARE ANALYSIS SUPPORT QUALIFICATIONS	42
C.6.3 SUPPORT SERVICES	42
C.6.3.1 DATA COLLECTION AND ENTRY	422
C.6.3.1.1 DATA COLLECTION	42
C.6.3.1.2 DATA ENTRY	43
C.6.3.1.2.1 AMMUNITION SUPPLY POINT DATA ENTRY	43
C.6.3.1.3 DATA COLLECTION AND ENTRY QUALICIATIONS	433
C.6.3.2 TEST INSTRUMENTATION DATA HARVEST TASKS	433
C.6.3.3 LOGISTICAL SUPPORT	44
C.6.3.4 ACESS MONITOR AND ESCORT SUPPORT	444
C.6.3.4.1 ACCESS MONITORS TASKS	444
C.6.3.4.2 ESCORT FOREIGN NATIONAL PERSONNEL TASKS	444
C.6.3.4.3 ESCORT MEDIA PERSONNEL TASKS	45
C.6.3.4.4 TEST SITE ACCESS AND OPERATIONS	45
C.6.3.4.5 ACCESS AND ESCORT SUPPORT QUALIFICATIONS	45
C.6.3.5 TECHNICAL LIBRARY AND DATA MANAGEMENT SUPPORT	455
C.6.3.5.1 TECHNIAL LIBRARY AND DATA MANAGEMENT SUPPORT QUALIFICATIONS	455
C.6.3.6 MANAGEMENT TOOLS SUPPORT	46
C.6.3.6.1PROJECT MANAGEMENT MODULE (PMM) and ATEC DECISION SUPPORT SYSTEM (ADSS)	46
C.6.3.6.2 RESOURCE MANAGEMENT SUPPORT	47
C.6.3.6.3 MANAGEMENT TOOLS SUPPORT QUALIFICATIONS	47
C.6.3.7 METEOROLOGICAL FORECAST SUPPORT	47
C.7 APPLICABLE DOCUMENTS	477

TEST ENGINEERING AND ANALYSIS SERVICES

TEST ENGINEERING AND ANALYSIS SERVICES

1

[bookmark: _Toc365373003]PERFORMANCE WORK STATEMENT (PWS)
[bookmark: _Toc365373004]C.1 GENERAL INFORMATION

[bookmark: _Toc365373005]C.1.1 SCOPE OF WORK. The contractor shall provide non-personal services for test engineering and analysis and reporting in support of testing by White Sands Missile Range (WSMR), its tenants and ATEC Organizations. The contractor shall furnish services to include test planning; coordination; execution; and reporting of test results, Data Collection and Analysis, Data Analysis, Engineering and Technical Support, Software Analysis, Software Development, Data Management, Manpower and Personnel Integration (MANPRINT), Foreign National/Media Escorts, Access Monitors, Program Management, Flight Safety and Systems Engineering Support services necessary for an incident to the performance of the requirements set forth in accordance with priorities established by the Government.

[bookmark: _Toc365373006]C.1.2 LOCATION. Headquarters, WSMR is located about 25 miles east of Las Cruces, New Mexico and 50 miles west of Alamogordo, New Mexico and 50 miles north of El Paso Texas. The range is about 40 miles wide and 100 miles long, not including range extension areas. There are many WSMR organizations and tenants, located primarily in the Headquarters area, with diverse requirements for support services. The majority of the support services requirements will be stationed within the Headquarters region. However, the test mission and support requirements will require the contractor to be prepared to provide defined services across the breadth of the range at disparate temporary and permanent locations, remote sites, as far south as Ft. Bliss Texas and various conus and oconus locations on temporary duty status. The contractor shall be prepared to provide and manage support personal at duty stations including main post or headquarters region, Stallion Range Center, mid range Tularosa Gate and Holloman Air Force Base area and Ft. Bliss on a regular basis and in an efficient and effective manner.

[bookmark: _Toc365373007]C.1.3 MISSION. White Sands Missile Range’s Mission and Vision

[bookmark: _Toc365373008]Mission:
White Sands Missile Range is a Major Range and Test Facility Base providing long-range open-air developmental, operational, and environmental testing; training support; live fire support; and other defense services in support of our Nation’s National Security Strategy.

[bookmark: _Toc365373009]Vision:
White Sands Missile Range as a vibrant and collaborative community of organizations; safely and sustainably providing a broad range of critical testing, training, and live fire support for the Department of Defense, other government agencies, and private industry; a recognized leader of providing cost-effective, value-driven, and high quality services; a fully-integrated and mutually supportive family of Soldiers, Sailors, Airmen, and Civilians; and an installation of choice for residents, tenants, and customers.

[bookmark: _Toc365373010]Values:
In addition to the Army’s core values of loyalty, duty, respect, selfless service, honor, integrity, and personal courage in the team’s leadership philosophy, we will emphasize customer service, teamwork and stewardship.

[bookmark: _Toc365373011]C.1.4 BACKGROUND. The current contract is a cost-plus-award-fee contract awarded competitively as an 8A using best value procedures in 1997.

[bookmark: _Toc365373012]C.1.5 HOURS OF OPERATION. Currently WSMR personnel work 8 hour days with core hours between 7:00 AM – 4:30 PM Monday thru Friday. The majority of the WSMR mission personnel are on a variable tour where work hours and days may vary by mission support requirements and in some cases require shifts to provide the necessary support. Missions requiring variances in work days and hours are generally known well in advance of the week the work will be performed as directly coordinated by the Government. The contractor shall be prepared to support these working hours and schedule accordingly. Though overtime will be required on an occasional basis, the contractor management policies shall minimize the need for overtime through productivity and application of work hours and schedules as to minimize the cost and maximize effectiveness. Outside normal working hours, some facilities may not be accessible, and assistance from WSMR personnel may be limited. Access roads to and within the boundaries of White Sands Missile Range are subject to closing for live missile firings or other military operations. Roadblocks are normally one to two hours in duration. This does not relieve the contractor from performance of any contractual duties. Occasional rescheduling of work requirements may result due to missile firings or other military operations. It is the contractor’s responsibility to reschedule any and all work requirements due to roadblocks and evacuations. Roadblock information may be obtained by calling (575) 678-1178; information is prerecorded and subject to change without notice.

[bookmark: _Toc365373013]C.1.6 PERSONAL. The contractor shall provide a workforce possessing the skills, knowledge and training to perform the services required under the contract. Contractor shall possess a flexible organization and management style to provide a quick-reaction capability to meet last-minute mission changes and requirements. Personnel must be versatile and readily adaptive to range modernization. To keep pace with a continuously changing technical environment, they must be willing to train and be trained. Contractor personnel shall remain employees of the contractor and will not be considered employees of the Government. The contractor shall not employ any current civilian or military employee of the U.S. Government. Such employment would create a real or apparent conflict of interest.

[bookmark: _Toc365373014]C.1.6.1 NON-PERSONAL SERVICES. The Government shall neither supervise contractor employees nor control the method by which the contractor performs the required tasks. Under no circumstances shall the Government assign tasks to, or prepare work schedules for, individual contractor employees. It shall be the responsibility of the contractor to manage its employees and to guard against any actions that are of the nature of personal services, or give the perception of personal services. If the contractor believes that any actions constitute, or are perceived to constitute personal services, it shall be the contractor's responsibility to notify the Administrative Contracting Officer (ACO) immediately.
[bookmark: _Toc365373015]C.1.6.2 CONTRACTOR REPRESENTATIVE. Contractor shall provide an onsite designated representative in accordance with FAR 52.236-6 who shall be physically present during normal duty hours to conduct overall management coordination and furnish liaison with the Government. The designated representative shall be the point of contact with the Government and shall have the authority to act or make decisions for the contractor on all matters pertaining to the execution of the contract. The designated or alternate representative shall be available during normal duty hours within 30 minutes after notification to meet on the installation with Government personnel designated by the Contracting Officer (KO) to discuss problem areas. After normal hours, the designated or alternate representative shall be available on site within one hour when contract personnel are supporting tests services in the WSMR and Ft Bliss region.

[bookmark: _Toc365373016]C.1.6.2.1. LANGUAGE. The contractor representative must be able to proficiently communicate in English.

[bookmark: _Toc365373017]C.1.6.2.2 ALTERNATE REPRESENTATIVE. Contractor shall designate an alternate representative who shall be authorized to act on the contractor’s behalf in the absence of the designated representative.

[bookmark: _Toc365373018]C.1.6.2.3 RECALL ROSTER. Contractor shall provide name, address, and telephone number for both the designated and alternate representatives to the Contracting Officer’s Representative (COR) within 5 workdays following contract award. Contractor shall verbally notify the COR of changes in the recall roster as they occur and provide written changes no later than 24 hours after effective date of the change. The COR will forward this information to the KO.
[bookmark: _Toc365373019]C.1.6.3 EMPLOYEES

[bookmark: _Toc365373020]C.1.6.3.1 CONDUCT OF PERSONNEL. Contractor and contractor employees, to include subcontractors, shall adhere to all policies, rules and regulations issued by the local installation commander pertaining to safety, security, fire prevention, sanitation, severe weather, use of tobacco, admission to the installation and conduct of operations. Exceptions or specific guidance on how the policy or regulation may apply differently to the contractor will be provided by the government contracting officer on a case by case basis or on request. The Government may require the contractor to remove any employees from the work site based on misconduct, security violations, use of incapacitating agents, or reasons determined to be in the Government’s best interest. The installation commander has the authority under 18 U.S.C. 1382 (1972) to bar individuals from the installation. Removal of personnel does not relieve the contractor from providing sufficient personnel to perform the services required by the Performance Work Statement (PWS).

[bookmark: _Toc365373021]C.1.6.3.2 COMMON ACCESS CARD. All contractor employees who require access onto the installation, have need of computer access or are authorized to travel under terms of the contract shall comply with the requirements to obtain and maintain a common Access Card (CAC). The contractor, through their HR, will send the government COR a request for a CAC card. The application for the CAC card is normally obtained through the Civilian Verification System (CVS) website. The on-line application will be submitted in the Contractor Verification System (CVS) by the contractor’s office to the COR. Contractor CAC card and WSMR Network access require an NACI (National Agency Check with Written Inquiries) Investigation using the SF 85P form. The COR will approve the application and process for issuance. In order to acquire the CAC card the contractor employee shall present a current Federal or State photo identification (such as a driver’s license) and proper identification with their social security number. The contractor is responsible for accountability of the CAC card and must return it to the COR upon request or when the employment for an individual ends. Lost CAC cards must be reported to the COR with an account of the circumstances and explanation of actions to prevent reoccurrence prior to issuance of a replacement card.

[bookmark: _Toc365373022]C.1.6.3.3 WORKSPACE. Contractor workspace (office, laboratory and/or desk) shall contain a sign signifying the space is occupied by “contractor employees(s)” to ensure that Federal employees and the public know that they are not Federal employee. The sign and posting will be commensurate with the facility, area of operations and similar government signage in the assigned facility.

[bookmark: _Toc365373023]C.1.6.3.4 WORK ENVIRONMENT. Contractor employees shall identify themselves by name and company affiliation when answering the telephone, presenting briefings, conducting or in situations such as attending meetings/seminars such that the contractor employee is not mistaken as an official government employee.

[bookmark: _Toc365373024]C.1.6.3.5 WORK CORRESPONDENCE. All contractor correspondence (written, facsimile, and email display) shall include the company name. Other documents or reports produced by contractors or with contractor participation and being represented by the contractor shall be disclosed as such and identified accordingly.

[bookmark: _Toc365373025]C.1.6.3.6 UNIFORMS. Contractor personnel are not required to wear uniforms; unless requested in a Work Assignment Order (WAO) Statement of Work; however, they shall be dressed appropriately for a professional workplace and as required to ensure personal safety to include personal protective equipment required by test SOP or job hazard analysis.

[bookmark: _Toc365373026]C.1.6.3.7 PERSONAL APPEARANCE. Contractor personnel shall practice high standards of personal hygiene and maintain a clean, neat appearance while on duty.

[bookmark: _Toc365373027][bookmark: OLE_LINK1][bookmark: OLE_LINK2]C.1.7 ENVIRONMENTAL. All personnel performing work on WSMR, including contractor personnel working on behalf of the Government, must comply with all applicable environmentally related Federal, State, local, Department of Defense and Army laws, regulations, and policies. Compliance includes, but is not limited to adherence to the current WSMR Environmental Policy and Environmental Management System (EMS) requirements.

[bookmark: _Toc365373028]C.1.7.1 HAZARDOUS MATERIALS. The contractor shall be required to have all hazardous material purchased through or shipped to:

Supply Service Activity
Building 1870 Aberdeen Rd
White Sands Missile Range, NM 88002
ATTN: Contractor name of POC

Once the material has been processed through the Supply Service activity (SSA) and the Hazardous Materials Pharmacy (HAZMART), the contractor may receive the material and must adhere to applicable regulations and policies concerning safe use and disposition of the materials. Excess material that can still be used but is not needed anymore will be taken back to the HAZMART for redistribution. Additionally, the contractor may use the HAZMART to receive free issue items that can be used for work to fulfill the contract needs.

The contractor shall ensure that all hazardous material is recorded on an inventory list (HAZMART Label Request Form) and that inventory list shall be provided to the government. The hazardous material inventory shall be updated at least annually or when changes occur and dated to reflect the review date. The most current version of the material safety data sheet (MSDS) will be available to all personnel on all shifts at all times either electronically or by hard copy. MSDS will also be available for all inspectors. It is the responsibility of the contractor to obtain the MSDS for each hazardous material in the inventory. The MSDS will be provided to the WSMR Test center environmental representative electronically and the HAZMART.

[bookmark: _Toc365373029][bookmark: OLE_LINK3][bookmark: OLE_LINK4]C.1.8 ACCESS AND GENERAL SECURITY REQUIREMENTS. Contractor and all associated sub‐contractor employees shall comply with applicable installation, facility, work area and programmatic access and security policies and procedures. The contractor shall also provide all information required for employee background checks as required to meet installation access requirements to be accomplished by installation Provost Marshal Office, Director of Emergency Services, or Security Office. Contractor workforce must comply with all personal identity verification requirements as directed by DoD, HQDA and/or local policy. In addition to the changes otherwise authorized by the changes clause of this contract, should the Force Protection Condition (FPCON) at any individual facility or installation change, the Government may require changes in contractor security matters or processes. In relation to the contractor tasks delinated in section C.6, Test Engineering Analysis and Support, one hundred percent (100%) of deliverables are subject to inspection by the Technical Inspector (TI), Test Officer (TO) or Test Center Security. The contractor shall have zero (0) security violations in a twelve (12) month period and shall report all violations to the appropriate personnel/organizations, to include the TI/TO within four (4) hours with a written report within five (5) days. At a minimum, all reports/reporting concerning security shall be within stated time 95% of the time.

[bookmark: _Toc365373030]C.1.8.1 SEARCH AND SEIZURE. Contractor personnel and property shall be subject to search and seizure upon entering, while on and upon leaving the confines of WSMR.

[bookmark: _Toc365373031][bookmark: _Toc292976965]C.1.8.2 FACILITY CLEARANCE. On site facility clearance shall be governed by the approved DD Form 254 of this contract; however, processing delay must remain minimal. Instructions for the safeguarding of classified information will be indicated on the DD Form 254 issued to the contractor with this statement of work. Contractor shall comply with FAR 52.204‐2, Security Requirements. This clause involves access to information classified “Confidential,” “Secret,” or “Top Secret” and requires contractors to comply with— (1) The Security Agreement (DD Form 441), including the National Industrial Security Program Operating Manual (DoD 5220.22‐M); any revisions to DoD 5220.22‐M, notice of which has been furnished to the contractor. (2) The Contract Security Classification Specification (DD Form 254).

[bookmark: _Toc365373032][bookmark: _Toc292976966]C.1.8.3 PERSONNEL SECURITY CLEARANCES. Contractor shall apply for security clearances for contractor personnel within 10 workdays after contract award for all personnel that are required to perform services at the secret level or above. Contractor shall initiate security clearance action in accordance with DoD 5220.22.M (National Industrial Security Program Operating Manual (NISPOM). Employees with security clearances must maintain the clearance level throughout the duration of their employment. Personnel who have not received security clearances will not:

• Be granted access to classified information
• Be allowed to perform classified work.
• Be granted access to restricted areas, unless escorted by a person having proper clearance and authorization.
• Handle AAE material.
[bookmark: _Toc292976967]
Failure of the contractor to manage or maintain personnel with proper security clearances does not relieve the contractor from providing sufficient personnel to perform the services required by the Performance Work Statement (PWS).

[bookmark: _Toc365373033]C.1.8.4 SECURITY DOCUMENTS, REGULATIONS, AND REQUIRED TRAINING. Contractor shall comply with the Antiterrorism/Force Protection (AT/FP) requirements IAW AR 525-13, WSMR AT Plan dated 19 August 2008, WSTC AT Plan dated 10 March 2010, and approved supplemental AT/FP guidance or any AT/FP Plan, Regulation or supplemental guidance that supersedes these documents. These requirements include, but are not limited to, annual AT Level 1 training, OCONUS Travel Briefs, preparation of Organizational Consolidated Force Protection, Security, and Evacuation Plans, and the conduct of the WSMR/WSTC Random Antiterrorism Measure Program. These publications shall be provided at the contractor’s request.

The contractor and all associated sub‐contractors shall brief all employees on the local iWATCH program (training standards provided by the requiring activity ATO). This locally developed training will be used to inform employees of the types of behavior to watch for and instruct employees to report suspicious activity to the appropriate personnel. This training shall be completed within 30 calendar days of contract award and within 15 calendar days of new employees commencing performance with the results reported to the COR NLT 45 calendar days after contract award.

Personnel involved with Arms Ammunition and Explosives (AA&E) tasks and services must comply with regulations AR 190-11, AR 190-13, AR 190-51, DA PAM 190-51 and WSMR Reg. 190-6. These publications shall be provided at the contractor’s request. Contractor shall prepare and submit a Physical Security Plan as part of the contractor’s Management Plan as discussed in Section C.5. The contractor shall comply with conventional and AA&E Physical Security Requirements, achieving at least an “Adequate” rating on Physical Security Inspections conducted by WSTC Security on an every eighteen (18) month basis for AA&E, and twenty four (24) month basis for conventional facilities.

[bookmark: _Toc292976968]Contractor shall comply with conventional key and lock requirements under AR 190-51 and WSMR Reg. 190-6 for those facilities and areas that are not governed by AA&E or NISPOM Requirements (i.e. office space that does not process or store classified or AA&E material.). These publications shall be provided at the contractor’s request.

[bookmark: _Toc365373034]C.1.8.5 COMMUNICATIONS SECURITY (COMSEC). Contractor may be required to become a COMSEC hand receipt (HR) holder for managing cryptographic security equipment and material IAW AR 380-40. All applicable guidance, regulations, accountability, documentation, and training will be completed and retained as required.

[bookmark: _Toc365373035][bookmark: _Toc292976969]C.1.8.6 OPERATIONS SECURITY. Contractor shall comply with the Operations Security (OPSEC) requirements IAW AR 530-1, WSMR OPSEC Standard Operating Procedure (SOP) dated 08 December 2008, WSTC OPSEC Plan dated 02 February 2012, and approved supplemental OPSEC guidance or any OPSEC Plan, SOP, Regulation or supplemental guidance which supersedes the above mentioned documents. These requirements include, but are not limited to, annual OPSEC and Security Awareness training, OPSEC review and approval of government information prior to its public release. These publications shall be provided at the contractor’s request. In execution of the duties defined in this contract, the contractor shall achieve compliance with Operations Security (OPSEC) program requirements to include, but not limited to, one hundred percent (100%) OPSEC Awareness training, shall adhere to OPSEC Review Policy, and shall have no OPSEC violations. The TI/TO will perform random inspection of training attendance rosters in this performance area.

The contractor shall develop an OPSEC SOP/Plan within 90 calendar days of contract award for all areas the contractor is responsible for, to be reviewed and approved by the responsible Government OPSEC officer, per AR 530‐1, Operations Security. This SOP/Plan will include the government's critical information, why it needs to be protected, where it is located, who is responsible for it, and how to protect it. In addition, the contractor shall identify an individual who will be an OPSEC Coordinator. The contractor shall provide input to and comply with all government OPSEC SOPs for common or shared facilities and areas of operation.

[bookmark: _Toc292976970][bookmark: _Toc365373036]C.1.8.7 INFORMATION SYSTEMS. The contractor shall comply with DoD I 8510.01, DoD 8500.1, DoD 8500.2, DoD 8570.01-M, AR 25-1, DFARS 252.239.7001 and AR 25-2 and applicable supplements thereto and current applicable accreditation documentation for computer systems. Accordingly, baseline certification for employees supporting IA/IT functions shall be appropriately certified upon contract award. All contractor employees with access to a government information system must be registered in the ATCTS (Army Training Certification Tracking System) at commencement of services, and must successfully complete the DoD Information Assurance Awareness training prior to being provided access to the information system and then annually thereafter.

[bookmark: _Toc292976971][bookmark: _Toc365373037]C.1.8.8 KEY, CIPHER, AND COMBINATION CONTROL. Contractor shall be responsible for keys, ciphers, and combinations that are provided by the Government.

[bookmark: _Toc365373038]C.1.8.8.1 KEYS/CIPHERS. Keys shall not be duplicated or used by unauthorized personnel. Contractor shall immediately report lost or stolen keys to the COR. Contractor shall include procedures for control in the Physical Security section of the contractor’s Management Plan. In the event that a key is lost or stolen or a cipher or combination is compromised, the Government will replace the locks or reset the cipher or combination. Contractor shall be liable for the costs associated with these actions.

[bookmark: _Toc365373039]C.1.8.8.2 FOREIGN DISCLOSURE. Contractor shall comply with Foreign Disclosure and Contacts with Foreign Representatives IAW AR 380‐10, DoD 5230.11, Disclosure of Classified Military Information to Foreign Governments and International Organizations, DoD 5230.20, Visits, Assignments, and Exchanges of Foreign Nationals and WSMR SOP, Foreign National Personnel Visits/Foreign Disclosure. These publications shall be provided at the contractor's request.

[bookmark: _Toc365373040]C.1.8.9 CONTRACTOR VEHICLES AND VEHICLE REGISTRATION.

[bookmark: _Toc365373041]C.1.8.9.1 STATE REGISTRATION. Motor vehicles entering WSMR shall have a valid U.S. State license and registration. State license and registration shall be maintained current during the time the vehicle is in use on this installation.

[bookmark: _Toc365373042]C.1.8.9.2 INSTALLATION REGISTRATION. Contractor and contractor’s personnel shall comply with installation vehicle registration requirements that may be implemented during the life of the contract. At the current time there are no vehicle decals required to access WSMR. Entry to WSMR is granted with a Government CAC card or coordination with a government point of contact and photo identification.

[bookmark: _Toc365373043]C.1.8.9.3 VEHICLE OPERATION. Contractor employees assigned to operate either government owned or leased vehicles or equipment in performance of this contract shall be certified, by the contractor and at the contractor’s expense, as being fully qualified and properly licensed to operate the vehicles/equipment to which they are assigned. The prime contractor shall document all operator qualifications. This documentation shall be provided to the Administrative Contracting Officer before any contract employee engages in any mode of equipment operation.

[bookmark: _Toc365373044]C.1.8.9.3.1 STATE CLASS A, B, C & D DRIVER LICENSE. Contractor personnel operating motor vehicles on the installation shall have a valid state operator’s license for the category of vehicle being operated, and shall comply with AR 190-5 (Motor Vehicle Traffic Supervision and the Installation Traffic and Mobilization Plan regarding motor vehicles use on the installation).
[bookmark: _Toc365373045]C.1.9 QUALIFICATIONS

[bookmark: _Toc365373046]C.1.9.1 SKILLS. Personnel performing work under the contract shall.

· Be able to fluently communicate in the English language including as required by task order, be able to read, write, speak, and understand the English language. Not all tasks require each of these skills as mutually exclusive.
· Possess training, education, certification(s), and experience commensurate with the work they will perform, and level of responsibility they will exercise.
· Possess the physical dexterity and fitness required to perform duties commensurate with the work they will perform and level of responsibilities they will exercise. Most work will be in an office setting while some tasks will require lifting, driving and working in various indoor and outdoor conditions to include some extreme climatic environments.

[bookmark: _Toc365373047]C.1.10 CONTRACTOR PERSONNEL IDENTIFICATION

[bookmark: _Toc365373048]C.1.10.1 KEY PERSONNEL LIST. Prior to beginning performance, contractor shall submit to the KO a listing of all key personnel who will be working under the contract. The list shall include Employee’s:

· Full name
· Social security number
· Citizenship and naturalization number, if applicable
· Work assignment
· Qualifications, including training, certification(s) and experience

a. Certain experienced professional and/or technical personnel are essential for successful accomplishment of the work to be performed under this contract. Such personnel are defined as “Key Personnel” and are those persons whose resumes were submitted for evaluation of the proposal. The contractor agrees that such personnel shall not be removed from the contract work or replaced without compliance with the following.

1. If one or more of the key personnel, for any reason, becomes or is expected to become unavailable for work under this contract for a continuous period exceeding 30 work days, or is expected to devote substantially less effort to the work than indicated in the proposal or initially anticipated, the contractor shall, subject to the concurrence of the Contracting Officer or an authorized representative and promptly replace the key personnel with personnel of equal ability and qualifications such that there is no disruption to the services provided to the government under this contract.

2. All requests for approval of substitutions hereunder must be in writing and provide a detailed explanation of the circumstances necessitating the proposed substitutions. The request must contain a resume for the proposed substitute, and any other information requested by the Contracting Officer. The Contracting Officer shall promptly notify the contractor of approval or disapproval in writing.

b. If the KO determines that suitable and timely replacement of Key Personnel who have been reassigned, terminated or have otherwise become unavailable for the contract work is not reasonably forthcoming or that the resultant reduction of productive effort would be so substantial as to impair successful execution of the contract, the Contracting Officer may terminate the contract for default or for the convenience of the Government, as appropriate, or make an equitable adjustment to the contract to compensate the Government for any resultant delay, loss or damage.

c. The following positions are identified as Key Personnel:

1. Program Manager - The Program Manager plans, conducts, oversees, and is responsible for all work performed under this contract. The Program Manager shall be a responsible company official with authority to obligate the company with regard to contractual and financial matters. The Program Manager is the primary liaison with designated Government Representatives, and must have a technical and administrative grasp of all contractual requirements.

The Program Manager organizes, plans, schedules, and controls all support and engineering work. The Program Manager supervises all contractor personnel engaged on this contract and is responsible for the day-to-day operations including cost control, planning, reporting and project schedules. The Program Manager must manage all resources to implement task orders for their timely and successful completion.

Minimum Qualifications:

Possess a valid Bachelors degree in engineering and/or business from an accredited college or university.

10 years of demonstrated engineering and management experience on contracts or projects with organizational responsibilities of a similarly complex nature and financial scope.

Posses experience working on and demonstrated leadership responsibilities on at least three large projects or programs utilizing mechanical, computer, electrical and electronics engineering disciplines.

Experience reviewing and approving the work of project managers, engineers, support staff and contract administrative personnel.

2 years experience, demonstrated knowledge of or education in the DoD contracting process.
2 years experience, demonstrated knowledge of or education in the DoD acquisition process specifically related to the test career field.

U.S. Citizen whom possess or is able to obtain and maintain a secret level clearance in accordance with DoD regulations.

2. Deputy Program Manager Core Team Member or Subcontract Managers – Should the Contractor’s proposed management team include a deputy, and/or core partner organizations and/or subcontractors to collectively provide the services described in the PWS, the key personnel (deputy, partner organization and subcontractor managers) shall be considered key personnel. If such an arrangement is proposed, it is expected those key members would manage their respective employees, advise and be capable of representing the Program Manager in day to day operations. Those key personnel shall have the following minimum qualifications:

Possess a valid Bachelors degree in engineering and/or business from an accredited college or university.

5 years of demonstrated engineering and management experience on contracts or projects with organizational responsibilities of a similarly complex nature and financial scope.

Posses experience working on and demonstrated leadership responsibilities on at least two large projects or programs utilizing mechanical, computer, electrical and electronics engineering disciplines.

Experience reviewing and approving the work of project managers, engineers, support staff and contract administrative personnel.

1 year experience, demonstrated knowledge of or education in the DoD contracting process.

1 year’s experience, demonstrated knowledge of or education in the DoD acquisition process specifically related to the test career field or obtain the training within 1 year of contract award and provide documentation of the training to the Government KO.

U.S. Citizen whom possess or is able to obtain and maintain a secret level clearance in accordance with DoD regulations.

3. Administration, Security, Resource, Financial, Personnel Management - The contractor is responsible for the management of the personnel providing the services described in this PWS as well as reporting and management of resources, logistics, purchasing, security, safety and contracting associated with the execution and operations of the contract. The proposed management team may consist of key personnel in each critical area or personnel with responsibilities in more than one area as a function of the abilities and contractors management policies or methodologies. Any personnel proposed to perform these functions will be considered key personnel and must be qualified in the areas for which they are to be assigned and responsible within the contractor management team.
Minimum Qualifications:

Possess a valid Bachelor’s degree in a business or assigned functional area discipline from an accredited college or university.
Five years experience in the proposed area or areas of responsibility.

U.S. Citizen whom possess or is able to obtain and maintain a secret level clearance in accordance with DoD regulations.

[bookmark: _Toc365373049]C.1.10.2 SUBSTITUTION OF CONTRACTOR KEY PERSONNEL. Contractor shall assign those key persons and subcontractors whose resumes and firms were submitted with the Government’s request for proposals (RFP) and accepted by award of this contract to the responsibilities proposed. No substitutions shall be made except in accordance with this paragraph. All proposed substitutions must be submitted in writing to the KO 30 days (180 days if security clearance is to be obtained) in advance of the proposed substitutions with the following information. All requests for substitutions must provide a detailed explanation of the circumstances necessitating the proposed substitutions, a complete resume for the proposed substitute or subcontractor qualifications, and any other information requested by the KO necessary to either approve or disapprove the proposed substitution. All proposed substitutes must have qualifications that are equal to or higher than the qualifications of the person or subcontractor originally proposed and be qualified in accordance with the contractor’s proposed qualification standards for key personnel that were accepted by award of this contract. The KO or an authorized representative thereof will evaluate such requests and promptly notify the contractor of the Government’s approval or disapproval. Contractor shall include substance to this clause in any subcontract which the contractor awards under this contract. Should the contractor fail to provide a suitable substitute as determined by the KO, this contract may be terminated for default.

[bookmark: _Toc365373050][bookmark: OLE_LINK5][bookmark: OLE_LINK6]C.1.11 SAFETY AND ACCIDENT PREVENTION. Contractors are responsible for implementing a safety program to ensure that all operations and activities are in compliance with Occupational Safety and Health Act (OSHA) standards and any other applicable safety and health standards. Contractor shall designate an employee as Safety Administrator who shall be thoroughly familiar with all safety and health requirements of this contract. Contractor shall prepare and submit a Safety and Accident Prevention Plan as part of the contractor’s Management Plan as discussed in Section C.5. The contractor is responsible for complying with WSMR R 385-18 and all reference documents noted in the document. Additionally, compliance with AR 190-5 (Motor Vehicle Traffic Supervision), and CSP 03-01-003 (OSHA Voluntary Protection Plan (VPP) Processes and Procedures) is required. Contractors must demonstrate an understanding of and be able to describe the fundamental principles of OSHA’s VPP. The fundamental elements of the VPP are:

a. Management Leadership and Employee Involvement
b. Worksite Analysis
c. Hazard Prevention and Control
d. Safety and Health Training

Employee rights under VPP and under the OSH Act or 29 CFR 1960 generally states to
Employees that:

CONTRACTORS HAVE THE RIGHT TO A SAFE WORKPLACE, OSHA REQUIRES EMPLOYERS TO PROVIDE A WORKPLACE THAT IS FREE OF SERIOUS RECOGNIZED HAZARDS AND IN COMPLIANCE WITH OSHA STANDARDS.

Site management must maintain copies of the TCIR (Total Case Incident Rate) and DART (Days Away/Restricted/Transferred) rate data for all applicable contractors based on hours worked at the site. The 3-year TCIR and DART rates must be below at least 1 of the 3 most recent years of specific industry national averages for nonfatal injuries and illnesses at the most precise level published by the Bureau of Labor Statistics (BLS).

[bookmark: _Toc365373051]C.1.12 CONTRACT MANAGEMENT

[bookmark: _Toc365373052]C.1.12.1 EVALUATIONS. Contractor shall continuously evaluate the adequacy and effectiveness of all areas of the operation. This will include appraisals of all company elements to ensure the effective safeguarding, control and utilization of resources. The data resulting from the evaluation efforts shall be made available to the Government KO or COR upon request. Contractor shall place special emphasis on achieving and maintaining the proper mix of appropriately qualified managerial, professional, technical, and support personnel to economically accomplish the contractual objectives. Contractor shall provide clearly defined policies and procedures for effective and responsive project management. Contractor shall provide a management system that incorporates continuing quality and process improvement.

[bookmark: _Toc365373053]C.1.12.2 MANAGEMENT. Contractor shall manage the contractor’s work force by tracking and analyzing hiring and termination trends, versus the number of personnel employed by category and organization. Contractor’s hiring, training, and cross training plans shall be designed to quickly adapt to future needs or surge areas at a minimized cost and schedule. The contractor shall establish clear organizational lines of authority and responsibility to ensure effective management of the resources assigned to services provided. The contractor’s management methodologies must be efficient as to minimize the overhead cost to the government while remaining flexible so as to respond to surges in capability and capacity both increasing and decreasing by mission area and across all work areas. The contractor must maintain continuity between the support operations at WSMR and the contractor’s corporate offices.

[bookmark: _Toc365373054]C.1.12.3 CONTRACT ADMINISTRATION. The contractor shall establish processes and assign appropriate resources to effectively and efficiently administer the requirement. The contractor shall respond to Government requests for contractual actions in a timely fashion. The contractor shall have a single point of contact between the Government Contracting and Contractor personnel assigned to support contracts or task orders. The contractor shall assign work effort and maintain proper and accurate time keeping records of personnel assigned to work on the requirement.

[bookmark: _Toc365373055]C.1.12.4 PERSONNEL ADMINISTRATION. The contractor shall provide the following management and support as required. The contractor shall provide for employees during designated Government non-work days or other periods where Government offices are closed due to weather, security or other conditions. The contractor shall maintain the currency of their employees by providing initial and refresher training as required to meet the PWS requirements. The contractor shall make necessary travel arrangements for employees. The contractor shall provide administrative support to employees in a timely fashion (time keeping, leave processing, pay, emergency needs and basic skills and knowledge training such as sexual harassment and assault prevention, acceptable use policies for computer network systems, safety and security).

[bookmark: _Toc365373056]C.1.12.5 SUBCONTRACT MANAGEMENT. The contractor shall be responsible for any subcontract management necessary to integrate work performed on this requirement and shall be responsible and accountable for subcontractor performance on this requirement. The prime contractor will manage work distribution to ensure there are no Organizational Conflict of Interest (OCI) considerations. Contractors may utilize or add subcontractors to their team in order to acquire required skills or improve efficiency after receiving approval from the KO and COR if any costs are increased as a result of the addition or partnership. Cross teaming may or may not be permitted based on cost/benefit to the Government and legality.

[bookmark: _Toc365373057]C.1.12.6 COST REDUCTION. Contractor shall conduct a continuing cost reduction program that incorporates intensive appraisal of all elements influencing the cost of contract performance. Contractor shall reduce expenditures to the minimum necessary for satisfactory performance in accordance with normally acceptable engineering or industrial practices and standards. Cost Reduction Initiatives shall be submitted as they are identified. On occasion the contractor management team shall participate in Government Lean Six Sigma initiatives and/or recommend Lean Six Sigma projects to improve efficiency of processes and reduce costs.

[bookmark: _Toc365373058][bookmark: OLE_LINK7][bookmark: OLE_LINK8]C.1.12.7 FINANCIAL TRACKING SYSTEM. Contractor shall establish and maintain a financial tracking system that is compatible with the current Government financial system; Contractor Information System (CIMS), General Fund Enterprise Business System (GFEBS) and will meet the reporting requirements of C.5.1.3. In the event the Government’s financial system changes during the life of the contract, the contractor’s system shall continue to be compatible. Contractor shall provide a mechanism for COR or Designated Government personnel to capture real-time “read only” cost data on ongoing work assignment orders. This “read only” access shall be accessible from a website and include WAO/tasking and cost search capabilities. Government personnel approved by the COR shall be granted access to the Financial Tracking System. Contractors are responsible for providing a file on a weekly basis, which will transfer costs from a carrier account to user accounts. The formatting and coding will comply with requirements as provided by WSMR Resource Management Directorate. The two weekly files will add to the total submitted on the payment voucher.

[bookmark: _Toc365373059]C.1.12.8 ELECTRONIC INVOICING. Vouchers will be submitted bi-weekly. A file that identifies work performed by funds obligated on the contract for all Work Order Assignments will be provided to the COR and designated Resource Management Directorate financial analyst when submitting the voucher. The file will include Mod# for line of account, ACRN, SubClin, Work Assignment Code/Number, Work Breakdown Structure (WBS), Internal Order, Obligated dollar amount, pay period expense, cumulative cost for account, balance of account, cost year to date, cost contract to date, and percentage spent. A Government financial analyst will prepare a file within 5 days of receipt of the voucher and return it to the contractor to upload into Wide Area Workflow (WAWF) for approval by COR for payment to DFAS. All electronic invoicing shall be in accordance with DFARS 252.232-7003 Electronic Submission of Payment Request. Contractors are required to submit their request for payment (invoicing) through Wide Area Workflow (WAWF). Instructions for registering and submitting electronic invoices using WAWF can be found at https://wawf.eb.mil Web based training on the procedures to use WAWF can be found at http://wawftraining.mil.

[bookmark: _Toc365373060]C.1.12.9 ACCOUNTING FOR CONTRACT SERVICES. The Office of the Assistant Secretary of the Army (Manpower & Reserve Affairs) operates and maintains a secure Army data collection site where the contractor will report ALL contractor manpower (including subcontractor manpower) required for performance of this contract. See Section C.5.1.3.4 for details.

[bookmark: _Toc365373061]C.1.12.10 TRAVEL/TEMPORARY DUTY (TDY). Travel to other government facilities or other contractor facilities may be required to perform the services specified in the WAO and requested by the Technical Inspector (TI) as necessary to accomplish the mission. All travel requirements (including plans, agenda, itinerary, or dates) shall be pre-approved by the government (subject to local policy & procedures), and is on a strictly cost reimbursable basis. Costs for travel shall be billed in accordance with the regulatory implementation of Public Law 99-234 and FAR 31.205-46 Travel Costs (subject to local policy & procedures; may reference FAR). In no event shall Contractor be reimbursed for travel costs in excess of the maximum per diem rates stated in the DoD Joint Travel Regulation (JTR) without prior approval of the Government COR, Technical Inspector and KO. In all cases, the contractor shall make travel arrangements and conduct travel in a manner that is most cost efficient for the Government and effective for accomplishment of the mission.

[bookmark: _Toc365373062] C.1.13 QUALITY CONTROL MANAGEMENT. Contractor shall implement a program that identifies contractor’s methodology for performance of Quality Control functions. This program shall be as identified in the Quality Control Plan (QCP) and will be incorporated into this contract. The contractor’s initial QCP shall be submitted to the KO for review not later than 10 days after contract award. Changes to the plan shall be submitted to the KO through the COR no later than 10 workdays prior to effective date of change. The Government will make final review and acceptance of the plan within 3 workdays after receipt of changes. Annual updates will be required from the onset of the contract award date. The basic tenant of the plan is that contractors are responsible for quality. All methods, procedures, and forms shall support this concept. The QCP shall:

a. Be structured to assure independence from any other parts of the contractor’s organization.
b. Have direct accountability to contractor’s top management.
c. Address overall project management and administration.
d. Be a comprehensive program to plan and deliver quality services.
e. Cover all services described in the contract, prioritize services, and concentrate on the most important services.
f. Describe a method of identifying deficiencies and address processes for corrective action.
g. Establish an inspection system covering all services.
h. Contain specific quality control techniques for contract services.
i. Require documentation of all control inspections and corrective actions.
j. Verify key-process integrity via random quality assurance audit.
k. Describe methods of direct and indirect communications.

[bookmark: _Toc365373063]C.1.14 CONFIGURATION CONTROL MANAGEMENT. White Sands Test Center (WSTC) employs configuration management (CM) processes and boards to oversee, manage, maintain, modernize, accredit, integrate, and control test resources used on the Range. Support to this contract will require familiarity with and adherence to all documented CM processes; support to Configuration Control Boards (CCB) including providing any requested documentation, providing necessary briefings, and responding to CCB data requests and actions; and any other activities as specified by WSTC CM processes and boards.

[bookmark: _Toc365373064]C.1.15 GOVERNMENT QUALITY ASSURANCE. The Government will monitor contractor performance using the quality assurance procedures specified in Technical Exhibit 1 (Performance Requirement Summary).

[bookmark: _Toc365373065]C.1.15.1 CONTRACTING OFFICER’S REPRESENTATIVE (COR). COR/ACORs will be appointed to monitor contractor performance and have the right to inspect and accept or reject defective services. A letter of designation issued to the COR/ACOR(s), a copy of which is sent to the Contractor, states the responsibilities and limitations of the COR/ACOR. Neither the COR or ACOR are authorized to change any of the terms and conditions of the contract.

[bookmark: _Toc365373066]C.1.15.2 GOVERNMENT MONITORING. The Government will monitor/conduct surveillance of the contractor’s performance under this contract using the Government’s Quality Assurance Surveillance Plan (QASP) and Performance Requirements Summary (PRS). All monitoring observations will be recorded by the government. When an observation indicates defective performance, the COR/ACOR or KO will request the contractor’s representative to confirm defective work and perform corrective work. Cost of corrective actions attributable to the contractor’s quality of work will be deduced from the award fee for the month the work was invoiced.

[bookmark: _Toc365373067]C.1.15.3 PERFORMANCE EVALUATION MEETINGS. Contractor designated representative shall meet with the KO at least once weekly (or at the discretion of the KO) during the first quarter of the contract to discuss performance. Thereafter, the KO will schedule meetings as determined necessary.

[bookmark: _Toc365373068]C.1.16 CONTRACT PURCHASE PROCEDURE. Contractor purchases of parts, supplies, or materials and services funded by the Government, shall be limited to those incidental to or required for contract performance and shall be processed as follows:

a. Prior written approval from the KO and concurrence from the supporting Director or organizational reprehensive for the purchase of all parts, supplies, materials or services, including ADPE, shall be required when the total line cost exceeds $100,000.

b. A purchase made in support of an approved WAO where the unit price of an individual item is over $3,000 requires the approval of the TI and KO.

c..Purchases under $3,000 require the approval of the TI and COR. These purchases must be in direct support of contract performance.

d. All purchases over $3,000.00 require a minimum of three quotations. In the event the Contractor elects to purchase from a bidder that meets the minimum requirements and is other than the low quotation, written justification shall be provided with the purchase request. All purchases of ADPE, regardless of cost, require the advance approval of the WSMR Director of Information Management (IM) or his designate.

e. Purchases when the aggregate purchase amount is not in excess of $3,000.00 may be made without securing competitive quotations if the COR determines the price to be reasonable.

f. All noncompetitive purchase requests in excess of $3,000 shall include a justification for other than full and open competition in accordance with DFAR and MICC J&A guides. Such requests shall also be accompanied by a cost/price analysis and basis for determination that the price is fair and reasonable.

g. All purchase requests which require the approval of the KO shall include quotation received, determination of fair and reasonable price with supporting rationale, and any justification required by the procedures set forth herein. Such purchase requests shall be forwarded to the COR for review and approval/disapproval recommendation. The COR will forward the purchase requests recommended for approval to the KO for review and final approval determination.

h. The Contracting Officer shall, upon written request, provide the Contractor written authorization to acquire parts, supplies, and materials from the Government supply sources in accordance with the contract clause entitled “Government Supply Sources”. Such acquisitions shall be processed in accordance with FAR Part 51.

i. Forms and formats for affecting the procedures set forth herein shall be mutually agreed upon subsequent to award of any resultant contract.

j. The contractor shall maintain records of all purchases and such records shall be made available for review by the KO or his/her representatives in accordance with the contract’s FAR Clause 52.215-2entitled “Audit and Records Negotiation”.

k. Contractor purchases that are not incidental to or required for contract performance may be determined to be unallowable costs pursuant to FAR Part 31.

l. Purchase requests for DLA controlled items shall be approved through the Logistics Readiness Center – WSMR (LRC). No purchases for items available through government sources shall be made by the contractor under any circumstance.

m. Purchases for Mobile equipment shall be coordinated through the LRC. Purchases shall be permitted only to the extent that LRC has provided a waiver and the purchase approval has been granted by the KO.

n. Contractors shall not make purchases for the Government but will be responsible for ensuring all equipment purchased with government funds is entered into and accounted in the government property book and designated as GFE to the contractor.

[bookmark: _Toc365373069]C.1.17 GOVERNMENT OBSERVATIONS. Contractor shall provide access to government furnished facilities for observation or inspection by any government agency or individual authorized access by the KO. Government personnel will not interfere with contractor’s performance.

C.1.18 GOVERNMENT OPERATION INTERFACE. Performance of work by contractor personnel under the terms of the contract shall not interfere with Government regularly scheduled operational activities.

[bookmark: _Toc365373070]C.1.19 RANGE POLICY. Contractor must adhere to all current and future Range Policies.

[bookmark: _Toc365373071]C.1.19.1 UNEXPLODED ORDANCE (UXO) POLICY. Contractor shall comply with the current UXO policy and procedures at WSMR. See the WSMR home page UXO section to view the video and read the policy letter; http://www.wsmr.army.mil/us/Pages/default.aspx. Contractor employees shall complete this training at least once a year and retain training documentation.

[bookmark: _Toc365373072]C.1.19.2 EMERGENCY COMMUNICATION POLICY. Contractor shall comply with the current Emergency Communications Policy in effect throughout the life of the contract.

[bookmark: _Toc365373073]C.1.19.3 TRAVEL-OPEN RANGE AREAS. Travel in open range areas within WSMR is to be considered hazardous by all personnel. Open range areas and associated roads/trails are subject to planned impacts of missile and related hardware and can be extremely dangerous. To minimize this hazard, it is necessary that all travel, except that in support of scheduled range operations, be coordinated with WSMR Range Operations Control Surveillance Officer at 575-678-2222 prior to start of travel. Contractor personnel will need to furnish identification, specific areas to be entered, purpose, planned duration, and notify the Surveillance Officer when the areas visited is clear. Up-range travel shall be in accordance with mission requirements and all applicable regulations and WSMR policies (Highway permits, TDY orders, visit requests, safety, security regulations, etc.) Off range travel and support is not limited to CONUS and may be required outside the US (OCONUS). OCONUS travel will require the contractor to obtain required passports and receive training per Army and WSMR regulations.

[bookmark: _Toc365373074]C.1.19.4 MANDATORY TRAINING. During the course of the contract the government may mandate training for all personnel on the installation such as Sexual Assault Prevention and Response (SHARP) training. This training may be computer based or instructor based training as requirements are passed down. Contractor personnel will be expected to participate with these training requirements as identified and coordinated by the COR and to report compliancy to the COR office.

[bookmark: _Toc365373075]C.1.19.5 SMOKING. Smoking is prohibited in all government buildings and vehicles or within 50 feet of bulk fuel storage or generators, AAE and as identified in safety operating procedures applicable to assigned work.

[bookmark: _Toc365373076]C.1.20 QUALITY CONTROL. Contractor shall implement and maintain a complete quality control program that is capable of identifying potential and actual problem areas encountered during performance and results in corrective action. Contractor shall prepare and submit a Quality Control Plan as part of contractor Management Plan as discussed in Section C.5.

[bookmark: _Toc365373077]C.1.20.1 PARTICIPATION IN QUALITY ASSESSMENT STUDIES. Contractor shall provide assistance in the development, implementation, execution, and assessment of quality assurance processes, process improvement initiatives, procedures, and measurement programs (i.e., such as, Lean Six Sigma).

[bookmark: _Toc365373078]C.1.21 FRAUD, WASTE AND ABUSE. Contractor shall be responsible for maintaining proper conduct and good discipline within the areas contractor occupy. Contractor personnel shall be encouraged to be alert to and report suspected situations of fraud, waste and abuse or other intentionally dishonest conduct. Contractor personnel shall practice utilities conservation and shall operate under conditions that preclude the waste of Government furnished utilities.

[bookmark: _Toc365373079]C.1.22 DISCLOSURE OF INFORMATION. Contractor may be required to access data and information proprietary to another Government agency, another Government contractor, or of such a nature that its dissemination or use other than as specified would be adverse to Government interest. Neither contractor, subcontractors, partners nor contractor employees shall divulge or release data or information developed or obtained under this contract except to authorized Government personnel or upon written approval of the KO. Contractor shall not use, disclose or reproduce proprietary data that bears a restrictive legend. Contractor shall obtain written permission of the originator prior to releasing any information marked “PROPIN” (proprietary information). Under Title 18, Sections 793 and 798, contractor and contractor employees are liable for any improper release.

[bookmark: _Toc365373080]C.1.23 CONTRACTOR CHANGEOVER. The Government reserves the right to conduct site visits to all facilities operated by contractor in conjunction with the solicitation of offers for the successor contract. In the event the successor contract is awarded to another contractor, contractor may have up to a 30-day transition period upon written KO approval, to include training and access to files, to permit an orderly changeover to the successor. With regard to the successor’s access to incumbent employees, a recruitment notice may be placed in each facility.

[bookmark: _Toc365373081]C.1.24 SUB-CONTRACTS. The Contractor will ensure that all sub-contract performance work statements, statements of work, agreements, and similar instruments, included language that requires all service providers to also comply with all applicable laws, regulations, policies and requirements described above.
[bookmark: _Toc365373082]C.2 DEFINITIONS AND ACRONYMS
[bookmark: _Toc292977008]Definitions are contained in AR 310-25 (Dictionary of United States Army Terms). For the purpose of the contract, those specified below shall also apply.
[bookmark: _Toc365373083]C.2.1 STANDARD DEFINITIONS
[bookmark: OLE_LINK15][bookmark: OLE_LINK16]Alternate Contracting Officer’s Representative (ACOR) - An individual designated in writing by the Contracting Officer to act as an authorized representative of the KO to perform specific contract administrative/technical functions within the scope and limitations as defined by the KO. Other actions the KO expects the ACOR to take in the absence of the primary COR, there is no difference between a COR and an Alternate COR.

Contract Administrator (CA) – A CA is a Government employee responsible for performing post-award functions on the contract.

Contract Discrepancy (CD) - If it occurs, it will be a failure of contractor personnel to perform in accordance with contract requirements and specifications. A contract discrepancy may result from contractor’s failure to provide, or provide on time, the required contract products or services; or it may result because delivered products or services do not meet specific contract standards.

Contract Discrepancy Report (CDR) - A report used to document unsatisfactory performance (DA5479-R). The CDR shall require contractor to explain, in writing, why performance is unsatisfactory; how performance shall be returned to satisfactory levels; and how recurrence of the problem shall be prevented in the future. Customer comments can be made through the automated Contractor Database, DA 5479-R or through the automated email system. A contract discrepancy report is the report transmitted to the contractor by the KO, initiated by the COR.

Contracting Officer (KO) - A person duly appointed with the authority to enter into and administer contracts on behalf of the government.

Contracting Officer’s Representative (COR) - An individual designated in writing by the Contracting Officer to act as an authorized representative of the Contracting Officer (KO) to perform specific contract administrative functions within the scope and limitations as defined by the Contracting Officer.

Contractor's Representative - An individual designated by the Contractor who shall have full authority to act on his/her behalf on all contract matters that relate to the daily operations of the contract. The contract representative shall be a single point of contact for all functional, technical, and contract related services.

Contractor (KR) – Contractor, contractor’s subsidiaries and affiliates, joint ventures involving contractor, or any entity which the contractor may have merged or any individual or entity that assisted or advised the contractor in the preparation of a proposal under this solicitation.

General vehicles – In this contract, general vehicles refer to standard vehicles, sedans, compact pickups, passenger vans, and standard pickups. Vehicles will be provided by the contractor.

Lean Six Sigma - An Improvement Process designed to remove/reduce waste from a process, thus reducing process time and/or reducing variability in processes, improving quality.

Legal Holidays - On rare occasions the Contractor may be required to perform services on holidays to support mission requirements.

	New Years Day
	1st day of January

	Martin Luther King Jr.'s Birthday
	3rd Monday of January

	Presidents Day
	3rd Monday of February

	Memorial Day
	Last Monday of May

	Independence Day
	4th day of July

	Labor Day
	1st Monday of September

	Columbus Day
	2nd Monday of October

	Veterans Day
	11th day of November

	Thanksgiving Day
	4th Thursday of November

	Christmas Day
	25th day of December

Normal Work Hours - Mondays through Friday, 8 hours between 7:00 a.m. to 4:30 p.m. with a .5 hour lunch time. Normal work hours are excluding legal holidays.

Performance Indicator - A performance indicator is characteristic of an output of a work process that can be measured.

Property Administrator - An individual appointed by the KO and delegated the specific authority to monitor Government-Furnished Property (GFP), except Real Property, furnished to the contractor.

Quality Assurance - Those actions taken to assure that the quality of purchased goods and services received are acceptable in accordance with established standards and requirements of the contract.

Quality Assurance Surveillance Plan (QASP) - A written document used for quality assurance surveillance. The document contains 26 specific methods to perform surveillance of the Quality Control process.

Road block - A permanent or temporary barrier to vehicular and pedestrian traffic. Personnel are forbidden to pass without approval from Range Control. A roadblock may be a sentinel, wire barrier, gate, sign, or other device or blockage.

Shall – Means the imperative, a task that must be complied with or performed.

Special purpose vehicles – Under this contract, special purpose vehicles refer to flat beds, instrumentation vans, multi-stop vans and tractor trailers. These will be provided as government furnished property (GFP).

Specification - A description of the technical requirements for a material, product or service.

Standard - An acknowledged measure of comparison. Standards are usually based on quality or timeliness. A standard may be an expression of time, size, or number, or a written description of required quality.

[bookmark: _Toc292977009]System - A group of interacting, interrelated, or interdependent elements forming a collective entity. A system includes all of the mechanical and electrical equipment; supporting structures; pneumatic, electrical, and mechanical types of materials; and all auxiliary equipment required to provide a specific function and output requirements.

[bookmark: _Toc365373084]C.2.2 TECHNICAL DEFINITIONS
Acceptable Quality Level (AQL) – Allowable deviation from the standards.
The maximum percent defective, maximum number of defects per hundred units, or number of defects in the lot that can be considered satisfactory on the average, or degree of deviation from perfect performance for such specific contract requirement before the Government will consider contract performance unacceptable. As long as the defective performance does not exceed the AQL, the service will not be rejected by the Government. An AQL does not imply that the contractor may knowingly perform in an unsatisfactory manner. It implies that the Government recognizes that defective performance sometimes happens unintentionally.

Acquisition Strategy - The steps for project execution from project initiation through post-production or post-installation support. It is anticipated this strategy will usually be limited to those who have purchasing and installation responsibilities.

Configuration Management - A discipline applying technical and administrative direction and surveillance to (1) identify and document the functional and physical characteristics of a configuration item, (2) control changes to those characteristics, and (3) record and report change processing and implementation status.

Customer Complaints - Customer complaints are complaints made by customers, which if validated, may be used by the Government for the purpose of assessing the contractor's quality control, or for taking deductions to the contract price.

FIRECAM - Real-time digital video streaming used throughout WSMR.

Government Furnished Property (GFP) - Property possessed by the government and subsequently made available to the contractor.

Government Property Administrator (GPA) – A Government employee responsible for administration of GFP assigned to the contract. The GPA is an authorized representative of the contracting officer appointed in writing in accordance with agency procedures responsible for administering the contract requirements and obligations relating to Government property in the possession of a contractor. The primary objective of the property administration function is to attain efficient, economic, and uniform management of all Government property required for the performance of contracts. The GPA function is mainly to administer the terms of contract provisions that specify the contractor’s obligations to acquire, control, use, care for, report, and dispose of Government property, and to advise contracting activities and other DoD officials of the known level of efficiency of the contractor’s management of Government property.

Hand-receipt item – A hand receipt item is an item of Government property that must be accounted for IAW AR 710-2.

Hazardous Material (HAZMAT) – A hazardous material is any product that has, or requires, a Material Safety Data Sheet (MSDS).

Life Cycle Support - All activities associated with the development, production, fielding, sustainment/modernization, and disposal of an instrumentation system across its life cycle.

Maximum Allowable Defect Rate - The Maximum Allowable Defect Rate (MADR) is the defect rate for the population above which the contractor's quality control for a particular work requirement is unsatisfactory. MADR does not represent a threshold above which deductions are taken. Deductions to the contract price are taken for all defects (with credit for rework to the extent appropriate) irrespective of whether the MADR is exceeded or not.

Operational Discrepancy Report (ODR) - A deficiency report outlining failures during mission operation. ODR’s are called for during or after mission support operations by the by all data collection operations based on support element problems, failures, and responses or lack thereof.

Performance Requirements Summary (PRS) - Identifies the key service outputs of the contract that will be evaluated by the government to assure contract performance. Other services may also be inspected under the authority of the Inspection of Services Clause.

Quality Assurance - Those actions taken by the government to assure that the quality of purchased goods and services received are acceptable in accordance with established standards and requirements of the contract.

Quality Assurance Evaluator (QAE) – A QAE is a government representative (Technical Monitor) responsible for performing surveillance and inspection of contractor performance and for recording and documenting the findings.

Quality Assurance Evaluator Schedule - A quality assurance evaluator schedule is a specific monthly plan of action for a specific quality assurance evaluator.

Quality Assurance Surveillance Plan (QASP) – An organized written document used by the government for quality assurance surveillance. The document contains specific methods to perform surveillance of the contractor’s performance and includes sampling/evaluation guides, checklists, and the PRS.

Quality Control (QC) – A method used by the contractor to control the quality of goods or services provided.

Random Number Table - A random number table is a table of numbers arranged in a random fashion.

Random Sample - A random sample is a sample of services that has been selected according to rules that will ensure each member of the population an equal chance of being selected.
Rework - Rework is the performance of services that were found to be defective as a result of contract surveillance or other validated sources.

Sample - A sample consists of one or more work requirements drawn from a population. The number of work requirements selected for evaluation is the sample size.

Systems Acquisition – Systems Acquisition is the process by which the Department of Defense provides systems that satisfy war fighter needs with improvements to mission capability and operational support, in a timely manner, and at a fair and reasonable price. This process includes the following activities: research, development, test and evaluation, production, deployment/fielding, operations and support, sustainment and disposal.

Surveillance - Surveillance is the process of monitoring, either by direct evaluation, observation, or other information sources, contractor performance.

[bookmark: _Toc292977010]Surveillance Guide - A Surveillance Guide (SG) is prepared for each contract requirement or group of contract requirements shown on the performance requirements summary (PRS). The SG's primary focus is on the service, or end result to be achieved by the contractor, rather than on the details of how the work is to be accomplished.

Technical Inspector (TI) – Subject Matter Expert requesting support from the contractor. In most cases the TI is also the Test Officer.

[bookmark: _Toc365373085]C.2.3 ACRONYMS
AR		Army Regulation
ARL 		Army Research Laboratory
ATEC		Army Test and Evaluation Command
COR		Contracting Officer Representative
ACO		Administrative Contracting Officer
DA		Department of the Army
DOD		Department of Defense
GFE		Government Furnished Equipment
GPA		Government Property Administrator
KO		Contracting Officer
PRS		Performance Requirements Summary
QA		Quality Assurance
QAE		Quality Assurance Evaluator
QASP 		Quality Assurance Surveillance Plan
QC		Quality Control
QCP		Quality Control Plan
[bookmark: _Toc365373086]C.3 GOVERNMENT FURNISHED PROPERTY AND SERVICES
a. The contractor is directly responsible and accountable for all Government property in accordance with the requirements of the contract. This includes government property in the possession or control of a subcontractor. The Government relies on and requires its contractors to provide effective and efficient stewardship of the Government property in their custody. This stewardship responsibility is codified in the Federal Acquisition Regulation (FAR) clauses 52.245-1 Government Property. The contractor shall establish and maintain a system in accordance with FAR Part 45, DOD Guidebook for contract Property Administration, dated April 2012, DOD FAR Supplement Part 245, Government Property to control, protect, preserve, and maintain all government property. This property control system shall be in writing unless the Government Property Administrator (GPA) determines that maintaining a written system is unnecessary. The system shall be reviewed and, if satisfactory, approved in writing by the GPA.

b. The contractor shall maintain and make available the records required by this subpart and account for all Government property until relieved of that responsibility. The contractor shall furnish all necessary data to substantiate any request for relief from responsibility.

c. The contractor shall require subcontractors provided Government property under the prime to comply with the requirements of this subpart. Procedures for assuring subcontractor compliance shall be included in the contractor’s property control system. Where the GPA assigned to the contract has requested supporting property administration from another contract administration office, the contractor may accept the system approval of the supporting GPA instead of performing duplicative actions to assure the subcontractor’s compliance. The contractor may receive and provide logistics services for government property issue and turn-in in support of test and evaluation services.

d. If the GPA finds any portion of the contractor’s property control system to be inadequate, the contractor must take any necessary corrective action before the system can be approved. If the contractor and GPA cannot agree regarding the adequacy of control and corrective action, the matter shall be referred to the KO.

[bookmark: _Toc365373087]C.3.1 EQUIPMENT. The Government will provide the government owned equipment listed in Technical Exhibit 2 and as required to accomplish assigned tasks associated with approved WAOs.

[bookmark: _Toc365373105]C.3.1.1 CONTRACTOR-FURNISHED ITEMS
The Contractor shall furnish all property and services not specifically identified in Section C.3. Contractor furnished property and services shall be compatible with existing systems. All equipment will be maintained in proper condition, serviceable and ready for use. Contractor furnished items include, but are not limited to those items listed below.

[bookmark: _Toc365373107]C.3.1.2 SUPPLIES. Contractor shall provide all expendable supplies and materials other than official forms and publications, required to perform services under the contract

[bookmark: _Toc365373088]C.3.2 VEHICLES. Contractor shall provide all general purpose vehicles needed to perform this contract. Any specialty vehicles (pad vans, instrumentation trucks, etc.) that may be required during the course of the contract will be provided by the government. General purpose vehicles are standard vehicles, sedans, compact pickups, passenger vans, and standard pickups required for transportation to and from test or work sites. The contractor shall efficiently manage the number, type and source of vehicles to obtain the best value to the government. The contractor shall request and receive approval prior to acquisition of mission support vehicles. Contractor shall provide a monthly utilization report to the GPA in accordance with provided guidance on percent utilization, mileage and/or justification for vehicle retention. The GPA may provide guidance to reduce selected vehicles based on mission requirements and utilization. The contractor is responsible for ensuring personnel are properly trained and licensed for the operations of required support vehicles.

[bookmark: _Toc365373089]C.3.3 FACILITIES. The Government will provide contractor administrative and workspace facilities listed in Technical Exhibit 4.
[bookmark: _Toc365373090]C.3.4 SERVICES

[bookmark: _Toc365373091]C.3.4.1 FACILITIES MAINTENANCE AND REPAIR. The Government will provide preventive maintenance and repair of government owned facilities. Unless otherwise required, maintenance will be provided in accordance with government prescribed maintenance schedules. The contractor shall notify the COR in writing when facility repairs or maintenance is required. The contractor may verbally notify the COR when emergency facility repairs or maintenance is required. The contractor’s verbal notifications shall be followed by written within one workday.

[bookmark: _Toc365373092]C.3.4.2.UTILITIES. The Government will provide and maintain the air conditioning, electricity, water, gas and/or propane and sewer services currently available in the facilities to be provided.

[bookmark: _Toc365373093]C.3.4.2.1 CONSERVATION OF UTILITIES. Contractor personnel shall practice utilities conservation and shall operate under conditions which preclude waste of utilities. The contractor shall abide by the Army Regulation AR 420-1 chapter 22, Army Energy and Water Management Program & the Garrison Commander’s Energy Guidance dated 29 Oct 2010 with the use of his assigned buildings. The contractor shall report monthly to the base Energy Manager the assigned building(s) energy condition elements are required by AR 11-27.

[bookmark: _Toc365373094]C.3.4.3 COMMUNICATIONS. The Government will provide the necessary communication services for contractor to perform the required services.

[bookmark: _Toc365373095]C.3.4.3.1 TELEPHONE SERVICE. Contractor shall provide cell phones, smart phones and cell phone service required in execution of the contract. The number, cost and rationale for cell phone cost charged to the contract shall be presented to the KO and COR and approved as necessary for support at contract award and when any changes occur. The government will provide office phones, telephone communication service and voice mail where required exclusively for the conduct of official business. Contractor shall be responsible for charges for long distance telephone made or accepted by the contractor personnel, which are not for the purpose of conducting official government business. Telephone service will be subject to the standard monitoring requirements of the government telephone network. The contractor shall coordinate all their telephone service requirements with the COR.

[bookmark: _Toc365373096]C.3.4.3.2 NETWORK ACCESS. The Government will provide network access for all computer systems required for the conduct of official business in the performance of the contract. Coordinate network access requirements with the COR. All systems accessing the network shall comply with AR-25-2 including the requirement for all employees to sign and abide by the WSMR acceptable use policy.

[bookmark: _Toc365373097]C.3.4.4 CUSTODIAL SERVICES. The Government will provide custodial services for the office buildings as shown in Technical Exhibit 4 (Government Workplace Locations). Frequency of custodial services is determined by the Directorate of Public Works.

[bookmark: _Toc365373098]C.3.4.5 REFUSE COLLECTION. The Government will provide office and bathroom refuse collection for the buildings as shown in Technical Exhibit 4 (Government Workplace Locations).

[bookmark: _Toc365373099]C.3.4.6 MAIL DISTRIBUTION. The Government will provide pickup and delivery distribution in accordance with Government distribution schedule for official communications at the appropriate central distribution site established for each work site. The contractor shall establish and operate a courier service available to authorized Government locations for transporting mission data, non USPS mail, supplies and equipment between contractor supported sites and facilities. The contractor shall make changes to the regular stops and stop frequency as mission requirements dictate. Initial route and schedule and subsequent changes shall be submitted to the COR for approval.

[bookmark: _Toc365373100]C.3.4.7 INSECT AND RODENT CONTROL. The Government will provide insect and rodent control service for Government furnished facilities. Contractor shall submit a written request for service to the COR unless otherwise directed.

[bookmark: _Toc365373101]C.3.4.8 SNOW AND ICE REMOVAL. The Government will provide snow and ice removal from parking lots, roadways, entrance ramps, airfields, and uncovered walkways.

[bookmark: _Toc365373102]C.3.4.9 EMERGENCY MEDICAL CARE. For remote test support sites where commercial assistance is not available the Government will provide emergency medical care for contractor personnel injured on-the-job at a cost. Emergency care provided to contractor personnel will be priced at the established Army rate and shall be billed to contractor employee’s medical plan.

[bookmark: _Toc365373103]C.3.4.10 FIRE PROTECTION. When fire protection is not available from other sources, the Government will provide fire protection services from the local installation. Contractor shall be responsible for obtaining the emergency telephone number from the installation fire department and disseminating it to contractor employees. Contractor shall comply with the local fire prevention and protection requirements of WSMR and AR 520-90 (Fire Prevention and Protection).

[bookmark: _Toc365373104]C.3.4.11 POLICE PROTECTION. The Government will provide assistance to contractor security personnel in the event of an emergency. Contractor shall ensure that coordination is completed for this support and that contractor personnel are briefed on procedures. The emergency telephone number is 911 or 678-1234.

[bookmark: _Toc365373108]C.4 SERVICES

[bookmark: _Toc365373109]C.4.1 WORK ASSIGNMENT PROCESS. The contractor shall perform services in accordance with requirements specified herein and services assigned by Work Assignment Order (WAO).	

[bookmark: _Toc365373110]C.4.1.1 WORK ASSIGNMENT ORDER. The contractor shall perform tasks when assigned by WAO received from the COR. Upon receipt of the WAO tasks description to support the WAO, the contractor shall submit an estimate of the man-hours, materials cost, and time required to complete the task. The contractor shall provide expected impacts on schedules and priorities for all WAOS. The contractor shall not initiate work or procure materials for a WAO until the contractor is authorized to do so. The Contractor shall process the WAO for approval of the Technical Inspector, Budget Analyst, COR and the KO by electronic transfer. WAO work shall be completed within the WAO schedule specified in the WAO response. The WAO may be modified or terminated by the Government due to changes in services required, funding levels or at the convenience of the Government.

[bookmark: _Toc365373111]C.4.1.2 TEAM BUILDING AND MAINTAINING STAFFING LEVELS (SURGE PERSONNEL REQUIREMENTS). The contractor shall fill required personnel needs in support of WAO in a timely fashion. The contractor shall ensure WAOs are up to 95% of the staffing levels with trained, certified, cleared and equipped personnel as defined in the WAO by required start date and that staffing is sustained through the period of performance of the WAO. Reports regarding staffing levels per supported program will be submitted to the COR and TI two weeks prior to the required start date. The contractor shall be capable of maintaining staffing of the required personnel levels for assigned work at not less than 95% of the required staffing level 100% of the time during test support periods. Reports regarding current and projected staffing levels per assigned work order will be submitted to COR and TI on a weekly basis.

[bookmark: _Toc365373112]C.4.2 TRAINING, PERMITS, LICENSES, AND CERTIFICATIONS. Contractor shall provide all training needed to obtain and maintain licenses, permits, and certifications required for accomplishment of the contract. Requirements and costs shall be approved by the KO and COR prior to purchase or expenditure of funds. Such licenses, permits, and certificates shall be made available upon request.

[bookmark: _Toc365373113]C.5 PERFORMANCE REQUIREMENTS. Contractor shall provide all management, administrative, supervisory, and technical support for the Test Engineering and Analysis Services in support of WSMR ATEC in the areas of program management, Reports, Open WAOs, and Completed Tasks/WAOs. The specific engineering and analysis performance requirements are defined in each WAO and monitored through the Technical Inspector. The overall performance of this contract is highly dependent on the management and administration of the personnel and processes, safety, security, quality and reporting. Performance of the contract requires the contractor to establish, demonstrate and sustain the ability to meet policies and regulatory requirements in each of these areas. In general, the contractor shall meet test support objectives, suspense’s and produce quality products such as plans, reports and analysis documents that meet the objectives on time and cost without safety incidents or security violations.

[bookmark: _Toc365373114]C.5.1 MANAGEMENT PLAN. Contractor shall submit a Management Plan to the KO and the COR within 30 days from contract award. The plan shall provide a unified management capability and structure that will ensure cost-effective and responsive support. It shall describe the contractor organization; assignment of functions, duties, responsibilities, management procedures and policies, and reporting requirements for the conduct of contractually imposed tasks, projects, or programs. Proposed changes to the Management Plan shall be submitted for review at least 10 days, prior to their effective date.

[bookmark: _Toc365373115]C.5.2 SAFETY AND ACCIDENT PREVENTION PLAN. The contractor shall submit an Accident Prevention Plan. The plan shall be submitted to the COR for forwarding to the Installation Safety Office for approval, within thirty (30) calendar days of contract award. The Safety Plan shall include safety documentation and safety inspections for compliance with OSHA and Army standards. The plan shall:

· Be in accordance with WSMR R 385-18 and references identified in WSMR R 385-18.
· Identify the methodology or training the contractor will institute to ensure personnel and staff are familiar with applicable regulations and standards for safety and environmental hazards
· Specifically identify the process for training new personnel and providing refresher training to contract employees including temporary hires and the documentation that will be maintained to account for ensuring training is current.
· Include a process or methodology for establishing and accounting for job hazard analysis and personnel protection equipment. The government will provide specialized protective equipment as required. Contractor acquired and government funded protective equipment shall adhere to Government regulations and be approved by the KO or COR prior to acquisition. The contractor shall maintain an inventory up to date of all government owned protective equipment.
· Comply with all corrective and preventative measures or controls prescribed by Federal, State, and local governments for the protection of life and health of personnel.
· Include procedures for processing and handling HAZMAT.
· Include a safety environmental training program.
· Establish reporting procedures for accidents or safety or environmental problems and damage to Army property.

[bookmark: _Toc365373116]C.5.2.1 ACCIDENT INVESTIGATION AND RECORDKEEPING. The contractor Safety and Accident Prevention Plan shall include an accident investigation and record keeping program in accordance with 29 CFR Part 1904-Recording and Reporting Occupational Injuries and Illnesses, AR385-10 the Army Safety Program, and DA PAM 385-40, army Accident Investigation and Reporting. Contractor shall immediately report all damage to Army property, vehicle and personnel accidents to the Contracting Officer through the COR and complete required Dept of Army (DA) accident forms. Contractors shall complete DA accident forms in the event of damage to Army property or injury or illness to Army personnel due to the contractor’s activities or the contractor’s staff, personnel, partners, subcontractors and/or, suppliers,.

[bookmark: _Toc365373117]C.5.2.2 PROCESS FOR REPORTING AN ACCIDENT. The Safety and Accident Prevention Plan must include the contractor’s process for reporting an accident. Any accident that impacts the ability to conduct the mission or results in damage to property or personnel must be reported to the COR and Technical Inspector as soon as practical but not less than 24 hours of occurrence. An accident is defined as an unplanned event, or series of events, which results in one or more of the following:

a. Occupational illness to personnel.
b. Injury to on–duty personnel.
c. Damage to property, and/or injury or illness to non–contract personnel caused by or involving contract operations and specifically an activity the contractor may have had a causal or contributing role in the accident.
The contractors plan must include a means of informing the employees and staff of the reporting and response requirements for all accidents. All accidents must be reported to the COR and TI including those that the total cost of property damage is less than $2,000.00 are not a non fatal injury or illness resulting in restricted work or transfer to another job, require medical treatment greater than first aid, involve a needle stick injury and cuts from sharps objects that are contaminated from another person’s blood or other potentially infectious material, require medical removal under medical surveillance requirements of an OSHA standard, may result in occupational hearing loss, or may result in a work–related tuberculosis case. The contractor must complete the WSMR Accident Investigation Form in WSMR R 385-18 for all accidents within the specified timeline. Not more than 15 days from the date of the accident, the contractor must provide the completed form to the WSMR Installation Safety Office:

· Installation Safety Office (ISO),
Fax- (575)-678-5435
Hand delivery or regular mail- Building 124, Room 312A.
Email: usarmy.wsmr.atec.mbx.safety@mail.mil

[bookmark: _Toc365373119]C.5.3 QUALITY CONTROL PLAN. The contractor shall establish and maintain a Quality Control Plan in accordance with paragraph C.1.13. Quality control is a continuous and critical requirement for all personnel to participate in for all work tasks. The contractor quality control plan shall identify the methodology for informing or training all personnel about the requirements and plan for quality control and it shall identify personnel assigned the task as the lead for quality control. The individual with the task as lead quality control must have 2 years experience in performing duties in developing and managing quality control in an organization with responsibilities similar to those required by this contract.

[bookmark: _Toc365373120]C.5.4 RECORDS & REPORTING

[bookmark: _Toc365373121]C.5.4.1 RECORDS. Contractor shall establish and maintain records management in the performance of this contract. The records must be organized, accessible and of an accuracy to support management analysis and audits. Records shall be established to include overall contract and funding execution at the management level and by WAO such that a clear audit trail is maintained. Records of contract performance relevant to the specifications and solicitation , procurements, property management, safety, security, financial and overall operations shall be maintained through the life of the contract and made available for inspection by designated government personnel upon written request by the COR or KO. Records associated with the performance of the contract shall be kept current commensurate with changes in requirements and tasks. Records shall have traceability to previous versions and rationale for changes.

[bookmark: _Toc365373122]C.5.4.2 CONTRACT DATA. Contractor shall release to the Government a copy of all requested documents such as standard operating procedures (SOPs), intellectual works i.e. software, including source code and executables, unique hardware applications; configuration control, etc. that the contractor generated during the life of the contract including all reports listed on Exhibit 5, process, schematics, diagrams, spreadsheets, data bases, briefings and developed software or coding.

[bookmark: _Toc365373123]C.5.4.3 DATA RIGHTS. The Government has 100% ownership and unlimited rights to all documents/material/information produced under this contract. All documents, materials and information, to include the source codes of any software, produced under this contract shall be Government owned and are the property of the Government with all rights and privileges of ownership/copyright belonging exclusively to the Government. These documents, materials and information may not be used, sold or disclosed to third parties by the Contractor without written permission from the KO. All materials supplied to the Government shall be the sole property of the Government and may not be used for any other purpose. This right does not abrogate any other Government rights.

[bookmark: _Toc365373124]C.5.5 REPORTING. The Office of the Assistant Secretary of the Army (Manpower & Reserve Affairs) operates and maintains a secure Army data collection site where the contractor shall report ALL contractor manpower (including subcontractor manpower) required for performance of this contract. The contractor is required to completely fill in all the information in the format using the following web address: https://cmra.army.mil/. The required information includes.

a. Contracting Office, KO, and Contracting Officer’s Technical Representative;

b. Contract number, including task and delivery order number;

c. Beginning and ending dates covered by reporting period;

d. Contractor name, address, phone number, e-mail address, identity of contractor employee entering data;

e. Estimated direct labor hours (including sub-contractors);

f. Estimated direct labor dollars paid this reporting period (including sub-contractors);

g. Total payments (including sub-contractors);

h. Predominant Federal Service Code (FSC) reflecting Services provided by contractor (and separate predominant FSC for each sub-contractor if different); (9) Estimated data collection cost;

i. Organizational title associated with the Unit Identification Code (UIC) for the Army Requiring Activity (the Army Requiring Activity is responsible for providing the contractor with its UIC for the purposes of reporting this information);

j. Locations where contractor and sub-contractors perform the work (specified by zip code in the United States and nearest city, country, when in an overseas location, using standardized nomenclature provided on website);

k. Presence of deployment or contingency contract language; and

l. Number of contractor and sub-contractor employees deployed in theater this reporting period (by country). As part of its submission, the contractor shall also provide the estimated total cost (if any) incurred to comply with this reporting requirement. Reporting period will be the period of performance not to exceed 12 months ending 30 September of each government fiscal year and must be reported by 31 October of each calendar year. Contractors may use a direct XML data transfer to the database server or fill in the fields on the website. The XML direct transfer is a format for transferring files from a contractor’s systems to the secure web site without the need for separate data entries for each required data element at the web site. The specific formats for the SML direct transfer may be downloaded from the web site.

[bookmark: _Toc365373125]C.5.5.1 COST REPORTING FILE. Contractor shall provide a weekly cost file that identifies, by Internal Order, all hours (regular and overtime) and dollars for all worked performed on a weekly basis. The Government will provide the format for this report. This file must be compatible with GFEBS and allow for rapid charges to customer accounts. All work will be recorded against a valid Internal Order (Facility code (TESTFAC)) which the Government will provide at the start of the contract and will notify the contractor of any changes to the structure throughout the year The report is due to the COR and Government financial analyst no later than 5 calendar days after the weekly reporting period’s cutoff date to be established by the COR in coordination with the government resource management directorate.

[bookmark: _Toc365373126]C.5.5.2 WORK ASSIGNMENT ORDER COST TRACKING. Contractor shall provide Web based real time cost data tracking on Work Assignment Orders (WAO). The cost data must be accurate based on hours worked including overtime for the day prior to the date of access and should include estimates for purchase not receive or billed. The contractor shall grant access to the Web based cost data for WAOs for government personnel as requested and approved by the COR.

[bookmark: _Toc365373127]C.5.5.3 OTHER REQUIRED REPORTS. A table of other required reports is located at Technical Exhibit 5.

[bookmark: _Toc365373128]C.6 TEST ENGINEERING AND ANALYSIS SUPPORT SERVICES. This section describes the services and associated skills and qualifications required to support test and evaluation activities across a broad range of activities and programs. The services are categorized into Engineering, Analysis and Support where top level support is described with specified skill qualifications for selected test requirements. The specific tasks required for each of these categories are defined and resourced through Work Assignment Orders with day to day activities managed by assigned technical inspectors. The demand or workload is directly related to test program requirements and may vary in some areas day to day or may be stable for long periods up to years presenting the need for both flexibility and expertise. The contractor shall provide the workforce to perform these services at a cost commensurate with the responsibilities and term of services such as to minimize the cost to the Government and maximize quality and efficiency.

[bookmark: _Toc365373129][bookmark: OLE_LINK19][bookmark: OLE_LINK20]C.6.1 ENGINEERING SERVICES. In general, Engineering Services include functions such as but not limited to, test program management, test planning, test monitoring, test coordination, test documentation preparation, and generation of test reports as well as Information Assurance (IA) and Network Engineering, Flight Safety and Termination systems Engineering and Systems Engineering. These tasks and services typically involve technical disciplines requiring personnel such as Electrical Engineers, Mechanical Engineers, Network Engineers, Systems Analyst, System Administrators, Programmers, and Information Assurance and Management specialists. Some requirements under the engineering discipline require engineering technicians for test operations tasks where personnel will work closely with and under the direction of engineers in the conduct of tests. One hundred percent (100%) of deliverables will be inspected by the TI and/or TO. In accordance with the metrics in the WAOs, at a minimum deliverables shall be ninety-five percent (95%) completed on time, ninety-five percent (95%) completed within budget, 100% achieved desired outcome. A Government Technical Inspector (TI) will provide assurance that the contractor products/services conform to appropriate standards. The Government Test Officer (TO) will provide program specific task functions and deliverables for the contractor to perform and provide. By nature of the test business and tasks, the contractors will be required to interact and function both as a test team member and independently. Functions will require personnel to be on site at WSMR and other regional or TDY locations to participate in all aspects of test planning, execution analysis and reporting.

[bookmark: _Toc365373130]C.6.1.1 TEST ENGINEERING SUPPORT. The contractor shall provide required personnel to perform test engineering duties assisting test officer, test conductor and support related duties to the overall test design, planning, coordination, execution, analysis and reporting including all sub tasks. Documentation deliverables in the form of briefings (oral and written), white papers, estimates, formal plans, operational requirement documents, research, trades studies, statistical analysis, coordination schedules, test conduct procedures, safety or security SOPs, data results, evaluations and reports are key to the successful conduct of this service. The sub-sections below describe the functions and tasks in more detail for each of the major categories. By organizational and functional design, few of these categories relate to assigning a single individual a task as a mission, rather, they describe the collection of tasks that any one individual may perform in support of a test as a function of the phase, type and maturity of the test program or system. Since analysis involves more dedicated and specialized activity, it is address in a separate section. The number of personnel and specific tasks will be defined in the work assignment order as required to support a test, series or number of tests.

[bookmark: _Toc365373131][bookmark: OLE_LINK13][bookmark: OLE_LINK14]C.6.1.1.1 TEST PLANNING AND COORDINATION. Personnel will be required to perform research on the system under test technical and operational objectives, reviews of test and evaluation master plans, site surveys and evaluation strategies in order to provide input to or prepare a Detailed Test Plans (DTPs) in accordance with DA PAM 73-1. Systems and test and evaluation master plans and/or strategies, capabilities requirements documents and appendices defining operational mode and mission profiles will be provided by the TI and/or TO as necessary. Test plans will be developed with cost, schedule and statistical confidence balance and may be formal documents, briefings or outline plans based on the test milestones and objectives. Test coordination tasks are directly related or derived from the test plan and include required documentation and coordination to prepare and execute a test. Examples of coordinating documents and functions include, but are not limited to, records of environmental consideration, safety or security operating procedures, master schedules (scheduling), time ordered event lists (countdowns), cost estimating, target or operations area design, frequency plans, resource plans, instrumentation requirements, communications plans, logistics plans, configurations and scenarios. Planning and coordination will also include working with internal and external service or product providers including threats, targets, and geodetic survey among others. Test program management including monitoring and estimating costs, tracking milestones, attending meetings and preparing recommendations will be required on a program by program basis.

[bookmark: _Toc365373132]C.6.1.1.2 TEST EXECUTION. Personnel performing test engineering tasks and services will be required to participate and support various test operations during test execution. Tasks may include but are not limited to operation of the system under test, taking or conducting measurements, documentation and analysis of operations, documenting test incidents, diagnostics and controlling time ordered events through countdowns.

[bookmark: _Toc365373133]C.6.1.1.3 TEST REPORTING. Assigned personnel will be required to author or participate in the development of formal Test Reports in accordance with DA PAM 73-1 in order to document the results of test events, recommend actions including solutions to issues and to support DoD acquisition decisions. Test reports may include event records documenting an activity conducted and/or the expenditure of munitions. In accordance with the metrics in the WAOs, at a minimum deliverables shall be ninety percent (90%) complete with the first (1st) draft, one hundred percent (100%) accurate with one correction/rewrite and shall be delivered within three (3) days of the required schedule.

[bookmark: _Toc365373134]C.6.1.1.4 TEST ENGINEERING SUPPORT QUALIFICATIONS. The contractor shall provide personnel with a Bachelor of Science degree in Engineering (Mechanical, Electrical, Industrial, Chemical, Nuclear, Aeronautical, or Network) from an accredited college or university and knowledge of Mathematics, Physics, Operations Research, Engineering Physics, Computer Science, or documented equivalent five years experience supporting Test and Evaluation in program management; test planning, test monitoring, test coordination, test documentation preparation, and generation of test reports as required in this section. This function requires a strong foundation of engineering principles and background or training in test and evaluation approaches, regulations, policies and processes. Personnel must have experience and a working skills in Microsoft office products (word, power point, excel, access, project, outlook) to produce required documentation and communications. On a mission support and type basis, personnel may be required to have completed the Test Engineering Basic Course, TO certification, explosive handling course among others such as new equipment training and basic acquisition courses. Performance to standard in this section requires personnel with tech writing skills, oral presentation skills and leadership qualities. The contractor shall provide requisite personnel levels to meet the stated program requirements in the labor categories of engineers, scientists and analysts. Existing programs such as PAC3, ATACMS and MLRS have specialized requirements that require 4 or more years experience on these system as required for continuity of operations and which the contractor personnel must explicitly meet. Similarly, test engineering services also include specialized support and experience in explosives testing including warheads test planning, conduct, measurements, analysis and impact area operations where personnel are required to have a minimum of 2 years experience and training in explosives handling and SOP development per applicable regulations. Test Engineering activities involve classified operations at various times, thus, all personnel are required to support requirements described in this section shall have a minimum of a government Secret Security Clearance in accordance with Government standards. Travel may be required to CONUS and OCONUS locations to meet this requirement.

[bookmark: _Toc365373135]C.6.1.2 TEST TECHNICAL SUPPORT AND MONITORING. The contractor shall provide required personnel to perform test conductor or related duties to the overall test preparation and conduct. Tasks may include operation of systems under test, launch operations and technical duties including systems installation, diagnostics, cabling and connections required to prepare and conduct the tests. The contractor shall be responsible for test monitoring of systems under test; ensures test support units perform test work, such as gathering, recording- and reducing data, monitoring test activities at various test locations and completing daily test logs onsite to include incident or sequence logs and ensuring procedures were complied with. The contractor shall review test documents, support pre-test setups, and support the test mission ensuring all test results and conditions are properly documented. The contractor shall ensure all test data is properly documented in the form of daily equipment logs and Test Incident Reports (TIR) in accordance with (IAW) the DA PAM 73-1, Failure Definition and Scoring Criteria (FD/SC), and other pertinent requirements documents. Daily equipment logs generated by data collectors must be available for review by data quality team reliability, availability, maintainability (RAM) Analysts by the start of the next work day or as required by test execution schedule. The contractor employees providing technical support services (and data collection and harvest) may be required to be licensed on Army Tactical Vehicles such as but not limited to variants of the High Mobility Maneuverable Wheeled Vehicles (HMMWV). All TIR data must be completed and reviewed to an acceptable level for release IAW the DA PAM 73-1.

[bookmark: _Toc365373136]C.6.1.2.1 TEST TECHNICAL SUPPORT AND MONITORING QUALIFICATIONS. Personnel performing technical support duties must have education or experience qualifying them as engineering technicians and the ability to execute hands-on tasks in outdoor or extreme climatic environments and the ability to be certified on specified systems under tests including missile systems, lasers, artillery, unmanned aerial vehicles among others. As specified to support RAM test monitoring or conduct tasks, the contractor shall be trained and familiar with RAM database software systems and data collection. Unique qualifications exist in support of specific programs such as Patriot and PAC3 operations where personnel trained on the operation of the systems and possessing at least 3 years of experience in operations of and the support of testing these systems is required.

[bookmark: _Toc365373137]C.6.1.3 NETWORK AND INFORMATION TECHNOLOGY ENGINEERING. The contractor shall perform the systems engineering and analysis to recommend and develop the capabilities to meet network and information technology systems test requirements. Personnel will be required to provide network engineering expertise to design plan, analyze, diagnose and report on networking and information systems. Specific requirements per WAO and mission will be defined as a function of the workload, systems expertise required and systems under tests. Tasks may include engineering, analysis and development of network systems data acquisition, reduction and analysis software or systems using off-the-shelf computer hardware/software, and/or contractor designed and developed systems as approved by the Government TI. Network or information technology systems may include tactical or developmental systems under developmental or operational test, data or test operations systems and information systems in support of test operations and planning. Upon Government approval, the contractor shall procure, install and maintain the system (both hardware and software). The contractor shall provide validation, verification and acceptance testing of required hardware and software configurations. Deliverables will be inspected by the TI and/or TO. In accordance with the metrics in the WAOs, at a minimum ninety five percent (95%) of deliverables shall be completed within the scheduled completion date and within the budget. One hundred percent (100%) of deliverables shall achieve the desired outcome.

[bookmark: _Toc365373138]C.6.1.3.1 NETWORK ENGINEERING INFORMATION ASSURANCE (IA). The contractor shall provide Information Assurance and Classified Network Engineering support to meet test program and test operations or analysis requirements. Requirements will be defined by WAO and associated tasks including systems analysis, IA scans, reports, system verification/validation and reporting, development of information assurance documentation to ensure systems are compliant with WSMR and Army regulations or policies for connection and operation on enterprise, test or tactical networks. One hundred percent (100%) of deliverables will be inspected by the TI and/or TO. The contractor shall have zero (0) security violations in a twelve (12) month period and shall report all violations to the appropriate personnel/organizations, to include the TI/TO within four (4) hours with a written report within five (5) days. At a minimum, all reports/reporting concerning security shall be within stated time 95% of the time.

[bookmark: _Toc365373139]C.6.1.3.2 NETWORK ENGINEERING AND INFORMATION ASSURANCE QUALIFICATIONS. Network Engineering and Information Assurance support personnel shall have a Bachelor of Science degree from an accredited university or three years direct experience in network engineering, computer science, network system analysis or administration on classified and unclassified networks. Contractor personnel shall have and maintain appropriate certifications such as: CompTIA Security+ and CompTIA Network+ (CompTIA Certifications), G-6 Information Assurance Security Officer (IASO) Certification, General Dynamics TACLANE KG-175 Administration Certificate, DISA RETINA Scan Certification, Microsoft Windows 7 Configuration (a Microsoft Certification), CIO G-6/NETCOM IA Technical Level 1, CIO G6/NETCOM Information Assurance Security+, STIG Training as required per the WAO, system analysts and/or administrators. Personnel know, understand, have or be able to achieve compliance with Operations Security (OPSEC) program requirements to include, but not limited to, one hundred percent (100%) OPSEC Awareness training, shall adhere to OPSEC Review Policy, and shall have no OPSEC violations as determined by TI/TO random inspection of training attendance rosters in this performance area. Personnel will be required to obtain and sustain a secret security clearance in compliance with government standards. Unique qualifications exist for support of specific programs including personnel with at least 2 years experience with Air and Missile Defense Battle Command Networks utilized for data management, test planning and analysis of Patriot and PAC3 test and evaluation.

C.6.1.4 SYSTEMS ENGINEERING. The contractor shall provide systems or project engineering support, engineering designs, software development, technical studies, concept formulation, systems engineering analysis, strategic planning, systems integration, development, information assurance for test capabilities and systems. Functions include project management to schedule, performance and cost in order to accomplish assigned systems engineering projects. Systems engineering projects may include communications, networks, sensors, lasers, data acquisition and reduction and similar for integration and test and evaluation services. Personnel requirements may range from Technicians to Bachelor of Science in Engineering with at least three years experience in systems engineering. The specific functions and personnel requirements are defined in the work assignment order by project.

[bookmark: _Toc365373140]C.6.1.5 FLIGHT SAFETY ENGINEERING. The contractor shall provide flight safety engineering support including flight safety planning and analysis, reporting, flight termination system (FTS) development and certification recommendations, documentation, presentations, and mission support in compliance with DoD and WSMR policies and regulations. Specific tasks will be coordinated and defined in a work assignment covering a single or broad range of programs or systems based on expertise and workload requirements. In general, the tasks may include research, risk analysis, mitigation recommendations or designs, safety danger zone development, plans, cost estimates, maintenance logs, configuration management and reconciliation. Technologies and systems may include lasers, missiles, parachutes, unmanned aircraft, space craft, artillery, RF systems, explosives and others. In accordance with the metrics in the WAOs, at a minimum deliverables shall be ninety-five percent (95%) completed on time, ninety-five percent (95%) completed within budget, 100% achieved desired outcome. A Government Technical Inspector (TI) will provide assurance that the contract products/services are confirmed to standards and approve all products for use. The government will provide oversight, systems parameters, approved analysis software and policies associated with required functions accordingly.

[bookmark: _Toc365373141]C.6.1.5.1 FLIGHT TERMINATION SYSTEM (FTS) DEVELOPMENT AND CERTIFICATION TASKS. As required and define by WAO, the contractor shall provide support developing, designing, qualifying and certifying flight termination systems for various programs in accordance with established White Sands policy requirements. Contractor shall provide support in reviewing of range user documentation, participate in meetings, and witness qualification/certification testing of FTS components as directed by the TO. Development and certification of flight termination (FTS) systems may include certification plan development, measurements, analysis and verification functions specific to the risk and test objectives for a variety of technologies or systems such as lasers, missiles, unmanned aircraft, space craft and, artillery.

[bookmark: _Toc365373142]C.6.1.5.2 FLIGHT SAFETY ENGINEERING QUALIFICATIONS. Flight safety tasks are critical to the test and evaluation process and unique skills that require a good foundation in engineering disciplines. A minimum of a Bachelor of Science degree in Engineering (Mechanical, Electrical, Industrial, Chemical, Nuclear, Aeronautical, or Network), and knowledge of Mathematics, Physics, Operations Research, Engineering Physics, Computer Science, or not less than five years experience in flight safety engineering and flight termination systems is required. Flight Safety Engineering tasks require at least five years of experience in risk analysis, failure mode analysis and safety expertise as it applies to developmental systems such as lasers, artillery, aircraft (manned and unmanned) space craft, balloons, parachutes, missiles, explosives, radio frequency emitters and kinetic energy devices. Discrete Flight Termination Systems tasks require technical knowledge and experience with environmental, RF performance and electronic measurements with a minimum of a degree or 3 years experience as an engineering technician. Support personnel must have and be able to sustain a classified secret or top secret clearance as required by the government.

[bookmark: _Toc365373143]C.6.2 ANALYSIS SERVICES. The requirement for Analysis services in support of test and evaluation includes personnel as Systems Analyst responsible for detailed test planning, data reduction, analysis and reporting, Reliability, Availability, Maintainability (RAM) and Manpower and Personnel Integration (MANPRINT) Engineering, Software Engineering and Analysis, Software Independent Verification and Validation and associated functions. These functions include test planning, test conduct, data collection, test documentation preparation, and generation of test reports. These services will be based out of the WSMR and Ft. Bliss administrative or test locations and will require occasional TDY (including OCONUS) for test support. A designated Government Technical Inspector (TI) will provide assurance that the contract products/services are confirmed to standards and task definition based on test requirements and objectives. In accordance with the metrics in the WAOs, at a minimum deliverables shall be ninety-five percent (95%) completed on time, ninety-five percent (95%) completed within budget, 100% achieved desired outcome. Analysis services will require personnel to obtain a minimum of a secret security clearance in accordance with government standards or higher for specified programs. Security requirements will require knowledge of generation and handling of classified documents, data and materials. Analysis services are further defined in the sections below.

[bookmark: _Toc365373144]C.6.2.1 MANPOWER AND PERSONNEL INTEGRATION (MANPRINT) ANALYSIS SUPORT. Human Factors, System Safety, and Health Hazards. The contractor will evaluate the Human Factors Engineering (HFE), System Safety and Health Hazards aspects of a variety of military systems, which include air defense systems; land combat weapon systems; communications, command, and control systems; and tactical fire control systems among others. The contractor shall provide support to the TO or lead analyst in overall planning of MANPRINT testing and support activities to included developing test acquisition requirements, reports and accountability. The contractor will determine appropriate measurement systems, instrumentation and data collection methods including automation for testing including the experimental design and analysis techniques to be employed. Planning, conduct analysis and reporting MANPRINT includes tasks such as attending test meetings, IPT Working Groups and other working groups providing presentations and conducting research in support of test objectives. By the nature of the tasks, MANPRINT support will include participating in the conduct of tests, collection and analysis of data, diagnostics and reporting of results or findings. The contractor will perform system safety inspections of military systems, review applicable safety documents and generate Recommendations for Safety Release and Safety Confirmation (RSR and RSC) required to enable and ensure Soldiers may participate in training for and testing of specified military or developmental systems. The RSR will delineate any necessary safety limitations, risks and mitigating actions or requirements for Soldier operators and maintainers during training, testing and fielding of equipment. The contractor shall ensure all test data is properly documented in the form suitable for analysis and reporting in accordance with (IAW) the DA PAM 73-1 with suspense’s IAW program schedules. Contractor personnel must be familiar with and follow applicable documents including but not limited to: MIL-STD-1472 Human Engineering Design Criteria for Military Systems, Equipment, and Facilities; MIL-STD-882 System Safety Program Requirements; MIL-STD-454 Standard General Requirements for Electrical Equipment; MIL-STD-1474 Noise Limits for Army Personnel; TB Med 507 Prevention, Treatment, and Control of Heat Injury; TOP 1-2-610 Human Factors Engineering Test Procedures; TOP 10-2-508 Safety and Health Hazard Evaluation – General Equipment; ITOP 1-1-057 Safety Critical Software Analysis of Testing; AR 385-16 System Safety. All documents, reports and RSRs will be staffed through and approved by the TI and in accordance with local policies and regulations defined by the TI.

[bookmark: _Toc365373145]C.6.2.1.1 MANPRINT ANALYSIS SUPPORT QUALIFICATIONS. The contractor shall provide personnel with a Bachelors degree in Engineering and/or Experimental Psychology and a minimum of 5 years related experience in Test and Evaluation systems safety and MANPRINT including inspections of military systems, reviewing writing safety documents and generate Recommendations for Safety Release and Safety Confirmation (RSR and RSC) as described.

[bookmark: _Toc365373146]C.6.2.2 SYSTEMS ANALYSIS SUPPORT. The contractor shall perform systems analysis in support of test and evaluation of a variety of programs and technologies including air and missile defense, artillery, munitions, network systems and lasers among others. The contractor is required to perform analysis and evaluation of test and simulations to determine the performance and suitability of developmental and operational army and weapon systems. Focus may be on entire systems or major functional components such as missiles, radar, embedded mission critical software, Reliability, Availability and Maintainability (RAM), MANPRINT, or Integrated Logistic Support (ILS). The TI or TO will provide program specific functions for the contractor to perform as a function of the test objectives and requirements. Specific functions are document reviews, test planning, test monitoring, data analysis, test reporting, and development of analysis and evaluation plans or reports. The contractor shall be responsible for data analysis of systems under test; analyzing technical data including instrumentation readings, calculations, deficiency reports, graph, and the like, prepared by support personnel, and determining whether phase of test should be re-run to ensure valid results. This includes automated analysis using various analysis tools and non-automated analysis when there is no suitable analysis tool available. The contractor shall enter the results of the data analysis into the Dynamic Object Oriented Requirements System (DOORS) database or other requirements management tool. DOORS is a requirements management tool. The contractor shall be responsible for reporting the results of the data analysis; assist preparing reports on test conducts; analyses and evaluates data obtained with weaknesses or failures encountered and probable causes, suggests modifications and design changes; test reports will be reviewed for accuracy before being submitted to the TO. The contractor is expected to work independently and within a team in reviewing test and evaluation master plans, capabilities requirements documents, technical specifications and conducting research in order to develop analysis plans, data acquisition, data reduction software or techniques and reporting methods, processes and products. The contractor must be knowledgeable about the system under test and related systems either through experience and/or training and be capable of applying general engineering principles to understanding how it operates and how to test its technical and operational characteristics. Test plans, analysis strategies and related documents will be in accordance with policies and regulations including but not limited to DA PAM 73-1.

[bookmark: _Toc365373147]C.6.2.2.1 SYSTEMS ANALYSIS SUPPORT QUALIFICATIONS. The contractor shall provide personnel with a Bachelor of Science degree in Engineering (Mechanical, Electrical, Industrial, Chemical, Nuclear, Aeronautical, or Network), physical science, or mathematics from an accredited college or university and with a minimum of 2 years experience supporting Test and Evaluation in System analysis or five years experience supporting Test and Evaluation in system analysis and test or experience utilizing major weapon systems. Familiarity with test and evaluation standards, climatic standards (such as MIL-STD 810 and 464) is required. Personnel must possess skills in common software applications including MS Office products, Mathlab (or equivalent) and network analysis tools. Specific support requirements include some personnel with 5 years experience as analyst on air and missile defense programs such as Patriot and JLENS.

[bookmark: _Toc365373148]C.6.2.3 SOFTWARE ANALYSIS SUPPORT. The contractor shall provide Software Analyst to perform software performance and safety analysis, qualification, configuration management, verification and validation services. The Software Analyst is responsible for monitoring the software development including requirements analysis, design, and test plans as well as monitoring unit and system tests, analyzing test data, and reporting on test results. The Software Analyst will perform configuration management for software; identify safety and performance issues and compliance with applicable standards commensurate with the system operational, technical and fielding requirements. A particular focus area is on software safety, implementing the requirements of ATEC Policy Bulletin 1-11 and 13-12, Software Safety Verification Policy and Guidelines. Specific functions are document reviews; test planning, test conduct or monitoring, data analysis and test reporting. Software systems may vary from components to systems of systems and include a variety of programming languages and operating systems. The contractor shall be responsible for reviewing software documents including but not limited to requirements specifications, design specifications, interface specifications, hazard tracking logs, and software problem/trouble reports. Reviews consist of, but are not limited to requirements analysis, design analysis, functional analysis, interface analysis, hazard analysis, and software problem report analysis. The contractor shall be responsible for reviewing developer test plans and reports for systems under test; coordinating project with other units for special tests or facilities that are required by the test; ensuring sufficient resources are available to perform routine tasks, e.g., attaching instrumentation and recording instrumentation readings and may include programming to test cases or software scenarios. The contractor shall be responsible for performing process reviews using the Capability Maturity Model Integration (CMMI) performance standard as appropriate. By the nature of this effort, the duration may entail short term quick look analysis or enduring requirements for subject matter experts on developmental and fielded systems and may vary in format by software language and requirements.

[bookmark: _Toc365373149]C.6.2.3.1 SOFTWARE ANALYSIS SUPPORT QUALIFICATIONS. The contractor shall provide personnel with a Bachelor of Science degree in Software Engineering, Computer Engineering, or Computer Science from an accredited college or university and two years experience supporting Test and Evaluation software analysis or five years experience supporting Test and Evaluation software analysis and test or five years experience utilizing software intensive major weapon systems. Unique requirements for personnel with a minimum of 5 years experience in software validation/verification and analysis on systems including MLRS, ATACMS and PAC3 and Army Precision Fires systems and networks are required as specified by the WAO and TI.

[bookmark: _Toc365373150]C.6.3 SUPPORT SERVICES. Support services requirements are non-engineering and analysis products and services management tools, resource management logistics, access monitoring, logistics and data management work as described in the sections and subsections below. These tasks may include long and short term or temporary services as required to execute test programs and test operations. Detailed requirements including day to day activities, work hours and locations are as described in the associated work assignment orders associated with these performance areas and as described and managed by the assigned TI. As with all work assignments associated with this contract, the contractor is expected to abide by security and safety standards, policies and regulations.

[bookmark: _Toc365373151]C.6.3.1 DATA COLLECTION AND ENTRY. The contractor shall provide personnel to perform data collection and entry services as required by work assignment order and specified by the Technical Inspector responsible for the accomplishment of the requirements. In most cases, the TI will be the responsible test officer or analyst assigned to the test. The contractor shall provide the workforce to perform these services at a cost commensurate with the responsibilities and term of services such as to minimize the cost to the Government and maximize quality and efficiency. Reliability of the data collection and entry personnel is important to reduce cost of training and impacts to test data and schedules. Deliverables shall be ninety-five percent (95%) completed on time, ninety-five percent (95%) completed within budget, 100% achieved desired outcome.

[bookmark: _Toc365373152]C.6.3.1.1 DATA COLLECTION. Data Collection support includes collection and documentation of test events in a field or lab environment using paper and electronic data bases or media to capture and transmit the information. Data types include but are not limited to reliability, maintainability, availability, human factors, performance, demographics, conditions, training observations and incident reporting. Data collectors must be proficient in communications, be familiar with common office software programs, computer functions and capable of learning nomenclature and being familiar with basic functionality, operations and components of relatively technical and complex systems. The government will provide training on the systems, data bases, processes and information required by the data collector and/or provide the contractor with required information for the contractor to ensure data collector employees to be trained. The duration of data collector tasks range from temporary (2-8 weeks) to contiguous months or years and will vary in capacity by mission requirements. This will require the contractor to be flexible in cross training and shifting resources and to apply hiring techniques that result in a reliable performing quality workforce,

[bookmark: _Toc365373153]C.6.3.1.2 DATA ENTRY. Data entry support services include electronic and hardcopy documentation services, operation and maintenance of a Technical Library, data management, support in security documentation and coordination, and keyboarding or entry of data into data bases or reports, schedule and test report entry. Data products may vary from electronic or manual logs and consist of both unclassified and classified information or test data in the form of numbers, units or narratives. Data entry tasks require personnel proficient with basic office computer automation and software packages and document organization skills. The work may vary by work assignment order and tasks defined by the TI and will range from basic entry skills with computers, record keeping and database entry operations to specific training and knowledge on systems special or unique data systems.

[bookmark: _Toc365373154]C.6.3.1.2.1 AMMUNITION SUPPLY POINT DATA ENTRY. The ammunition supply point requires the contractor to provide data entry clerk proficiency on the AMCATS (subject to change) database where personnel are required to maintain data entry into the databases and prepare/maintain spreadsheets to comply with AR 735 ensuring that Ammunition inventory of assets are accurate. In this case, 100% of deliverables will be inspected by the TI and/or TO and shall be 100% accurate, logged and accounted for as specified in WAO.

[bookmark: _Toc365373155]C.6.3.1.3 DATA COLLECTION AND ENTRY QUALIFICATIONS. Data collection and entry personnel must be familiar with the Microsoft Windows operating system and the use of Microsoft Office products. They must be proficient in reading, writing and speaking English and possess a minimum of a High School Diploma or General Education Development (GED) or any type of higher education. The data collection and entry personnel must possess or be able to obtain and maintain a secret s7curity clearance or higher as required by the mission task. In specific cases, data collection tasks will require personnel to be sufficiently physically fit to work outdoors or in and around tactical vehicles in austere conditions. Personnel with military and/or technical experience are desired.

[bookmark: _Toc365373156]C.6.3.2 TEST INSTRUMENTATION DATA HARVEST TASKS. The contractor shall provide the TO and the program test team support in harvesting instrumented data occurring during ongoing testing. This will include receiving instrumentation specific training regarding maintenance of and/or harvesting data from specific instrumentation devices supporting missions in varying capacities. The contractor shall review and become familiar with relevant procedures/manuals associated with instrumentation which will be affected by data harvest. The contractor shall ensure all instrumented test data is properly documented and handled in accordance with OPSEC regulations regarding varying classification of data types. Travel may be required to CONUS and OCONUS locations to meet this requirement. Tasks may include remote and operations in extreme environments in physically demanding situations where climbing on or in vehicles and constrained spaces. Tasks may be temporary in nature as required by tests schedules. The contractor shall perform the test instrumentation data harvesting tasks in a timely, responsive and acceptable quality greater than 95%. Assigned personnel must be able to obtain a secret security clearance by government standards.

[bookmark: _Toc365373157]C.6.3.3 LOGISTICAL SUPPORT. The contractor shall provide consolidated administrative logistical support, including but not limited to preparation of documentation for receipt, turn-in (as needed), storage, shipping, receiving and issue of expendable/non-expendables supplies and equipment to test members required to conduct or support tests. The contractor shall perform the logistical support tasks in a timely, responsive, acceptable quality and accurate greater than 95%. Types of property include sensitive items such as radios, night vision devices, computer equipment (Laptops and Palmtops) and Common Use Property (CUP) such as chairs, tables, and vehicles. The Contractor shall establish simplified tracking procedures to keep track of property. The Contractor shall assume neither liability nor accountability of this property. The Contractor is required to provide logistical administrative support for test and evaluation programs including operational and developmental tests where equipment is issued, tracked and returned to temporary employees or Military participants. The Contractor is required to maintain accountability or taking receipt of all items within the test team Twenty-four (24) hour support in remote areas will be required. Additional consolidated logistical administrative support may also include tasks such as shipping and receiving Government Property (GP) and providing support to test site set up, storage and securing supplies and equipment, and reporting on equipment status and corrective actions. Tasks and workload in this area will be a direct function of test schedules and may be temporary in nature. Personnel shall be trained and/or experienced in Army property accounting policies and processes and be able to obtain a clearance.

[bookmark: _Toc365373158][bookmark: OLE_LINK11][bookmark: OLE_LINK12]C.6.3.4 ACESS MONITOR AND ESCORT SUPPORT. The contractor shall provide personnel to serve as Access Monitors, escort Foreign Nationals and Media and general safety and security access control in support of Test Center projects and operational areas. The contractor shall plan for the all activities and provide the required number of personnel needed and supervise their activities based on requirements provided by the test officer and technical inspector. Requirements may include 24/7 operations in multiple and remote locations. The contractor shall determine and plan for unique situations which may create specific needs, hazards, security clearance requirements, and training. The threshold for this effort is no access violations or unauthorized and unaccounted for personnel in designated test locations.

[bookmark: _Toc365373159]C.6.3.4.1 ACCESS MONITORS TASKS. The contractor shall provide Access Monitors for various test locations within WSMR and Ft. Bliss to include serving as Ammo Supply Point (ASP) gate keeper as delineated by the TI and TO for various programs/projects. Tasks may include verification of credentials and authorities for access to areas and tracking of personnel locations, opening and closing classified or controlled access areas and providing documentation logs regarding access.

[bookmark: _Toc365373160]C.6.3.4.2 ESCORT FOREIGN NATIONAL PERSONNEL TASKS. The contractor shall escort foreign national personnel to various test locations within WSMR as delineated by the TI and TO. The contractor shall ensure the foreign national personnel adhere to WSMR security and safety regulations as specified by the TO, in accordance with security regulations as defined by the WSMR foreign disclosure office.

[bookmark: _Toc365373161]C.6.3.4.3 ESCORT MEDIA PERSONNEL TASKS. The contractor shall escort media personnel to various test locations within WSMR in support of the WSMR Public Affairs Office (PAO). The contractor shall ensure the media personnel adhere to WSMR security and safety regulations as specified by the PAO.

[bookmark: _Toc365373162]C.6.3.4.4 TEST SITE ACCESS AND OPERATIONS. The contractor shall provide badge support in compliance with applicable regulations/policies (AR 190-13, AR 380-10, AR 600-8-114 and WSTC SOP for Foreign National, Foreign National Escort, Special Purpose and Specific Program Badges). Tasks shall be performed in a timely, responsive and accurate greater than 95%.The WSTC badge office will provide badge support. Security badge services will be provided during normal working hours on a by appointment basis. Contractor will be provided with all necessary badge material, hardware, software, software upgrades and equipment necessary to perform the badge function.

[bookmark: _Toc365373163]C.6.3.4.5 ACCESS AND ESCORT SUPPORT QUALIFICATIONS. Personnel supporting access and escort duties must have and be able to sustain a security clearance in accordance with government regulations, be trained and certified as foreign escorts by WSMR foreign disclosure office and be capable of working in remote unimproved areas as required by specified projects. A minimum of a high school degree or GED, basic oral and written communication skills and the ability to drive a motor vehicle is required.

[bookmark: _Toc365373164]C.6.3.5 TECHNICAL LIBRARY AND DATA MANAGEMENT SUPPORT. The contractor shall operate and maintain a Technical Library as designated by the government. The contractor shall not function as a classified documents custodian. Operations and maintenance of Technical Libraries includes but not limited to the following activities; standardized library document checkout service, efficient storage and retrieval of the material contained in the library, categorize, catalog, and file a variety of materials, performing documentation services such as producing memos, publications, forms, reports and graphs using commercial software and destroying classified and unclassified material when no longer required for mission support. The contractor shall provide services to include electronic and hardcopy documentation services, operation and maintenance of a Technical Library, data management, support in security documentation and coordination, and data entry. The data management functions to include reproduction, destruction, and transportation of test related material between test locations in the WSMR and Fort Bliss region.

[bookmark: _Toc365373165]C.6.3.5.1 TECHNIAL LIBRARY AND DATA MANAGEMENT SUPPORT QUALIFICATIONS. The contractor shall provide personnel with a Bachelor of Science degree in Information Technology, Computer Science or related Technical degrees or with five years experience supporting Test and Evacuation in electronic and hardcopy documentation services, operation and maintenance of a Technical Library, data management, support in security documentation and coordination, and data entry. Familiarity with WINDOWS operating system and the use of Microsoft Office products required. One hundred percent (100%) of deliverables will be inspected by the TI and/or TO. Contractor deiverables shall be one hundred percent (100%) complete, one hundred percent (100%) accurate, logged and accounted for as specified in WAO. Presonnel must possess oral and written communication skills and skills in MS Office products. All personnel shall have or obtain and sustain a security clearance

[bookmark: _Toc365373166]C.6.3.6 MANAGEMENT TOOLS SUPPORT. The contractor shall develop and maintain management tools and processes to support office automation, information management, and test resource management in accordance with White Sands Test Center policies and as directed to improve efficiency and effectiveness of resource management. The contractor shall prepare procedures/policies applicable to the overall test program management and automation tool utilization (i.e. Cost Estimating SOP). The contractor shall develop an Implementation Plan which describes the activities to be performed in accomplishing assigned tasks. The contractor shall provide training in the use of contractor developed applications and provide services to facilitate operations to include graphics support, data entry, query, processing, collecting, reporting and retrieval of data to print briefings/reports from various databases/files utilizing common or commercially available software such as Microsoft Project, SharePoint and Access. Management tools include the White Sands Data Management (WSDM) system, ATEC Decision Support System (ADSS), Project Management Module, and others as required based on WAO and TI requirements.

[bookmark: _Toc365373167]C.6.3.6.1 PROJECT MANAGEMENT MODULE (PMM) and ATEC DECISION SUPPORT SYSTEM (ADSS). The contractor shall provide personnel to manage, update, maintain and report on analysis of the PMM as well as analysis and reporting of milestone and status of projects in the ADSS. Analysis and reports include but are not limited to estimates vs. actual, projects by directorate and estimated workload provided monthly and provided to Directors and TI within seven days of month-end as required. Functions will also include expanding capabilities, maintain and update PMM Test Center resources on a quarterly basis, monthly Directorate reports, training on the Project Management tool and provide PMM Help Desk. Local WSTC reports include the estimate vs. actual information by task; Range Operations face report, workload information, milestone activity and overall ATEC Policy Bulletin 12-10 status. Training Support for the Test and Evaluation workforce will be provided for the Microsoft Project PMM and ADSS to ensure WSTC personnel are proficient on these systems and management tools with respect to their assigned roles. Contractor developed training packages must be consistent with DTC PAM 73-1 and include classroom, one on one and Web Based training from qualified instructors as well as establishment and operation of a help desk for follow up support. The contractor shall attend working groups/conferences to participate in discussions on enterprise system and make system and training updates as required and approved by the government. Contractor will maintain training logs and provided to TI on a monthly basis. Contract shall maintain a trouble call log regarding systems issues and recommend then implement approved solutions. The contractor will provide project set-up as requested and complete within two working days of the request. One hundred percent of logs and reports will be evaluated for timeliness, accuracy and closeout. The specific requirements will be provided in work assignment orders and the assigned TI and vary as a function of government resource availability.

[bookmark: _Toc365373168]C.6.3.6.2 RESOURCE MANAGEMENT SUPPORT. The contractor will provide personnel with the knowledge of resource management tools such as PBUSE, GFEBS and SOFIMS (SOMARDS Financial Information Management System). Tasks may include research, analysis and reconciliation of financial and property accounting as required for Test Center operations, policies or regulations. Systems data input and correction of analyzed issues and approved actions will be provided on a case by case and as needed basis including cost or labor rejects. Assigned and approved personnel will be provided access to government systems and may be required to sign non-disclosure agreements in order to perform these duties. Personnel must have some level of education above high school in the field related to the work being performed and be skilled in MS Office products and not less than one year of experience with accounting practices or systems.

[bookmark: _Toc365373169]C.6.3.6.3 MANAGEMENT TOOLS SUPPORT QUALIFICATIONS. The contractor shall provide personnel knowledgeable and proficient in Microsoft software suite (Microsoft Project), C++, Java, Visual Basic (VA), Visual Basic for Applications (VBA) and Structured Query Language (SQL) to support Management Tool development, PMM/ADSS maintenance and Test Officer & Technician Training. Personnel must be able to obtain clearance for access to government provided networks. Knowledge of the government financial systems and work break down structures for resource assignment and cost estimating is required. Lead personnel shall posses an undergraduate degree in business or sciences from an accredited college.

[bookmark: _Toc365373170]C.6.3.7 METEOROLOGICAL FORECAST SUPPORT. The contractor shall provide qualified meteorological forecast support, as required, to provide real time support as direct by TO. This may include support to operations outside of normal duty hours. Independently operate Government computers and equipment. Key functions include preparing detailed weather forecasts and providing meteorological watches for specific areas on WSMR. Meteorological forecast personnel may be required to produce briefings, summaries and report documentation for forecasts provided in real time or in advance of a test. The contractor shall perform real time mission support as directed by the TO in a timely, responsive and acceptable manner. Personnel assigned must be experienced and certified in designated meteorological forecast software and systems as provided by the government.

[bookmark: _Toc365373171]C.7 APPLICABLE DOCUMENTS.
MIL-STD-1472 Human Engineering Design Criteria for Military Systems, Equipment, and Facilities
MIL-STD-882 System Safety Program Requirements
MIL-STD-454 Standard General Requirements for Electrical Equipment
MIL-STD-1474 Noise Limits for Army Personnel
TB Med 507 Prevention, Treatment, and Control of Heat Injury
TOP 1-2-610 Human Factors Engineering Test Procedures
TOP 10-2-508 Safety and Health Hazard Evaluation – General Equipment
ITOP 1-1-057 Safety Critical Software Analysis of Testing
AR 385-16 System Safety
	
	Page 47
	

	
	
	

