	Α	В	с	D	E	F
1	**DISCLAIMER** United States Code Title 15, Section 637(A) (12) (C), requires the Department of the Navy (DoN years and make the forecast available to small businesses. We fulfill this requirement by publishing this Long Ram contains NAVSEA requirements valued over \$150,000 or more that are forecasted for the upcoming and next tw constitute a specific offer or commitment by the Navy to fund, in whole This listing is not all inclusive and is a specific offer or commitment by the Navy to fund, in whole the specific offer or commit	ge Acquisition F o fiscal years. or in part, the bject to change	Forecast (LRAF) a The forecast is for opportunities references	and updating the informat r informational and marke erenced herein.	ion on an annu	al basis. The LRAF
	Inquiries from Small Businesses concerning acquisitions planned to organizations should be directed to Mr. S. Tatigian, Associate Director	for Small Busir	ness Programs, (202) 781-3965.		- Denote for One II
2	Inquiries from Small Businesses concerning acquisitions planned to originate from NAVSEA Field Activities or other Business Programs located at the organization originating the requirement. The telephone number of the Deputy f link to the Navy's Office of Small Business Programs. Please note the	or Small Busine	ess Programs at	each "Requiring Organiza		
3	http://www.donhq.navy.mil/OSBP/about/sbslistings	/NAVSEAInterr	netSBSListing.pd	lf		
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all NAVSEA Long Range Acquisiti	the opportuniti	es referenced he			
5	FY12 Projected Awar					
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
	NAVSEA Facilities Support. To provide facilities maintence support, facilities help desk support, parking support, laborer/moving services, furniture configuration/reconfiguration and repair, database support, HVAC system maintenance and evaluation support, cabling support, surplus transportation and warehouse management support.	\$650K - \$5M	Small Business Opportunity	Corporate Operations (SEA 10)	FY12 1st QTR	AOC Applied Technologies Corp/APMI GROUP INC
8	NAVSEA Guards for Buildings 197/201: To provide access control and protection to NAVSEA'S critical assets.	\$650K - \$5M	Full & Open Competition	Corporate Operations (SEA 10)	FY12 1st QTR	Frontier
9	SERVICES: Information Technology professional support and production support services in support of the Ship Maintenance Community (SEA 04) to include: • Program and Project Management • Systems Engineering and Enterprise Architecture • Process Improvement • Software Development • Systems Sustainment • NFMAIS Support	\$100M - \$250M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	CACI
	Services: Information Technology professional support and production support services in support of the Ship Maintenance Community (SEA 04) to include • Information Assurance • Testing & Training Support	\$10M - \$50M	Small Business Opportunity	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	CACI
	SERVICES: Provide services in support of Planned Maintenance System (PMS), METCAL support, Maintenance Effectiveness Reviews, Reliability Centered Maintenance (RCM) analysis and RCM principles to a wide variety of maintenance topics related to aircraft carriers, submarines, combatants, logistics support, amphibious, patrol and mine warfare ships classes and craft, and other government weapons platforms.	\$10M - \$50M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 2nd QTR	CACI
	MATERIAL PROCUREMENT for Oil Pollution Abatement (OPA) Improvement Program for OPNAV N88 ships. Material is control panel for oil water separator model VS 50	\$150K - \$650K	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 3rd QTR	National Instruments
13	Services: 8800 Reader Maintenance to maintain and repair dosimeter readers throughout the Navy at the Naval Dosimetry Center and the various shipyards.	\$150K - \$650K	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 3rd QTR	Thermo Fisher Scientific
14	SERVICES: Provide analytical, qualitative, quantitative, and other critical thinking methodologies for input, analysis and output solutions to resource management efforts within the industrial operations maintenance community, supporting SEA 04X. Support includes: Corporate Production Resource Team (CPRT); Corporate Support Resource Team (CSRT); Resource Management National Value Stream (RMNVS); SEA 04XR RM Tools Support: and Business Process Improvement.	\$150K - \$650K	Small Business Opportunity	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	Orbis
	SERVICES: Provide support for the SUPSHIP Operations Manual (SOM) training courses, and the web-based SOM support for the SUPSHIP training program, support for Back-to-Basics and program support for strategic planning, and business case analysis for SEA 04Z (SUPSHIP Management).	\$150K - \$650K	Acquisition Strategy Not Determined	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 4th QTR	CACI
16	SERVICES: Provide SWIFT project management support.	\$150K - \$650K	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	CDI
17	Engineering and technical services including technical assessment, development and analysis support for improved shipboard technical data environment - Seaport-e	\$650K - \$5M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	SAIC - AMSEC
	Production: Naval Dosimetry System equipment to be use by the Naval Dosimetry Center (NDC); manufacture and delivery of DT-702 dosimeters. This will be an order placed off the existing IDIQ contract. SERVICES: Provide IPTD support, CVN Project Team Desk Guides, CVN 68 Class inactivation support, HPO	\$650K - \$5M	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 2nd QTR	Thermo Fisher Scientific
	executive coaching, and support for Senior Managers Workshop, NSTEP, corporate training & development, and Project Management Fundamentals training.	\$650K - \$5M	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	CACI
	SERVICES: Provide services and support to OPNAV and PACFLT for the Navy's Planning, Programming, Budgeting and Execution (PPBE) process.	\$650K - \$5M	Small Business Opportunity	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 3rd QTR	Alpha Solution Inc.
21	SERVICES: Provide Submarine Program Blackbelt support and VIRGINIA Class facility standup support.	\$650K - \$5M	Small Business Opportunity	Logistics, Maintenance and Industrial Operations (SEA 04)	FY12 1st QTR	Patrona Corp.
22	Geometry, Engineering, and Mathematics Library (GEML) Development and Maintenance	\$150K - \$650K	Sole Source - Large Business	Naval Systems Engineering (SEA 05)	FY12 1st QTR	No Incumbent
	Small Business Innovation Research Program: Funding provides for the execution of small business set aside contracts for the NAVSEA SBIR. Phase I contracts awarded are competitive with a dollar limit of \$150k and Phase Il contracts awarded are follow-on efforts with a dollar limit of \$750k. Contract specifics are unknown until time of award.	\$150K - \$650K	Small Business Opportunity	Naval Systems Engineering (SEA 05)	FY12 1st QTR	Various
24	Research in support of OSD/DDR&E core competencies	\$50M - \$100M	University Contracts	Navy University Affiliated Research Center Office	FY12 2nd QTR	Applied Research Laboratory Penn State University
25	ESU The contractor shall provide engineering, maintenance and operator training, technical and repair support to accomplish specific requirements described herein in support of maintenance and planning for the overhaul, modernization and repair of elevators, cargo handling equipment and associated systems with-in U.S. Navy <u>aircraft carriers (CV/CVN)</u> . USS MESA VERDE (LPD-19) -	\$100M - \$250M	Acquisition Strategy Not Determined	NSSA	FY12 2nd QTR	AMSEC
	Phased Maintenance Availability (PMA). The work includes miscellaneous structural, mechanical and electrical repairs/alterations. Work will be performed at a contractor's facility. Dates and place of performance will be provided in the solicitation. An Agreement for Boat Repair is required. The place of performance is restricted to the homeport.	\$10M - \$50M	Small Business Opportunity	NSSA	FY12 1st QTR	No Incumbent

	A	В	С	D	E	F
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all	A - "Approved f the opportuniti	es referenced her	distribution is unlimited	<u> </u>	· · ·
5	NAVSEA Long Range Acquisiti FY12 Projected Awar					
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
27	Firewatch Support The contractor shall provide and assign non-red badge fire watch personnel and personnel that have a red badge or have the necessary security clearance to be eligible to obtain a red badge from Norfolk Naval Shipyard (NNSY), Portsmouth, Virginia as may be ordered by task orders placed by the Ordering Officer under this contract for items listed in Section B. Fire watch personnel will primarily support maintenance and overhaul work being performed onboard U.S. Naval vessels, including submarines, located at the NNSY. Fire watch personnel may occasionally be called upon to support maintenance and overhaul work being performed onboard U.S. Naval vessels located outside the NNSY within a 50 mile radius of NNSY	\$150K - \$650K	Acquisition Strategy Not Determined	NSSA	FY12 2nd QTR	Wright, LPI Virtual Tech
28	CEMAT The contractor, in accordance with direction from REGIONAL MAINTENANCE CENTERS (RMCs), shall provide engineering and technical services to accomplish specific requirements described herein in support of maintenance and planning for the overhaul and repair of equipment and systems associated with U.S. Navy aircraft carriers (CV/CVN) and U.S. Navy surface Ships. It is expected that the labor force for this contract will be performing on board US Naval vessels located around the world. Major locations include Norfolk, VA, San Diego, CA, Bremerton, WA, Pearl Harbor, HI, Mayport, FL, Yokosuka, Japan, Sasebo, Japan, and Everett, WA, however this list is not all-inclusive and there may be some work. Requirements in other locations.	\$250M - \$1B	Acquisition Strategy Not Determined	NSSA	FY12 2nd QTR	AMSEC
29	SERVICES: USS PONCE (LPD 15) Inactivation	\$650K - \$5M	Full & Open Competition	NSSA	FY12 1st QTR	No Incumbent
30	USS PONCE (LPD-15) - DECOMMISSIONING	\$650K - \$5M	Small Business Opportunity	NSSA	FY12 1st QTR	No Incumbent
31	Administrative and IT support for Combatant Craft	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 4th QTR	Prosoft
32	Advanced Systems, Engineering Supprot for Combatant Craft (Currently Source Selection)	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	No Incumbent
33	Computer Simulation and Control Support This is a performance based contract for engineering services support providing technical support for data analysis, control system development and software modifications for various Navy submarine classes, surface ship classes, and other specialized ships and vehicles. Five year performance period. Incrementally funded and tasked.	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 1st QTR	Computer Sciences Corporation
34	Hyrdo/Aero Properties and Model Test, This is a performance based contract for engineering services for technical support of full scale and model scale testing and test support. The work is performed on various Navy submarine classes and surface ship classes. Five year performance period. Incrementally funded and tasked.	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 1st QTR	Computer Sciences Corporation
34	Program Development and Life Cycle Support. D/IQ Type contract. This contract provides a broad set of services in the system design/development, system prototyping, hardware/softare development, system integration, system implementation, system management, operational demonstration, data collection and analysis and program management services. Recompete planned for FY12, Five year performance period. Incrementally funded and tasked.	\$10M - \$50M	Sole Source - Large Business	NSWC Carderock	FY12 2nd QTR	Charles Stark Draper Laboratory
36	Services and Materials in support of the Corrosion Condition Assesment Team (CCAT)	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	No Incumbent
37	Services and Materials in support of the USMC CPAC program	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 4th QTR	VisionPoint
38	Watercraft (Boats and Combatant Craft) Engineering Services and Alteration Installations	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	CDIM
39	Waterfront Operations Support for Combatant Craft	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	Seward Services
40	CREATE Reynols Averaged Navier-Stokes (RANS) Development. Support to NSWCCD personnel in the further development of the NavyFOAM code for solving the RANS equations. This effort is funded through the DoD High Performance Computing Modernization Program (HPCMP).	\$150K - \$650K	University Contracts	NSWC Carderock	FY12 2nd QTR	Applied Research Laboratory Penn State University
41	Contractors Support	\$150K - \$650K	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	CSC
42	Support of the ASN Red Team Recommendations for the USMC ACV 7 AAV LRIP - Vehicle Train, Advanced Hydrofoil and Scale Effects Study	\$150K - \$650K	University Contracts	NSWC Carderock	FY12 1st QTR	Stevens Institute of Technology
43	Support of the ASN Red Team Recommendations for the USMC ACV 7 AAV LRIP- Bow Form Development and Scale Effects Study	\$150K - \$650K	University Contracts	NSWC Carderock	FY12 1st QTR	University of Michigan
44	Support of the ASN Red Team Recommendations for the USMC ACV 7 AAV LRIP Vehicle Navigation System	\$150K - \$650K	University Contracts	NSWC Carderock	FY12 1st QTR	Massachusetts Institute Of Technology
45	Technical Services - Upgrade to arrays at ARD	\$150K - \$650K	Small Business Opportunity	NSWC Carderock	FY12 1st QTR	Applied Physical Sciences
45	TEMPEST ship motion simulation development - theory implementation and verification	\$150K - \$650K	Sole Source - Large Business	NSWC Carderock	FY12 1st QTR	DRS Defense Solutions
40	URETHANE MATERIAL Urethane materials are required to construct coatings for EDM model testing/validation	\$150K - \$650K	Sole Source - Large Business	NSWC Carderock	FY12 2nd QTR	No Incumbent
48	URETHANE MATERIAL Urethane materials are required to construct the CAVES LVA	\$150K - \$650K	Sole Source - Large Business	NSWC Carderock	FY12 1st QTR	No Incumbent
49	URETHANE MOLDS Molds are required to construct coatings for EDM model testing/validation	\$150K - \$650K	Acquisition Strategy Not Determined	NSWC Carderock	FY12 1st QTR	No Incumbent
50	URETHANE MOLDS Molds are required to construct the CAVES LVA	\$150K - \$650K	Acquisition Strategy Not Determined	NSWC Carderock	FY12 1st QTR	No Incumbent
51	Engineering and Technical Services for Alternate Energy Source for Full Ship Shock Trials	\$5M - \$10M	Small Business Opportunity	NSWC Carderock	FY12 4th QTR	Weidlinger Associates, Inc. (WAI)
52	CAVES LVA INSTALLATION FIXTURE: This fixture will be used to assemble and install a CAVES array on a U.S. NAVY fleet asset.	\$650K - \$5M	Sole Source - Large Business	NSWC Carderock	FY12 1st QTR	No Incumbent
53	Documentation and Logistics, Contract for performing engineering services providing technical documentation and logistics support for various submarine, surface ships, submerged vehicles and other autonomous vehicles operating in and above water environments. Includes support of trainers and simulators for any of the above vehicles. Recompete planned for FY12, Five year performance period. Incrementally funded and tasked.	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY12 1st QTR	Computer Sciences Corporation
54	Engineering and technical services including technical assessment, development and analysis support for improved shipboard technical data environment -	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY12 1st QTR	SAIC - AMSEC
	Mobile At-Sea Test Sensor System (MATSS) Overhaul, Contract for commercial services for dry docking, maintenance services & hull painting & repairs of the vessel.	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY12 2nd QTR	URS

	-				-	
	A NAVSEA Public Release approved 15 November 2011. Distribution: Statement	B A "Approved f	C for public release	D D	E	F
4	The DISCLAIMER on page 1 of this forecast applies to all		•			
4	NAVSEA Long Range Acquisiti					
5	FY12 Projected Awar					
5		Est. Dollar			Anticipated	
		Value	*Acquisition	Requiring	Solicitation	Incumbent
	Title and Extended Description of Contracting Opportunity	Including	Strategy	Organization	/ RFP	Contractor
6		Options			(Qtr/FY)	
	Dev Mar De Pale 1967 A Maria de 1967 - De vice a de secondo a	\$650K - \$5M	Full & Open	NSWC Carderock	FY12 3rd	No Incumbent
56	Provide Reliability & Maintainability Engineering support SERVICES:		Competition Full & Open		QTR FY12 1st	
57	Engineering Support Services	\$650K - \$5M	Competition	NSWC Carderock	QTR	BAE
			Acquisition		FY12 2nd	
58	Propulsor and Hydrodynamics Support		Strategy Not Determined	NSWC Carderock	QTR	No Incumbent
20					E)(40.0.1	A dura dE dura
	Services: Customer Support & Program Management Services for Air Dominance Department, 66,000 man-hours. With options for Year 2 (66,000 man-hours) and Year 3 (64,000 man-hours).	\$10M - \$50M	Small Business Opportunity	NSWC Port Hueneme	FY12 2nd QTR	AdvantEdge Technology, Inc
59	Services: Design Services Allocation & Kitting Support for Land Attack Department, 82,000 man-hours. With				FY12 1st	Alion Science &
60	options for Year 2 (80,000 man-hours) and Year 3 (80,000 man-hours).	\$10M - \$50M	Full & Open Competition	NSWC Port Hueneme	QTR	Technology Corp.
	Services: Engineering Technical Support Services for Air Dominance Department, 118,000 man-hours. With		Sole Source -		FY12 3rd	recimency corp.
	options for Year 2 (118,000 man-hours) and Year 3 (118,000 man-hours).	\$10M - \$50M	Large Business	NSWC Port Hueneme	QTR	Lockheed Martin
61			-			
	Services: MK 92 Design Agent Support for Air Dominance Department, 53,000 man-hours. With options for Year 2	\$10M - \$50M	Sole Source -	NSWC Port Hueneme	FY12 3rd	Lockheed Martin
62	(75,000 man-hours) and Year 3 (59,000 man-hours).		Large Business		QTR	
	Services: Naval Survelliance Radars Detection & Tracking System Support, 118,000 man-hours. With options for Vers 2 (118,000 man hours) and Vers 2 (118,000 man hours)	\$10M - \$50M	Full & Open	NSWC Port Hueneme	FY12 1st	TASC, Inc
63	Year 2 (118,000 man-hours) and Year 3 (118,000 man-hours). Services: Ship Self Defense System Support for Ship Defense & Expeditionary Warfare Department, 206,000 man-	640N4 6701	Competition Full & Open	NOMO Best U	QTR FY12 2nd	CACLTA - hard - 1
64	hours. With options for Year 2 (206,000 man-hours) and Year 3 (206,000 man-hours).	\$10M - \$50M	Competition	NSWC Port Hueneme	QTR	CACI Technologies
	Services: Switchboard Services for Ship Defense & Expeditionary Warfare Department, 162,000 man-hours. With	\$10M \$50M	Small Business	NEWC Ded Lines	FY12 2nd	CACI Technol
65	options for Year 2 (162,000 man-hours) and Year 3 (162,000 man-hours).	\$10M - \$50M	Opportunity	NSWC Port Hueneme	QTR	CACI Technologies
35	Services: Force Training Assessment Support Services (NSWC Corona).	\$250M - \$1B	Full & Open	NSWC Port Hueneme	FY12 1st	Northrop Grunman
66	Convictor in order maining massessment ouppoil ocivites (NOVYC COLUMA).	φ2001vi = φ1Β	Competition		QTR	Guillian
	Services: Engineering, Test and Evaluation, interoperability, Technical and Logistics Services for Air Dominance	\$50M - \$100M	Full & Open	NSWC Port Hueneme	FY12 1st	Northrop Grumman
67	Department, 110,000 man-hours. With options for Year 2 (125,000 man-hours) and Year 3 (122,000 man-hours).	φτοσινί	Competition		QTR	
	Services: Integrated Ship Defense Engineering, Technical and Logistic Services for Ship Defense and		Small Business		FY12 3rd	PRISM Maritime
	Expeditionary Warfare Department, 292,000 man-hours. With options for Year 2 (434,000 man-hours) and Year 3	\$50M - \$100M	Opportunity	NSWC Port Hueneme	QTR	LLC
68	(407,000 man-hours). Services: Advanced Operator and Control Device, 6,200 man-hours. With options for Year 2 (6,200 man-hours)		Full & Open		FY12 2nd	
69	and Year 3 (6,200 man-hours).	\$650K - \$5M	Competition	NSWC Port Hueneme	QTR	BAE Systems
	Services: Environmental Testing of Shipboard Cabinets and Components for Air Dominance Department (Decision		Full & Open	NOWO Dart Livename	FY12 3rd	
70	for follow-on is pending), 7,000 man-hours. With options for Year 2 (7,000 man-hours) and Year 3 (7,000 man- hours).	\$650K - \$5M	Competition	NSWC Port Hueneme	QTR	Alion-IPS
70	Services: Financial Support Services for Comptroller, 16,000 man-hours. With options for Year 2 (16,000 man-		Small Business		FY12 2nd	Evolving
	hours) and Year 3 (16,000 man-hours).	\$650K - \$5M	Opportunity	NSWC Port Hueneme	QTR	Resources, Inc.
71						
	Services: Technical Library Services for Office of Logistics, 10,000 man-hours. With options for Year 2 (10,000	\$650K - \$5M	Small Business	NSWC Port Hueneme	FY12 3rd	Visual Concepts
72	man-hours) and Year 3 (10,000 man-hours).		Opportunity		QTR	
	Services: Technical Training Support for Land Attack Department, 5,000 man-hours. With options for Year 2	\$650K - \$5M	Small Business	NSWC Port Hueneme	FY12 3rd	GPA Technologies,
73	(5,000 man-hours) and Year 3 (5,000 man-hours).	\$030K - \$5M	Opportunity	NSWC Fort Indenemie	QTR	Inc.
	Supply (and Services): Evaluation and Repair Services and parts for Radar Set AN/SPQ-9B for Ship Defense and		Sole Source -		FY12 2nd	Northrop Grumman
	Expeditionary Warfare Department, 1,300 man-hours. With options for Year 2 (1,300 man-hours) and Year 3	\$650K - \$5M	Large Business	NSWC Port Hueneme	QTR	IT Defense
74	(1,300 man-hours).		Full and Open		ł	
			Competition			
			After Exclusion		FY12 1st	Delphinus
75	Accomplish level of effort maintenance and repair on vessels, surface ships and submarines.	\$10M - \$50M	of Sources	NWRMC	QTR	Engineering International
						Marine and
1	Depot level preservation on Submarines, Naval Carriers, and assorted surface ships located at Puget Sound		Full & Open		FY12 2nd	Industrial
76	Naval Shipyard and Intermediate Maintenance Facility.	\$10M - \$50M	Competition Full and Open	NWRMC	QTR	Application
			Competition			
			After Exclusion		FY12 2nd	
77	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$10M - \$50M	of Sources Full and Open	NWRMC	QTR	No Incumbent
			Competition			
	SHIP REPAIR DISTRICT CRAFT:		After Exclusion		FY12 4th	
78	Maintenance and repair of barges, district craft and tug boats.	\$10M - \$50M	of Sources	NWRMC	QTR	No Incumbent
			Full and Open			
			Competition			
	Dealthree Deafers and and the full of the state of the state		After Exclusion		FY12 1st	Marka in 1
79	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	of Sources Full and	NWRMC	QTR	No Incumbent
			Open			
			Competition			
00	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	After Exclusion of Sources	NWRMC	FY12 2nd QTR	No Incumbent
00	Soowing. Survive preparation and instant of the, tetrazzo and calpeting.	φυινι = φΤΟΙΥΙ	Full and		Series	
			Open			
			Competition		EV12 2rd	
81	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	After Exclusion of Sources	NWRMC	FY12 3rd QTR	No Incumbent
	 The first set of the set of the		Full and		1 .	
			Open			
			Competition After Exclusion		FY12 4th	
82	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	of Sources	NWRMC	QTR	No Incumbent
			Full and Open		Γ	
			Competition After Exclusion		FY12 2nd	Delphinus
83	Accomplish level of effort maintenance and repair on vessels, surface ships and submarines.	\$5M - \$10M	of Sources	NWRMC	QTR	Engineering

	A	В	C	D	F	F
4	A NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all	A - "Approved f	or public release	; distribution is unlimited.	L	
	NAVSEA Long Range Acquisiti FY12 Projected Awar	ion Forecast				
5	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
84	Depot level preservation on Submarines, Naval Carriers, and assorted surface ships located at Puget Sound Naval Shipyard and Intermediate Maintenance Facility.	\$5M - \$10M	Full & Open Competition Full and Open	NWRMC	FY12 1st QTR	International Marine and Industrial Application
85	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$5M - \$10M	Competition After Exclusion of Sources	NWRMC	FY12 1st QTR	No Incumbent
86	SHIP REPAR: The PACIFIC NORTHWEST Multi-Ship Multi-Option (MSMO) contract will address maintenance, repair and modernization efforts for CVN 68 Class Aircraft Carriers home-ported and visiting the Puget Sound Washington area. It will be a competively bid contract where the Prime Contractor will execute work outside the nuclear propulsion plant while coordinating with the Naval Supervising Activity (NSA), Puget Sound Naval Shipyard and Intermediate Maintenance Facility (PSNS&IMF) to properly integrate their efforts with nuclear propulsion plant work conducted by PSNS&IMF	\$100M - \$250M	Full & Open Competition	PEO Carriers	FY12 1st QTR	Vigor (fomerly Todd Shipyards)
87	CVN 71 Refueling Complex Overhaul (RCOH) PSA	\$10M - \$50M	Sole Source - Large Business	PEO Carriers	FY12 1st QTR	Newport News Shipbuilding (NNS)
88	Hardware acquisition MOD I plastics waste processor (MOD I PWP) installation (SCD2027) onboard USS CARL VINSON (CVN-70). New hardware consisting of: -6 MOD I compress melt units (MOD I CMU) -6 rear electrical enclosures (REE) -4 auxiliary cooling units (AU) -2 mod i plastic shredder upgrade kits (MOD I PS)	\$150K - \$650K	Full & Open Competition	PEO Carriers	FY12 2nd QTR	FLIGHT-FAB, INC.
89	MATERIAL PROCUREMENT for Oil Pollution Abatement (OPA) Improvement Program for OPNAV N88 ships. Material is control panel for oil water separator model VS 50	\$150K - \$650K	Sole Source - Large Business	PEO Carriers	FY12 2nd QTR	Rockwell Automation
90	Ship alteration and equipment installation MOD I plastics waste processor (MOD I PWP) installation (SCD2027) onboard USS CARL VINSON (CVN-70). Work consists of: -removing all plastics waste equipment and installation of 6 mod i compress melt units, 6 rear electrical enclosures, 4 auxiliary cooling units, and modification of 2 remaining plastic shredders to mod i plastic shredders. -removal of all solid waste equipment from space (2-84-6-Q) and turning space back over to ship for future usage. This includes deck repair, removal of sheathing, sprinkling system, and services supporting the removed equipment (LP AIR, FIREMAIN, AND ELECTRICAL POWER SYSTEMS).	\$150K - \$650K	Full & Open Competition	PEO Carriers	FY12 4th QTR	DELPHINUS ENGINEERING, INC.
91	Technical Services - Jet blast deflector noise mitigation development	\$150K - \$650K	University Contracts	PEO Carriers	FY12 2nd QTR	No Incumbent
92	Test and Evaluation	\$100M - \$250M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)		No Incumbent
93	MMSP, BMD4.0.1 and AAU Production	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	Lockheed Martin
94	DDG 116 and Aegis Ashore Equipment HN-1 AWS	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Integrated Defense Systems
95	SERVICES: FY13-17 Standard Missile Depot Level Maintenance Facility (DLMF) Services	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Missile System
96	FY12-13 Rolling Airframe Missile (RAM) Blk 2 Low Rate Initial Production (LRIP)	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Raytheon Missile System
97	Long Range Land Attack Projectile (LRLAP) Production	\$100M - \$250M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	BAE
98	SERVICES: MK 41 Vertical Launcher System Canister & Launcher Mechanical System Design Agent	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)		BAE
99	SERVICES:Evolved Seasparrow Missile In-Service Support	\$100M - \$250M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	QTR	Raytheon Tucson
100	CDS Production	\$100M - \$250M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	GDAIS
101	Adjunct Capability Demonstration	\$10M - \$50M	Acquisition Strategy not determined	PEO Integrated Warfare Systems (IWS)		No Incumbent
102	ENGINEERING SERVICES: Systems Engineering Services for Surface Electronic Warfare Support (Decoys and SEWIP) for the Naval Surface Warfare Center, Dahlgren Division, Electronic Warfare Integration Branch (Q34)	\$10M - \$50M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	Solutions Development
103	PRODUCTION: DLF 3 Production - Manufacture DLF 3 Systems for installation on CG 47 and DDG 51 Class Ships	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Airborne Systems (only manufacturer)
104	ENGINEERING SERVICES: Engineering and Technical Support Contract for the Naval Surface Warfare Center, Dahlgren Division, Sensor Architecture and Integration Division (Q30)	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	No Incumbent
105	PRODUCTION/ENGINEERING SERVICES: AN/SPS-74(V)2 Production - Procure AN/SPS-74(V)2 Production Sytems and Engineering Services	\$10M - \$50M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	3 Phoenix, via SBIR
105	PRODUCTION: AN/SPS-67 Full Production Contract - Procure AN/SPS-67(V)5 Surface Search Radar System in support of DDG	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	DRS
	New Construction.					
	New Construction. PRODUCTION: AN/SPS-73 Bridge Contract - Procure AN/SPS-73(V)12 Field Change 13 Tech Refresh Kits to address component obsolescence in the AN/SPS-73(V)12 Navigation Radar System.	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	QTR	Raytheon
106 107	New Construction. PRODUCTION: AN/SPS-73 Bridge Contract - Procure AN/SPS-73(V)12 Field Change 13 Tech Refresh Kits to address component	\$10M - \$50M \$10M - \$50M			QTR	Raytheon GTRI

		В	C	D diatribution is unlimited	E.	F
ı	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all	the opportuniti	es referenced he			
5	NAVSEA Long Range Acquisit FY12 Projected Awar					
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
10	SPARES: MK 6 Ammo Hoist BOA	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	McNally Industries
11	SERVICES: MK 110 Gun Weapon System Engineering & Logistics Services	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	BAE
12	SERVICES: MK 45 Gun Engineering & Logistics Services	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	BAE
13	PRODUCTION: AEGIS Modernization (AMOD) Kits for MK 41 Vertical Launcher System Electronic System	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Lockheed Martin
14	PRODUCTION: MK 41 Vertical Launcher System Launcher Sequencer (LSEQ)	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 4th QTR	Lockheed Martin
15	PRODUCTION: Evolved Seasparrow Missile (QTY 35), Shipping Containers MK 783s, ESSM Spares	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Tucson
16	PRODUCTION: Evolved Seasparrow Missile MK 73, MK 57, MK29 and MK 23	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Integrated Defense Systems
17	SERVICES: Refurbishment and Pierside Support for the Evolved Seasparrow Missile MK73, MK 57, and MK 29, BOA	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Raytheon Technical Services
18	SERVICES: Production Support and Technical Engineering - Review system performance, configuration management, analysis of test equipment requirements, design of new test equipment, etc.	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Tucson
19	SERVICES: NSPO Consortium support BOA - Services, Upgrades, engineering and technical support.	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon Integrated Defense Systems
	SERVICES: Logistics Support - Training, warehousing and logistics development support for PEO IWS 5.0 systems.	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Lockheed Martin
21	Development services for AN/SQQ-89 Tactical Sonar Data Fusion.	\$10M - \$50M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Adaptive Methods
22	AN/WSN-7A Production	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Northrop Grumman Sperry
23	NSST System Support: Procurement of (1) systems engineering, for the continued analysis of requirements for added training value; (2) interface design; (3) component integration; (4) related documentation for BFTT and future training systems; (5) production of 25 shipboard systems; (6) upgrade of ship and shore based systems to maintain compliance with Navy requirements; and (7) engineering support required to meet the technical, performance, and schedule goals of the program and the Fleet; and (8) maintenance, repair and support of the systems currently installed on Navy ships and Fleet Concentration Areas (FCA) in support of the Navigation Seamanship Shiphandling Trainer (NSST) program and Fleet NSS training requirements during Fiscal Years (FY) 12 through 16	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Konsberg Maritime Simulation
24	IS/BFTT Production: Procurement, assembly, integration, test, storage and delivery of Integrated Training Systems (ITS)/Battle Force Tactical Training (BFTT) systems and associated engineering services in support of the Naval Sea Systems Command (NAVSEA) Program Executive Office Integrated Warfare Systems (PEO IWS) 7C, Surface Ship Training Directorate. An ITS/BFTT (T46X) unit consists of three militarized 19-inch standard equipment racks, populated with various Commercial-Off-The-Shelf (COTS) and GFM components, as follows: One (1) BFTT Operator Processor Console (BOPC) rack, one (1) populated Equipment Rack 1 (ER 1), and one (1) populated Equipment Rack 2 (ER 2).	\$10M - \$50M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Kontron USA
25	CDS Variant A Production	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	GDAIS
26	CAB Design and Development	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	No Incumbent
27	ENGINEERING SERVICES: AN/BPS-15/16 EdgeService Software Updates	\$150K - \$650K	Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	The Consulting Network, Inc (TCNI)
28	SSDS CSEA	\$250M - \$1B	Competition	PEO Integrated Warfare Systems (IWS)	FY12 4th QTR	Raytheon
	Ship Integration and Test Follow-On for Aegis New Construction, Modernization, Backfit, and BMD Upgrades for Advanced Capability Builds (Post ACB 12/TI 12)	\$250M - \$1B	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	No Incumbent
30	DDG 117-125 AWS MK-7 and MMSP Production	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	Lockheed Martin
31	DDG 117- 125 Transmitter and FCS Production	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	Raytheon Integrated Defense Systems
32	Aegis Sites Operations and Maintenance	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Lockheed Martin
33	ACB 12 Ship integration and Test (SI&T) for Aegis New Construction, Modernization, Backfit, BMD Upgrades and ACB 12 and TI 12	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Lockheed Martin
	DEVELOPMENT/LOW RATE INITIAL PRODUCTION: Surface Electronic Warfare Improvement Program (SEWIP) Block 3 E&MD design, development, integration, test (land-based and shipboard), and delivery of 2 Engineering Development Models (EDMs) and Low Rate Initial Production (LRIP) of SEWIP Block 3 system.	\$250M - \$1B	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	No Incumbent
35	PRODUCTION: Standard Missile-6 Production	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	Raytheon Missile System
36	SERVICES/SPARES: MK 45 Gun Overhaul & Gun Barrel Procurement (IDIQ)	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	BAE
137	PRODUCTION: Evolved Sea Sparrow Missile (ESSM) Multi-Year Production	\$250M - \$1B	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 3rd QTR	Raytheon Missile System
51	CEC Production	\$250M - \$1B	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Raytheon/St. Petersburg

Image: second compared of the second control is comment. A subject of participation is compared in the second control i			-	-	-	-	-	
j Internet instance description of Contracting Operating in the Automated Description of Contracting Operating Description O	4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement	A - "Approved f	•	distribution is unlimited.	E	F	G
Image: Instruction of Description of Constructing Opportunity Manual Management of Description of Constructing Opportunity Manual Manua Manual Manual Manual Manual Manual Manual Manual Manua	5			:				
Just Print Control Print Print Control Control Control Print Pri		Title and Extended Description of Contracting Opportunity	Value Including	Strategy	Organization	Solicitation / RFP (Qtr/FY)	Contractor	
Add Add Add Add Add Add Add Add Add	139	CEC Design Agent / Engineering Services	\$250M - \$1B					
International (1) International (1) International (1) International (1) International (1) International (1) State Comparison (1) State Comparison (1) State Comparison (1) International (1) International (1) State Comparison (1) State Comparison (1) State Comparison (1) International (1) International (1) State Comparison (1) State Comparison (1) State Comparison (1) International (1) International (1) State Comparison (1) State Comparison (1) State Comparison (1) International (1) <td>140</td> <td>SSDS Networking Switching Cabinets Production FY13-17</td> <td>\$50M - \$100M</td> <td>Sole Source -</td> <td>PEO Integrated Warfare</td> <td></td> <td></td> <td></td>	140	SSDS Networking Switching Cabinets Production FY13-17	\$50M - \$100M	Sole Source -	PEO Integrated Warfare			
Displace Displace Displace Displace Displace Displace Displace Displace Submediation Displace Displace <t< td=""><td>141</td><td>DDG 117 - 125 MK 82/MK 200 Production</td><td>\$50M - \$100M</td><td></td><td></td><td></td><td>No Incumbent</td><td></td></t<>	141	DDG 117 - 125 MK 82/MK 200 Production	\$50M - \$100M				No Incumbent	
Low Decision Summ Low Distance System (WS) OTH Low Distance Model Summ Low Distance System (WS) OTH Distance System (WS) OTH Distance System (WS) OTH Distance System (WS) OTH Provide Electron Model Character (State (WS) System (WS) OTH System (WS) OTH Provide Electron Model Character (State (WS) System (WS) OTH No <instance< td=""> System (WS) OTH No<instance< td=""> System (WS) OTH No<instance< td=""> System (WS) OTH No<instance< td=""> No<instance< td=""> System (WS) OTH No<instance< td=""> No<instance< td=""> No<instance< td=""> No<instance< td=""> OTH OTH No<instance< td=""> No<inst< td=""><td>142</td><td>SSDS Complete ACB12</td><td>\$50M - \$100M</td><td></td><td></td><td></td><td>Raytheon</td><td></td></inst<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<></instance<>	142	SSDS Complete ACB12	\$50M - \$100M				Raytheon	
AMSP-0415 Production Systems and Translet Engineering. Space. Space 1000	143	Lockheed Martin - DDG 116 and Aegis Ashore Equipment HN-1	\$50M - \$100M				Lockheed Martin	
Image: Display and production of matrixel biology and production of production of matrixel biology and production of matrixel biology andiffic biology andiffic biology and production of matrixel biology	144	AN/SPQ-14/15 Production Sytems and Technical Engineering Services. Procurement of the AN/SPQ-15(V) Data Distribution System (DDS), AN/SPQ-14(V) Advanced Sensor Distribution System (ASDS), and engineering, technical, and logistics services associated with the delivery and technical support of DDS and ASDS systems.	\$50M - \$100M					
Image: Production System (MVS) OTR Mean Image: Similar of the straight state attack integents (Inst.) Social - Studies Social - Studie	145	Installation Support Services BOA. Provide ship survey and preparation for system/subsystem installation, including documentation and materials for various systems (including AN/SLQ-32, SEWIP Blk 1B1, 1B2, 1B3 and	\$50M - \$100M				No Incumbent	
Link Status Status <td>146</td> <td>PRODUCTION: Propelling Charge, Pallet, Inert Shape Long Range Land Attack Projectile (LRLAP)</td> <td>\$50M - \$100M</td> <td></td> <td></td> <td></td> <td>BAE</td> <td></td>	146	PRODUCTION: Propelling Charge, Pallet, Inert Shape Long Range Land Attack Projectile (LRLAP)	\$50M - \$100M				BAE	
10 PROJUCTION: Min 45 (Selarity) Frozilation (LOU) 2004 * 5 (Mol) GOR Bote Source. PCC PCC Bote Source. PCC PC	147	SPARES: MK 45 Gun BOA	\$50M - \$100M	Large Business	Systems (IWS)	QTR	BAE	
3PMCB Sold Sold <t< td=""><td>148</td><td>PRODUCTION: MK 45 (Spares) Production (IDIQ)</td><td>\$50M - \$100M</td><td></td><td></td><td></td><td>BAE</td><td></td></t<>	148	PRODUCTION: MK 45 (Spares) Production (IDIQ)	\$50M - \$100M				BAE	
Job Sector Sector Sector Sector Considered within any dimensional support for PEO MYS 5 a system including ATT services for SCN platforms, ANISOC-88A(YI)s major installations and EC upgrades. Includes procurement SSOL 5100X PEO Integrated Warker PY12 3tl Lockshed Warking USE PRIVES: FUNCTION: SSOL 5100X FUIA Dape PEO Integrated Warker PY12 3tl GTS SERVICES: Market Sector SSOL 5100X SSOL 5100X Compatibility of Warker PY12 3tl GD-AS SPRODUCTION: SSOL 5100X SSOL 5100X SSOL 5100X SSOL 5100X GD-AS SPRODUCTION: SSOL 5100X SSOL 5100X SSOL 5100X GD-AS GD-AS SPRODUCTION: SSOL 5100X SSOL 5100X SSOL 5100X GD-AS GD-AS SIM SECORD SERVICES: Insport, samp and animatizate samp animatizate samp cannots and cannots and samp cannotsamp cannots and samp cannots a	149	SPARES: MK 110 Gun Weapon System BOA	\$50M - \$100M				BAE	
services for SCN platforms, AVISQ-0484,0/105 major installations and EC upgrades. includes procurement 5504 - 100. Unit of the control is proceeding in the control is procecontrol in the control is proceeding in the control is proceeding	150	delivery of AN/SQQ-89 Systems and upgrade components.	\$50M - \$100M				Lockheed Martin	
John Per Production \$504 - \$1000 Full & Open PeC Integrated Warfare PRODUCTION to Ling Mark Production - Increases FY12 and FY13 SEWIP Bix 181 and 182 FRP production \$544 - \$100 Sole Source - Ling Warfailed Warfare Systems (WS) PEC Integrated Warfare PCD Integrated Warfare Systems (WS) FY12 1st Call GT R 33 SAME PARCE PARTSENDMEETING SERVICES: ANJERS-753 Bacin Learning Lea	151	services for SCN platforms, AN/SQQ-89A(V)15 major installations and EC upgrades. Includes procurement	\$50M - \$100M				Lockheed Martin	
PFRODUCTION: Set PUB III 112 Full Rate Production - increases FY12 and FY13 SEWIP Bits 1B1 and 1B2 FRP production StM - 510M Set Source - PEO Integrated Wartare Display FY12 fail and the production - increases FY12 and FY13 SEWIP Bits 1B1 and 1B2 FRP production StM - 510M Sole Source - PEO Integrated Wartare Display FY12 fail and the production and Book first statistication for sparses and Design Agent services in support of New StM - 510M Sole Source - PEO Integrated Wartare Display FY12 fail and the production and Book first statistication and services. Provide engineering technical support services, program analysis, logication, support, Int support (framaged engineering technical support services) in support of New Competition SSM - 510M FUI iii & Open PEO Integrated Wartare Display Control Contregrated Wartare Privi2 and Control Contregrated Wartare Control C			\$50M - \$100M				GTS	
ANSPS-73 Basic Ordering Agreement - Contract for sparse and Design Agent services in support of New \$5M - \$10M Output Pic Diffugation Pic		SEWIP Blk 1B1 / 1B2 Full Rate Production - increases FY12 and FY13 SEWIP Blk 1B1 and 1B2 FRP production	\$5M - \$10M	Sole Source -	PEO Integrated Warfare	FY12 1st	GD-AIS	
In Bervice Radar Production and Technical Services: Provide engineering technical support services program analysis, logistics, configuration management, technical support services for regard and installation of equipments, and areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of NSWC Systems (WS) FV12 2th Lockheed Marin 135 Reindrain Systems (NS) Dial Collection & Dehrief Too: Develop a common set of tools / establish common frame work to support Data Collection & Dehrief Too: Develop acommon set of tools / establish common frame work to support Data Collection & Dehrief Too: Develop acommon set of tools / establish common frame work to support Crane, in the antenes (NS) Simal Business PEO Integrated Warfare FY12 2th None 136 Boal Collection & Dehrief Too: Develop acommon set of tools / establish common frame work to support CRA systems (NS) Simal Business PEO Integrated Warfare FY12 2th None Simal Business PEO Integrated Warfare FY12 2th None Simal Bu	154	AN/SPS-73 Basic Ordering Agreement - Contract for spares and Design Agent services in support of New	\$5M - \$10M				Raytheon	
Instruction Systems (WS) QTR Lockneed Matrin Image: Secaratic Generation & Scenario Control Tool: Develop a common set of tools / establish common frame work to support Scenario Generation & Systems (IWS) QTR None Image: Data Collection & Debrief Tool: Develop a common set of tools / establish common frame work to support Data Sections & Debrief that meets the requirements of Product Line Architecture and is applicable to all CSE training systems (IWS) Small Business (IWS) PCI Integrated Warfare FY12 ath FY12 4th None 19 ImPS Development SSM - \$10M Full & Open PEO Integrated Warfare FY12 and FY12 and No Incumbent 10 Incline Kavigation System Development SSM - \$10M Sole Source - Source - Systems (IWS) PEO Integrated Warfare FY12 and FY12 and No Incumbent Raytheon - Coula QTR Conpetition 10 NANSLO-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$6650K - \$55M Sole Source - Competition <td></td> <td>In Service Radar Production and Technical Services: Provide engineering technical support services, program analysis, logistics, configuration management, technical support services for repair and installation of equipments, production support, test support, IT support, training and administrative tasking required in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of</td> <td>\$5M - \$10M</td> <td></td> <td></td> <td></td> <td></td> <td></td>		In Service Radar Production and Technical Services: Provide engineering technical support services, program analysis, logistics, configuration management, technical support services for repair and installation of equipments, production support, test support, IT support, training and administrative tasking required in support of NSWC Crane, in the areas of RF components, radar and antenna systems and associated components in support of	\$5M - \$10M					
support Scenario Generation & Control that meets the requirements of Product Line Architecture and is applicable \$5M - \$10M Sind Business PEO Integrated Warlare PT 12 4th Opportunity None 150 bail CSE training systems. Deal Collection & Debrief Tool: Develop a common set of too's / establish common frame work to support Data Collection & Debrief Tool: Develop at common set of too's / establish common frame work to support Data Collection & Debrief Tool: Develop ment and Production Small Business PEO Integrated Warlare Opportunity FY12 4th OTR None 158 WIPS Development and Production SSM - \$10M Small Business PEO Integrated Warlare Opportunity FY12 4th OTR OTR GDAIS 160 Inertial Navigation System Development SSM - \$10M Full & Open PEO Integrated Warlare Systems (IWS) FY12 4th OTR No Incumbent 161 Inertial Navigation System Development SSM - \$10M Set Source - Large Business PEO Integrated Warlare Systems (IWS) FY12 2nd No Incumbent 161 NSIGA-232 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$55M Sole Source - Large Business PEO Integrated Warlare Systems (IWS) FY12 2nd Raytheon - Chula Vista CA 164 Data Adaptation Processor (DAP) - contract for production of redesigned	156	Norwegian AEGIS Frigate procurement of spare parts	\$5M - \$10M				Lockheed Martin	
Collection & Debrief that meets the requirements of Product Line Architecture and is applicable to all CSE training \$SM - \$10M Opportunity Systems (WS) QTR MDA 158 Wistems. SSM - \$10M Full & Open PEO Integrated Warfare FY12 att GDAIS 159 MIPS Development and Production \$SM - \$10M Full & Open PEO Integrated Warfare FY12 att GDAIS 160 Inertial Navigation System Development \$SM - \$10M Full & Open PEO Integrated Warfare FY12 att Raytheon - Goleta 160 ENGINEERING SERVICES: ANSLO-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$SM Sole Source - Large Business PEO Integrated Warfare FY12 atth Raytheon - Goleta 162 ANSLO-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$SM Sole Source - Large Business PEO Integrated Warfare FY12 atth New 162 ANSLO-32 Cherponent Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$SM Sole Source - Systems (MS) QTR New 162 ANSLO-32 Each Refresh - Contract for production of redesigned ANSLO-32 1A6 cards. \$650K - \$SM Gopnetition Systems (MS)	157	support Scenario Generation & Control that meets the requirements of Product Line Architecture and is applicable to all CSE training systems.	\$5M - \$10M				None	
Information SMI > Stude Competition Systems (WS) QTR GDAIS Inertial Navigation System Development \$5M - \$10M Full & Open Competition PEO Integrated Warfare Systems (WS) FY12 2nd QTR No Incumbent ENGINEERING SERVICES: AVISLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd QTR Raytheon - Goleta CAP ENGINEERING SERVICES: AVISLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd QTR Raytheon - Chula Vista CA PRODUCTION: \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd QTR Nothroug Vistams (WS) Raytheon - Chula Vista CA PRODUCTION: 5650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd QTR New SPARE PARTS/REPAR SERVICES: AVISPQ-9B IDIQ - Spares/Repair Contract MVSPQ-9B IDIQ - Spares/Repair Contract Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd QTR Northrop Grumman Corporation, Melville, NY REPAR SERVICES: AVISPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair Sole Source - Large Business PEO Integrated Warfare Systems (WS) FY12 2nd Systems (WS	158	Collection & Debrief that meets the requirements of Product Line Architecture and is applicable to all CSE training	\$5M - \$10M	Opportunity	Systems (IWS)	QTR	None	
Inertail Navigation System Development SpM - 310M Competition Systems (IWS) QTR No inclumbent Inertail Navigation System Development ENGINEERING SERVICES: Sole Source - Large Business PEO Integrated Warfare Systems (IWS) QTR Raytheon - Goleta QTR Integrated NavisQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) QTR Raytheon - Chula Vista CA PRODUCTION: AN/SLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) QTR New PRODUCTION: PRODUCTION: \$650K - \$5M Full & Open Foon received Warfare Systems (IWS) QTR New SPARE PARTS/REPAIR SERVICES: AvisPQ-9B IDIQ - Contract to support Bik 2 LRIP and FRP with DAP components. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) QTR Northrop Grumman Corporation, Melville, NY N/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd OTR Morthrop Grumman Corporation, Melville, NY REPAIR SERVICES	159	MIPS Development and Production	\$5M - \$10M	Competition	Systems (IWS)	QTR	GDAIS	
111 NVSLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. 960UK - \$50W Large Business Systems (IWS) QTR CA 112 ENGINEERING SERVICES: ANVSLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Raytheon - Chula Vista CA PRODUCTION: \$650K - \$5M Full & Open Competition PEO Integrated Warfare Systems (IWS) FY12 4th QTR New PRODUCTION: \$650K - \$5M Full & Open Competition PEO Integrated Warfare Systems (IWS) FY12 4th QTR New 163 Data Adaptation Processor (DAP) - Contract to support Bik 2 LRIP and FRP with DAP components. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Corporation, Melville, NY 164 Data Adaptation Processor (DAP) - Contract Support Bik 2 LRIP and FRP with DAP components. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Corporation, Melville, NY 165 REPAIR SERVICES: AN/SPC-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair Contract \$650K - \$5M Sole Source - Large Business PEO Inte	160	Inertial Navigation System Development	\$5M - \$10M				No Incumbent	
162 162 NV/SLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116. \$650K - \$5M Large Business Systems (IWS) QTR Vista CA PRODUCTION: 163 AN/SLQ-32 Tech Refresh - Contract for production of redesigned AN/SLQ-32 1A6 cards. \$650K - \$5M Full & Open Competition PEO Integrated Warfare Systems (IWS) PT12 4th OTR New 164 Data Adaptation Processor (DAP) - Contract to support Bik 2 LRIP and FRP with DAP components. \$650K - \$5M Full & Open Competition PEO Integrated Warfare Systems (IWS) PT12 3rd OTR New 165 SPARE PARTS/REPAIR SERVICES: AN/SPQ-9B IDIQ - Spares/Repair Contract \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) PT12 2nd OTR Northrop Grumman Corporation, Melville, NY 165 REPAIR SERVICES: AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair Contract \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR dbControl, Inc. 166 Contract PRODUCTION/ENGINEERING SERVICES: AN/SPS-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair and Engineering Services \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Morthrop Grumman Maritime Systems (NGMS) PRODUCTION/ENGIN	161		\$650K - \$5M					
163 AN/SLQ-32 Tech Refresh - Contract for production of redesigned AN/SLQ-32 1A6 cards. \$650K - \$5M Competition Systems (IWS) QTR New PRODUCTION: PRODUCTION: \$650K - \$5M Full & Open PEO Integrated Warfare FY12 3rd New SPARE PARTS/REPAIR SERVICES: AN/SPQ-9B IDIQ - Spares/Repair Contract Sole Source - Large Business PEO Integrated Warfare FY12 2nd Northrop Grumman 166 Contract NSPQ-9B IDIQ - Spares/Repair Contract Sole Source - Large Business PEO Integrated Warfare FY12 2nd Northrop Grumman 165 REPAIR SERVICES: AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare FY12 2nd dbControl, Inc. 166 Contract PRODUCTION/ENGINEERING SERVICES: Northrop Grumman Sole Source - Large Business PEO Integrated Warfare FY12 2nd dbControl, Inc. 167 PRODUCTION/ENGINEERING SERVICES: Northrop Grumman Sole Source - Large Business PEO Integrated Warfare FY12 2nd Morthrop Grumman 167 PRODUCTION/ENGINEERING SERVICES: Northrop Grumman Sole Source - Large Business PEO Integr		AN/SLQ-32 Component Restoration - component restoration to provide C/C A system to DDG-116.	\$650K - \$5M	Large Business	Systems (IWS)	QTR		
PRODUCTION: PRODUCTION: Second Adaptation Processor (DAP) - Contract to support Blk 2 LRIP and FRP with DAP components. \$650K - \$5M Full & Open Competition PEO Integrated Warfare Systems (IWS) FY12 3rd QTR New 164 Data Adaptation Processor (DAP) - Contract to support Blk 2 LRIP and FRP with DAP components. \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Corporation, Melville, NY 165 REPAIR SERVICES: AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair Contract \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR dbControl, Inc. 166 Contract PRODUCTION/ENGINEERING SERVICES: AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair An/SPS-15/16 Production and Technical Engineering Services. ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR dbControl, Inc. 167 PRODUCTION/ENGINEERING SERVICES: AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Morthrop Grumman Maritime Systems (INGS) Northrop Grumman Maritime Systems (INGS) Morthro	163	AN/SLQ-32 Tech Refresh - Contract for production of redesigned AN/SLQ-32 1A6 cards.	\$650K - \$5M	Competition	Systems (IWS)	QTR	New	
SPARE PARTS/REPAIR SERVICES: AN/SPQ-9B IDIQ - Spares/Repair Contract \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Corporation, Melville, NY REPAIR SERVICES: AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR dbControl, Inc. 166 Contract PRODUCTION/ENGINEERING SERVICES: AN/SPS-15/16 Production and Technical Engineering Services. ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Morthrop Grumman Maritime Systems (NGMS) PRODUCTION/ENGINEERING SERVICES: AN/SPS-67 Refurbishment contract - contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search Sole Source - AN/SPS-67 Refurbishment contract - contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search Sole Source - \$650K - \$5M PEO Integrated Warfare Systems (IWS) FY12 1st DRS		PRODUCTION:	\$650K - \$5M	Full & Open	PEO Integrated Warfare	FY12 3rd	New	
Instruction REPAIR SERVICES: AN/SPQ-9B IDIQ - Traveling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR dbControl, Inc. 166 Contract PRODUCTION/ENGINEERING SERVICES: AN/SPS-15/16 Production and Technical Engineering Services. ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Maritime Systems (NGMS) PRODUCTION/ENGINEERING SERVICES: AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 1st DRS		SPARE PARTS/REPAIR SERVICES:	\$650K - \$5M	Sole Source -	PEO Integrated Warfare	FY12 2nd	Corporation,	
PRODUCTION/ENGINEERING SERVICES: AN/BPS-15/16 Production and Technical Engineering Services. ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Maritime Systems (NGMS) PRODUCTION/ENGINEEING SERVICES: AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search \$650K - \$5M Sole Source - Large Business PEO Integrated Warfare Systems (IWS) FY12 2nd QTR Northrop Grumman Maritime Systems (NGMS)		AN/SPQ-9B IDIQ - Travelling Wave Tube (TWT) and High Voltage Power Supply (HVPS) Evaluation and Repair	\$650K - \$5M					
AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search \$650K - \$50H Solid Sol		PRODUCTION/ENGINEERING SERVICES: AN/BPS-15/16 Production and Technical Engineering Services. ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services	\$650K - \$5M				Maritime Systems	
	168	AN/SPS-67 Refurbishment contract - Contract is required to procure and refurbish AN/SPS-67(V)5 Surface Search	\$650K - \$5M				DRS	

	٨	R	r	D	F	F I
	A NAVSEA Public Release approved 15 November 2011. Distribution: Statement	A - "Approved f	or public release	; distribution is unlimited.	L F	r
4	The DISCLAIMER on page 1 of this forecast applies to all					
_	NAVSEA Long Range Acquisit					
5	FY12 Projected Awar	1				
		Est. Dollar Value	*Acquisition	Requiring	Anticipated Solicitation	Incumbent
	Title and Extended Description of Contracting Opportunity	Including	Strategy	Organization	/ RFP	Contractor
6		Options		5	(Qtr/FY)	
	ENGINEERING SERVICES:					
	In Service Radar Restoration Technical Services: Provide technical support services, program analysis, technical support services for repair and installation of equipments, production support, test support, training and		Evil & Onen		EV(10.1+	Tashaalaa Caadaa
	administrative tasking required in support of NSWC Crane, in the areas of ship platform level engineering including	\$650K - \$5M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Technology Service Corporation
	combat systems, amphibious shipbuilding programs, HM&E systems, and communication systems as well as			-)()		
169	system level engineering including RF systems, radar and antenna systems and associated components in support of FW and radar systems.					
	ENGINEERING SERVICES: In Service Radar Engineering Support: Provide engineering, program and logistics support services for Air Search					
	radar supportability upgrade program and services. Oversee all technical, engineering, logistics support services for All Search	\$650K - \$5M	Full & Open	PEO Integrated Warfare	FY12 1st QTR	TASC
	activities. Note: Total contract value is greater than portion allocated to AN/SPS-48E and AN/SPS-49 radar		Competition	Systems (IWS)	QIR	
170			Cala Cauraa		EV(10.1+	
	DEVELOPMENT/ENGINEERING SUPPORT: Procuring qualification units and associated engineering support for AN/SPY-1 10kW MWT tube samples	\$650K - \$5M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 1st QTR	Teledyne MEC
171	DEVELOPMENT/LOW RATE INITIAL PRODUCTION:					
	SLA-10D Blanker Engineering and Manufacturing Development and Low Rate Initial Production - Procurement is	\$650K - \$5M	Full & Open	PEO Integrated Warfare	FY12 1st	No Incumbent
170	for three (3) SLA-10D Blanker Engineering Development Models and up to twelve (12) Low Rate Initial Production	\$050IC - \$5IVI	Competition	Systems (IWS)	QTR	No meambent
172	units. DEVELOPMENT/LOW RATE INITIAL PRODUCTION:					
	SLQ-32 Liquid Cooling Unit Engineering and Manufacturing Development and Low Rate Initial Production -	\$650K - \$5M	Full & Open	PEO Integrated Warfare	FY12 1st	No Incumbent
173	Procurement is for three (3) SLA-10D Blanker Engineering Development Models and up to twelve (12) Low Rate Initial Production units.		Competition	Systems (IWS)	QTR	
	PRODUCTION:		Sole Source -	PEO Integrated Warfare	FY12 1st	
174	SLQ-32 Angle of Arrival Test Equipment - Procurement of one (1) test asset capable of supplying precision Angle of Arrival signals for verifying the performance of the SEWIP Block 2 upgrade to the SLQ-32.	\$650K - \$5M	Large Business	Systems (IWS)	QTR	No Incumbent
1/4			Sole Source -	PEO Integrated Warfare	FY12 2nd	
175	PRODUCTION: AEGIS Modernization (AMOD) Kits for MK 41 Vertical Launcher System Mechanical System	\$650K - \$5M	Large Business	Systems (IWS)	QTR	BAE
1/5			Small Rusinssa	PEO Integrated Warfare	EV12 1ot	TWD Herron
	SERVICES: Internal NATO Seasparrow Program Office Acquisition and Business Support Services	\$650K - \$5M	Small Business Opportunity	Systems (IWS)	FY12 1st QTR	TWD, Herren, Calian and AVAYA
176					5140.0	
	SERVICES: Evolved Seasparrow Missile IT and Financial Support Sevices.	\$650K - \$5M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	BAE
177	DEVELOPMENT: Small Business Innovative Research (SBIR) awards for development services for PEO IWS 5.0		-			
	systems.	\$650K - \$5M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY12 2nd QTR	No Incumbent
178	Note: Estimated Dollar Value; Undetermined amount for each awarded SBIR Phase III contract.		Opportunity	Systems (1993)	QIK	
	Maintenance: Spain Post	\$650K - \$5M	Sole Source -	PEO Integrated Warfare	FY12 1st	Lockheed Martin
179	Computer Program Acceptance Panel (CPAP) Computer Program Load		Large Business	Systems (IWS)	QTR	
	Maintenance: F-105 Spain	\$650K - \$5M	Sole Source -	PEO Integrated Warfare	FY12 2nd	Lockheed Martin
180	Combat Systems Ship Qualification Trial (CSSQT) planning and support.		Large Business	Systems (IWS)	QTR	
	DEVELOPMENT/LOW RATE INITIAL PRODUCTION: Air and Missile Defense Radar (AMDR) E&MD contract for S-Band (AMDR-S) and Radar Suite Controller (RSC)	Over \$1B	Full & Open	PEO Integrated Warfare	FY12 2nd	No Incumbent
181	development - Includes options to procure 1 or 2 LRIP units and long lead material for the LRIP units.		Competition	Systems (IWS)	QTR	
182	ALMDS Full Rate Production	\$100M - \$250M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	No Incumbent
	Development and delivery of virtual reality software and courseware for the operation and training of LCS crew	\$100M -	Full & Open	PEO Littoral Combat	FY12 3rd	No Incumbent
183	members in the shore based trainer.	\$250M \$100M -	Competition Full & Open	Ships (LCS) PEO Littoral Combat	QTR FY12 1st	No meambent
184	FY12 AN/AQS-20A LRIP/FRP	\$250M	Competition	Ships (LCS)	QTR	Raytheon
	Basic Ordering Agreement (BOA) for Post-Shakedown Availability (PSA) on the Littoral Combat Ship, USS					
	CORONADO (LCS-4). The orders to be issued will encompass services which support the total PSA effort which include, but are not limited to, program management, advance planning, engineering, material kitting, liaison,		Assuisition			
	scheduling and participation in PSA planning conferences and design reviews, and preparation of documentation	\$10M - \$50M	Acquisition Strategy Not	PEO Littoral Combat	FY12 2nd	GD BIW
	as required by the Contract Data Requirement List. The orders will also encompass material and labor to perform		Determined	Ships (LCS)	QTR	
	the PSA for LCS 4, all testing, including post repair trials required to verify the accuracy and completion of all shipyard industrial work, non-standard equipment when approved, and technical manuals for non-standard					
185	equinment Basic Ordering Agreement (BOA) for Post-Shakedown Availability (PSA) on the Littoral Combat Ship, USS FORT					
	Basic Ordering Agreement (BOA) for Post-Snakedown Availability (PSA) on the Littoral Compatiship, USS FOR I WORTH (LCS-3). The orders to be issued will encompass services which support the total PSA effort which					
	include, but are not limited to, program management, advance planning, engineering, material kitting, liaison,		Acquisition		EV(10.1.)	
	scheduling and participation in PSA planning conferences and design reviews, and preparation of documentation as required by the Contract Data Requirement List. The orders will also encompass material and labor to perform	\$10M - \$50M	Strategy Not	PEO Littoral Combat Ships (LCS)	FY12 1st QTR	Lockheed Martin
	the PSA for LCS 3, all testing, including post repair trials required to verify the accuracy and completion of all		Determined		~	
186	shipyard industrial work, non-standard equipment when approved, and technical manuals for non-standard					
100			Sole Source -	PEO Littoral Combat	FY12 1st	
187	FY12 BOA AN/AQS-20A Field Services	\$10M - \$50M	Large Business	Ships (LCS)	QTR	Raytheon
101			Sole Source -	PEO Littoral Combat	FY12 2nd	
105	FY12 BOA RMMV Field Services	\$10M - \$50M	Large Business	Ships (LCS)	QTR	Lockheed Martin
188			-		EV40 41	
	FY12-14 Medal Contract - This is a new contract for the continuation on the EA development/production effort.	\$10M - \$50M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 4th QTR	SAIC
189		A401	Full & Open	PEO Littoral Combat	FY12 1st	
190	SMCM UUV Development	\$10M - \$50M	Competition	Ships (LCS)	QTR	No Incumbent
	AN/AQS-20A -LRIP	\$150K -	Sole Source -	PEO Littoral Combat	FY12 1st	Raytheon
191		\$650K	Large Business	Ships (LCS)	QTR	Raytreon
192	SMCM UOES Development	\$150K -	Full & Open	PEO Littoral Combat	FY12 1st	No Incumbent
192		\$650K	Competition	Ships (LCS) PEO Littoral Combat	QTR FY12 2nd	
	Technical Services - Modeling and formulating sources of surface ship structural vibration and airborne noise for ship operations.	\$150K - \$650K	Small Business Opportunity	Ships (LCS)	QTR	None
193		-				
	FY 12 SeaFox Neutralizer Contract This procurement consists of the procurement, fabrication, integration, test, and delivery of three SMNS-SF with the SEAFOX Neutralizer.	\$50M - \$100M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 1st QTR	Lockheed Martin
194			-3.90 20011033	Sps (200)	~	

	A	В	C	D	E	F
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all					
5	NAVSEA Long Range Acquisiti FY12 Projected Awar					
5	· · · · · · · · · · · · · · · · · · ·	Est. Dollar			Anticipated	
6	Title and Extended Description of Contracting Opportunity	Value Including Options	*Acquisition Strategy	Requiring Organization	Solicitation / RFP (Qtr/FY)	Incumbent Contractor
.95	FY 12-13 Common Neutralizer Contract- This acquisition is for the acquisition of Common Neutralizers, Neutralizer Interface Boards, Neutralizer Interface and Deployment packages, support equipment, and engineering support services for fiscal year 2012 with and option for FY13.	\$50M - \$100M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	BAE
.96	FY12 RMS RGP	\$50M - \$100M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 1st QTR	Lockheed Martin
.97	UISS: EDM	\$50M - \$100M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	No Incumbent
98	FY12 Airborne Mine Neutralization System(AMNS) Near Surface - The AMNS Near-Surface project seeks to develop and implement an Engineering Change Proposal (ECP) that would add a near- surface moored mine neutralization capability to the AN/ASQ235 AMNS and its related Archerfish mine destructor.	\$5M - \$10M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 1st QTR	Raytheon
.99	LCS Bridge and Tactical Trainer at Surface Warfare Officers School Newport RI.	\$5M - \$10M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	No Incumbent
00	A-RCI RMMV Services	\$650K - \$5M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	Lockheed Martin
01	RMMV Services	\$650K - \$5M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	Lockheed Martin
202	FY12 Airborne Mine Neutralization System(AMNS) LRIP - production, test, and delivery of AMNS LRIP systems	\$650K - \$5M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 2nd QTR	Raytheon
03	OASIS/MK105 BOA - This a new BOA with a Base and 4 options	\$650K - \$5M	Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY12 1st QTR	ІТТ
204	PMS 317 Program Office Support Contract	\$100M - \$250M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Alion/TMASC
205	Procure Machinery Control System (MCS) hardware for the DDG-51 Modernization. Program (PMS400F) and the DDG-51 New Construction Program (PMS400D).	\$100M - \$250M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Lockheed Martin Global Training and Logistics
206	Production Mobile Landing Platform Core Capability Set Detail Design, Construction, Installation, and System Verification and Testing Detailed Design, Construction, Installation and Testing of 2 Mobile Landing Platform (MLP) Core Capability Sets (CCS) consisting of a Raised Vehicle Deck, LCAC Lane Barriers, and Forward and Aft Catwalks with an option for a	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	No Incumbent
	third CCS. Development - Advanced Power Generation Module (APGM): design, build, test an Engineering Development Model (EDM) with a notional power rating of 4 MW	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	No Incumbent
208	Development - Energy Storage Module (ESM): design, build, test an Engineering Development Model (EDM)	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 4th QTR	No Incumbent
209	JAPANESE MARITIME SELF DEFENSE FORCES ENGINEERING AND TECHNICAL SUPPORT	\$10M - \$50M	Sole Source - Large Business	PEO SHIPS	FY12 3rd QTR	LOCKHEED MARTING
10	New procurement: Diver Support Vessel for Kuwait	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 4th QTR	No Incumbent
11	OCO - Force Protection Coastal	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	No Incumbent
12	PMS 326 HQ PROGRAM MANAGEMENT SUPPORT	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	Northrop Grumman
13	Procure Engine Controller (EC) hardware for the DDG-51 Modernization Program (PMS400F) and the DDG-51 New Construction Program (PMS400D).	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	Lockheed Martin Global Training and Logistics
214	Production Mobile Landing Platform Core Capability Set Detail Design, Construction, Installation, and System Verification and Testing Detailed Design, Construction, Installation and Testing of 2 Mobile Landing Platform (MLP) Core Capability Sets (CCS) consisting of a Raised Vehicle Deck, LCAC Lane Barriers, and Forward and Aft Catwalks with an option for a	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	No Incumbent
	<u>third CCS</u> SERVICES: 1) Workforce Management; 2) CFO Support; 3) Corporate Operations; 4) Strategic Operations, 5) Strategic Planning and Analysis; 6) SEA 21 SWE Technical Support; 7) Program Management, Technical and Engineering Services; and 8) Information Management, Security and Sustainment	\$10M - \$50M	Small Business Opportunity	PEO SHIPS	FY12 4th QTR	Alion Science and Technology Corporation
	High Speed Maneuverable Seaborne Target (HSMST) - 8 meter RHIB base boat used for Test and Evaluation (T&E) and Fleet training exercises at Navy Seaborne Target ranges. Welded aluminum hull with center console, radar arch, and twin outboard engines. Quantity = 10-20 craft.	\$150K - \$650K	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Gravois Aluminum Boats, LLC
217	NSW Long Range Support Craft	\$150K - \$650K	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Silverships
18	Procurement: JetDocks for the Bahamas	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	JetDock
19	Electronic spares for Colombia	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/VES
20	Mobile Repair Team for Cape Verde	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/VES
21	Mobile Repair Team for Senegal	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/VES
22	SHIPLIFT Repair for El Salvador	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/IDMC
223	Spares for outboard engines for Colombia	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/VES
224	Militarize engines for Colombia	\$150K - \$650K	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	L3/VES
225	AEGIS Life Cycle Engineering and Support	\$250M - \$1B	SS& Full & Open - Large Business	PEO SHIPS	FY12 2nd QTR	Lockheed Martin

	A NAVSEA Public Release approved 15 November 2011. Distribution: Statement				Е.	F
4	The DISCLAIMER on page 1 of this forecast applies to all NAVSEA Long Range Acquisit	ion Forecast		rein.		
5	FY12 Projected Awai	ds Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
226	Procure Integrated Bridge Navigation System hardware for the DDG-51 Modernization Program (PMS400F) and the DDG-51 New Construction Program (PMS400D).	\$50M - \$100M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	Northrop Grumman Maritime Systems
	Design, construction, testing, configuration and program management of the acquisition of up to two (2) Ocean Class AGOR ships.	\$50M - \$100M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	No Incumbent
228	SPS-48 LAND BASED RADAR SYS (3) FOR EGYPT	\$50M - \$100M	Acquisition Strategy Not Determined	PEO SHIPS	FY12 4th QTR	No Incumbent
29	DDG 112 PSA Engineering and management in support of Post Shakedown Availability.	\$5M - \$10M	Acquisition Strategy Not Determined	PEO SHIPS	FY12 2nd QTR	No Incumbent
230	Force Protection Coastal	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	No Incumbent
31	INTERNATIONAL FLEET SUPPORT PROGRAM OFFICE WATERFRONT ENGINEERING SUPPORT	\$5M - \$10M	Small Business Opportunity	PEO SHIPS	FY12 1st QTR	No Incumbent
232	Riverine Multi Mission Craft	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	USMI
33	SERVICES: 5-year contractor support services contract supporting the NAVSEA Inactive Ships Program (PMS 333).	\$5M - \$10M	Small Business Opportunity	PEO SHIPS	FY12 1st QTR	The Columbia Group
34	11M Rigid Inflatable Boats	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	USMI
35	7M Rigid Inflatable Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Willard Marine
36	ELECTRONIC INTELLIGENCE SYSTEM (ELINT) FOR ITN	\$650K - \$5M	Sole Source - Large Business	PEO SHIPS	FY12 2nd QTR	ITT, INC.
37	Explosive Ordance Support Craft	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Brunswick
38	Force Protection Boat Large	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Safe Boats International
39	Force Protection Boat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Safe Boats International
40	Force Protection Boat Small	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Metal Shark
41	High Speed Maneuverable Seaborne Target (HSMST) - 8 meter RHIB base boat used for Test and Evaluation (T&E) and Fleet training exercises at Navy Seaborne Target ranges. Welded aluminum hull with center console, radar arch, and twin outboard engines. Quantity = 10-20 craft.	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	Gravois Aluminum Boats, LLC
42	Naval Coastal Reserve Patrol Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Seaark Marine
43	New procurement: 25' Boston Whaler Guardians for Nigeria Qty 6	\$650K - \$5M	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	Brunswick
44	Repair Midnight Express boats for Colombia	\$650K - \$5M	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	Midnight Express
45	NSW Short Range Support Craft	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Silverships
46	Procurement: NSW RIB for Denmark, Qty 1 w/spares	\$650K - \$5M	Sole Source - Large Business	PEO SHIPS	FY12 1st QTR	USMI
47	Procurement: 26' PB for Thailand Qty 6 w/spares	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 2nd QTR	No Incumbent
48	Procurement: Outboard (Evinrude) engines and spares for Colombia	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	BRP
49	SERVICE CRAFT: Exercise option to procure one additional YON.	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 4th QTR	Maybank Industries
50	SERVICE CRAFT: Procure one (1) commercially-available Double Hull Fuel Oil Barges (YONs), with an option to purchase one (1) additional Yard Oiler (YON).	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 1st QTR	Maybank Industries
51	Workboat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY12 3rd QTR	Marine Group
52	Dry Deck Shelter Extension Design/Build Design and Construct a modification to four existing Dry Deck Shelters (DDS) to add 50 inches in length to the hanger	\$100M - \$250M	Full & Open Competition	PEO Submarines	FY12 1st QTR	No Incumbent
53	Multi-Purpose Processor (MPP) and Total Ship Monitoring System (TSMS), includes Engineering Service, Production, Installation, and In-Service Support Services for SSN688/688I, SEAWOLF, SSBN, SSGN, Virginia Class Submarines, FMS and related Trainers. This procurement includes a base year and 4 options.	\$100M - \$250M	Full & Open Competition	PEO Submarines	FY12 4th QTR	GD-AIS
54	Low Cost Conformal Array (LCCA) - Manufacture, assembly, test, and delivery of: 16 LCCA production units, and AMs,cables, and OBE canisters; and engineering and technical services for production and deployment related tasks.	\$100M - \$250M	Full & Open Competition	PEO Submarines	FY12 1st QTR	Lockheed Martin,
55	Nuclear Regional Maintenance Department (NRMD)	\$100M - \$250M	Sole Source - Large Business	PEO Submarines	FY12 3rd QTR	General Dynamics Electric Boat
56	PRODUCTION: Fabrication and delivery of forty-three (43) each Multi-Function Towed Array Systems.	\$100M - \$250M	Full & Open Competition	PEO Submarines	FY12 2nd QTR	Lockheed Martin Syracuse
57	High Altitude ASW Weapon Capability (HAAWC) - Prototype contract award	\$10M - \$50M	Full & Open Competition	PEO Submarines	FY12 1st QTR FY12 1st	No Incumbent
58	MK 54 - 56 Element Array	\$10M - \$50M	Full & Open Competition	PEO Submarines	FY12 1st QTR	Raytheon
59	SBIR Phase III for Effort N05-051/ Engineering Services	\$10M - \$50M	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Progeny
60	USS BOISE (SSN 764) Continuous Maintenance Availability (CMAV)	\$10M - \$50M	Sole Source - Large Business	PEO Submarines	FY12 2nd QTR	No Incumbent
261	Yorktown IMA	\$10M - \$50M	Full & Open Competition	PEO Submarines	FY12 1st QTR	Northrop Grumman
262	PMS 450 TPS: Virginia-Class High Priority Acoustic Issues Subtask: Advance signal processing techniques for source localization	\$150K - \$650K	Full & Open Competition	PEO Submarines	FY12 2nd QTR	NTI Corp
263	Technical Services - Develop and update modeling of piping and pump systems of current and future submarines	\$150K - \$650K	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Applied Physical Sciences -Alion

	А	В	с	D	E	F
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all	A - "Approved f		distribution is unlimited.		·
5	NAVSEA Long Range Acquisiti FY12 Projected Awar					
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
264	Technical Services - Structural acoustics modeling of submarines and developing and tailoring computer codes to compliment NSWCCD perdiction codes	\$150K - \$650K	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Appplied Physical Sciences
265	New England Maintenance Manpower Initiative (NEMMI)	\$250M - \$1B	Sole Source - Large Business	PEO Submarines	FY12 3rd QTR	General Dynamics Electric Boat
266	Acoustic Intercept and Ranging (Al&R), WLY-1 and Acoustic Media Center (AMC) Engineering Services, Production, Installation Support and In-Service Support for SSN 688/688I, Seawolf, SSBN, SSGN, Virginia Class Submarines and related Trainers. This procurement will be awarded on a Sole Source basis, which includes a base year and 4 options. This procurement is the follow-on to development and production of Al&R, WLY-1 and AMC Systems.	\$50M - \$100M	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Progeny
267	Dry Deck Shelter Program (Services Contract - Base w/4 Options) Production, Maintenance, and Design Services	\$50M - \$100M	Full & Open Competition	PEO Submarines	FY12 2nd QTR	Oceaneering International, Inc.
268	Engineering Services for Phase III competitive SBIR Topic No N05-059 Fidelity Front End Simulation for Complex Physics Based Processing Systems for SSN688/688I, SEAWOLF, SSBN, SSGN and VIRGINIA Class submarines. This procurement will be awarded on a Sole Source basis which includes a base year and 4 options. This procurement is the follow-on to the phase III SBIR competitive contract for development of Towed Array and functional software string including integration and test support.	\$50M - \$100M	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Sedna Digital Solutions
269	Pearl Harbor IMA	\$50M - \$100M	Full & Open Competition	PEO Submarines	FY12 3rd QTR	Lockheed Martin
270	PRODUCTION REQUIREMENT: UMM (Universal Modular Mast) remaining Block III procurement (SSN 788-791)	\$50M - \$100M	Sole Source - Large Business	PEO Submarines	FY12 1st QTR	Kollmorgen
	PRODUCTION: : Fabrication and delivery of twenty (20) each TB-29A Thin-Line Towed Array Systems.	\$50M - \$100M	Full & Open Competition	PEO Submarines	FY12 1st QTR	Lockheed Martin Syracuse
272	PRODUCTION: Fabrication and delivery of sixty-six (66) each TB-34/BQ towed bodies and sixty-two (62) sets of interface hardware.	\$50M - \$100M	Sole Source - Large Business	PEO Submarines	FY12 1st QTR	L-3 Chesapeake Science Corporation
273	USS TOLEDO (SSN 769) and USS HARTFORD (SSN 768) Selected Restricted Availabilities (SRAs)	\$50M - \$100M	Sole Source - Large Business	PEO Submarines	FY12 1st QTR	No Incumbent
274	Development: Submarine systems R & D	\$5M - \$10M	University Contracts	PEO Submarines	FY12 2nd QTR	JHU/ARL
275	Pearl Harbor IMA (12 month Bridge contract)	\$5M - \$10M	Sole Source - Large Business	PEO Submarines	FY12 1st QTR	Lockheed Martin
275	SERVICES : The Contractor shall provide program and technical support to NSWCCD (Codes 7207 & 9901), the VIRGINIA Class Program Office (PMS450T4A & PMS450W2) and the NAVSEA Ship Signatures Office (SEA05P12), in support of USS VIRGINIA Class submarine construction and trials, design modernization and technology insertion, and cost reduction.	\$650K - \$5M	Full & Open Competition	PEO Submarines	FY12 3rd QTR	Alion IPS Corporation
277	Technical Services - Determine cost saving stratagies Virginia Class, HM&E work in support of ship performance, signatures and propulsion systems for current and future submarines	\$650K - \$5M	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	Applied Physical Sciences
278	Technical Services - Hydrodynamic modeling of new and existing submarine classes to determine noise sources	\$650K - \$5M	Small Business Opportunity	PEO Submarines	FY12 3rd QTR	Applied Physical Sciences
79	Technical Services - Hydrodynamic modeling of new and existing submarine classes to determine noise sources	\$650K - \$5M	Small Business Opportunity	PEO Submarines	FY12 3rd QTR	Applied Physical Sciences
80	Engineering and Technical Services Follow On Contract. Small Business Innovative Research (SBIR) Phase III under topic N04-138.	\$650K - \$5M	Small Business Opportunity	PEO Submarines	FY12 2nd QTR	3Phoenix Inc.
81	Next Generation Dry Deck Shelter Conduct Analysis of Alternatives (Plan is to utilize an FFRDC)	\$650K - \$5M	Acquisition Strategy Not Determined	PEO Submarines	FY12 3rd QTR	No Incumbent
	A-RCI TI-16 & TI-18 Engineering Services, Production, Installation and In-Service Support for SSN 688/688I, SEAWOLF, SSBN, SSGN, Virginia Class Submarines, FMS and Trainiers. This procurement will support development and production of TI-16 and an option for the development and production of TI18.	Over \$1B	Full & Open Competition	PEO Submarines	FY12 4th QTR	Lockheed Martin, Maritime Systems and Sensors
283	Production: VIRGINIA Class Block IV - Fabrication and delivery of nine (9) VIRGINIA attack submarines.	Over \$1B	Sole Source - Large Business	PEO Submarines	FY12 4th QTR	General Dynamics Electric Boat
284	Fleet Introduction Pre-Comm Support	\$50M-100M	Full and Open Competition	PMS 339	FY12 2nd QTR	NGDMS
85	Emergency Ship Salvage Material (ESSM): manage, maintain and operate the ESSM system and support the Navy's Oil and Hazardous Substance (OHS) spill response program.	\$100M - \$250M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY12 2nd QTR	Global PCCI (GPC), a joint venture
286	Salvage Services: salvage, diving, search and recovery, towing and salvage engineering services (West Coast - Zone B).	\$100M - \$250M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY12 2nd QTR	Crowley Marine Services, Inc.
	Salvage Services: salvage, diving, search and recovery, towing and salvage engineering services (Western Pacific Zone - Zone C).	\$100M - \$250M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY12 2nd QTR	SMIT Singapore PTE LTD
88	Undersea Ops: undersea search, salvage, recovery and rescue services.	\$250M \$10M - \$50M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY12 1st QTR	Phoenix International Holdings, Inc.
.89	Program management support for SEA 21 and PMS 400F. Labor support of 50,000 manhours with options for Year 2 (50K hours), Year 3 (45K hours), Year 4 (42K hours).	\$100M - \$250M	Full and Open Competion	SEA21/400F	FY12 2nd QTR	Alion Science
290	Continuous Maintenance Availability (CMAV) and Emergent Maintenance (EM)	\$10M - \$50M	Acquisition Strategy Not Determined	SERMC	FY12 1st QTR	No Incumbent
290	USS SAMUEL B. ROBERTS (FFG 58) Selected Restricted Availability (SRA) involves any numerous combinations of the following; the overhaul of a ship's diesel engines, as well as, repairs to the ship's superstructure, hull, machinery, electrical systems, piping systems, and habitability spaces. More complex repairs known as Ship Alterations (SHIPALTs) are programmed alterations for modernization to ships' superstructure, weapons systems, computer systems, fire control systems, radar systems and various auxiliary engineering equipment	\$10M - \$50M	Full & Open Competition	SERMC	FY12 2nd QTR	No Incumbent

	Α	В	С	D	E	F
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement The DISCLAIMER on page 1 of this forecast applies to all					
Ŧ	NAVSEA Long Range Acquisiti	on Forecast				
5	FY12 Projected Awar				Antioinated	
	Title and Extended Description of Contracting Opportunity	Est. Dollar Value	*Acquisition	Requiring	Anticipated Solicitation	Incumbent
6		Including Options	Strategy	Organization	/ RFP (Qtr/FY)	Contractor
292	USS ROBERT G. BRADLEY (FFG-49) Selected Restricted Availability (SRA) involves any numerous combinations of the following; the overhaul of a ship's diesel engines, as well as, repairs to the ship's superstructure, hull, machinery, electrical systems, piping systems, and habitability spaces. More complex repairs known as Ship Alterations (SHIPALTs) are programmed alterations for modernization to ships' superstructure, weapons systems, computer systems, fire control systems, radar systems and various auxiliary engineering equipment	\$5M - \$10M	Full & Open Competition	SERMC	FY12 1st QTR	No Incumbent
293	SERVICES: USS BOONE (FFG 28) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY12 1st QTR	No Incumbent
94	SERVICES: USS JOHN L HALL (FFG 32) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY12 1st QTR	No Incumbent
95	SERVICES: USS STEPHEN W GROVES (FFG 29) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY12 1st QTR	No Incumbent
96	SERVICES: USCG Gulf Coast Quality Assurance Specialists and Technical Program Management Assistance Services. Support services to USCG PRO Gulf Coast for contract assurance oversight	\$650K - \$5M	Small Business Opportunity	SUPSHIP Gulf Coast	FY12 1st QTR	Gryphon Technologies
297	SERVICES: Management Consulting	\$150K - \$650K	Full & Open Competition	SUPSHIP Newport News	FY12 4th QTR	CACI
298	SERVICES: Information Technology Support	\$650K - \$5M	Full & Open Competition	SUPSHIP Newport News	FY12 4th QTR	CACI
299	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of FFG 7 and DDG 51 Class Ships, Homeported in Puget Sound, WA. Description: Plan and Execute the following: 7 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments.	\$100M - \$250M	Small Business Opportunity	Surface Warfare (SEA 21)	FY12 1st QTR	Vigor (Todd)
	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of LPD 4 and LSD 41/49 Class Ships, Homeported in San Diego, CA. Description: Plan and Execute the following: 7 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments.	\$100M - \$250M	Full & Open Competition	Surface Warfare (SEA 21)	FY12 3rd QTR	NASSCO
301	SERVICES: Support services for New Construction in including Administration, Manpower, Personnel, Training, Logistics, Engineering, and Technical, Commissioning, Shipboard Naval Tactical Command Support System (NTCSS), and Information Technology. Manpower, Personnel, and Training services are also required to support In-service ships undergoing Modernization. Fleet Transition support for all New Construction ship classes and In-Service ship classes undergoing extended modernization availabilities. Commissioning Ceremony support services are required for PEO SUBS and PEO CARRIERS. The solicitation will include a one year base period plus two option years.	\$50M - \$100M	Full & Open Competition	Surface Warfare (SEA 21) PEO SHIPS PEO LCS PEO SUBS PEO CARRIERS	FY12 1st QTR	Northrop Grumman Information Systems
802	Fleet Introduction support services for New Construction Administration, Manpower, Personnel, Training, Logistics, Engineering, and Technical, Commissioning, Shipboard Naval Tactical Command Support System (NTCSS), and Information Technology. Manpower, Personnel, and Training services are also required for In-service Ships undergoing Modernization. The solicitation will include four months base period plus four one-month options.	\$650K - \$5M	Sole Source - Large Business	Surface Warfare (SEA 21) PEO SHIPS PEO LCS PEO SUBS PEO CARRIERS	FY12 1st QTR	Northrop Grumman Information Systems
803	COMPACFLT Barge Depot Level Repairs Modernization and Drydocking IDIQ Multiple Award IDIQ	\$10M - \$50M	Small Business Opportunity	SWRMC	FY12 1st QTR	No Incumbent
04	Submarine Repairs, Maintenance, Alterations for submarine homeported or visiting San Diego. Follow-on Multiple Award IDIQ.	\$10M - \$50M	Acquisition Strategy Not Determined	SWRMC	FY12 1st QTR	AMSEC; Epsilon; Delphinus Engineering; GDIT.
05	Commecial Industrial Services. Collection, Holding, and Transfer (CHT) Cleaning Services for U.S. Navy Vessel in San Diego, CA. Multiple Award IDIQ.	\$650K - \$5M	Small Business Opportunity	SWRMC	FY12 1st QTR	South Bay Sand Blasting & Tank Cleaning
06	Commecial Industrial Services. Tank & Bilge Cleaning Services for U.S. Navy Vessel in San Diego, CA. Multiple Award IDIQ.	\$650K - \$5M	Small Business Opportunity	SWRMC	FY12 1st QTR	South Bay Sand Blasting & Tank Cleaning
07	SERVICES - Submarine Rescue Operations and Maintenance Recompete	\$50M - \$100M	Full & Open Competition	Undersea Warfare (SEA 07)	FY12 4th QTR	Phoenix
08	Modified COTS Procurement - Submarine Emergency Position Indicating Radio Beacon (SEPIRB) first article testing of upgrade to replace obsolete components; Requires recertification	\$650K - \$5M	Full & Open Competition	Undersea Warfare (SEA 07)	FY12 2nd QTR	Ultra Ocean Systems
309	SERVICES - Engineering/Technical Data Data Package Services Continuation	\$650K - \$5M	Sole Source - Large Business	Undersea Warfare (SEA 07)	FY12 1st QTR	OceanWorks

A	В	C	D	E	F
fiscal years and make the forecast available to small businesses. We fulfill this requirement by publishing th basis. The LRAF contains NAVSEA requirements valued over \$150,000 or more that are forecasted for the purposes only. It does not constitute a specific offer or commitment by the Navy to	his Long Range e upcoming and o fund, in whole	Acquisition For d next two fiscal e or in part, the c	ecast (LRAF) and updati years. The forecast is foreca	ng the informa or informationa	tion on an annual
Inquiries from Small Businesses concerning acquisitions planned to	originate from	NAVSEA Head			
for Small Business Programs located at the organization originating the requirement. The telephone number of	of the Deputy fo	r Small Busines	s Programs at each "Re	quiring Organiz	
http://www.donhq.navy.mil/OSBP/about/sbslisting	s/NAVSEAInte	rnetSBSListing.	odf		
				ted.	
NAVSEA Long Range Acquisi	tion Forecas				
Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
Contractor will provide public affairs support for on-going initiatives in NAVSEA Public Affairs, to include speechwriting, exhibit services, design/layout for on-line and limited print of command publication/pocket guide, photography support, web site support, social media support, digital signage support, writing end id de guide.	\$10M - \$50M	Small Business Opportunity	Corporate Operations (SEA 10)	FY13 1st QTR	Vox Optima
multimeadia/video support NAVSEA Declassification Program (Project Lookback) - A review of 25-year old permanent historical classified records. Under Executive Order 13526, Classified National Security Information, all classified records more than 25 years old and have been determined to have permanent histircal value shall be automatically declassified whether or not the records have been reviewed, unless granted an exemption by the Interagency Security Classification Appeals Panel (ISCAP). A review of these NAVSEA records is necessary to determine which records should be exempt from automatic declassification and requests for	\$150K - \$650K	Acquisition Strategy Not Determined	Corporate Operations (SEA 10)	FY13 3rd QTR	No Incumbent
NAVSEA Visitor Control Support: To provide visitor badges for those individuals that require access into NAVSEA buildings located on the Washington Navy Yard.	\$150K - \$650K	Small Business Opportunity	Corporate Operations (SEA 10)	FY13 1st QTR	Government Contract Consultants
Alarm Preventative Maintenance: To provide two on-site contractor support for all alarm, access control, and CCTV upgrades, and preventative maintenance to current NAVSEA security systems.	\$650K - \$5M	Sole Source - Large Business	Corporate Operations (SEA 10)	FY13 1st QTR	ADT
Achieving Service Life Program	\$50M - \$100M	Sole Source - Large Business	DDG1000 LCS SEA21 New Const	FY13 4th QTR	ABS
Services: 8800 Reader Maintenance contract to maintain and repair dosimeter readers throughout the Navy at the Naval Dosimetry Center and the various shipyards.	\$150K - \$650K	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY13 3rd QTR	Thermo Fisher Scientific
and delivery of various components and accessories. This will be an order placed off the existing IDIQ	\$650K - \$5M	Large	and Industrial	FY13 2nd QTR	Thermo Fisher Scientific
Professional Services in Support of SEA 05 contract to include Program Management, Financial Management, Information Technology, Administrative Support, Effort in support of Congressional Adds.	\$10M - \$50M	Full & Open Competition	Naval Systems Engineering (SEA 05)	FY13 4th QTR	No Incumbent
aside contracts for the NAVSEA SBIR. Phase I contracts awarded are competitive with a dollar limit of \$150k and Phase II contracts awarded are follow-on efforts with a dollar limit of \$750k. Contract specifics are unknown until time of award	\$150K - \$650K	Small Business Opportunity	Naval Systems Engineering (SEA 05)	FY13 1st QTR	Various
Procure services that include naval architecture, engineering, ship design, project management, ship design project management, ship design team and site support, technical library management, in service technical support and related engineering disciplines. These services will include advanced ship and vehicle concept development; future fleet force concept development; design tools, ship design standards, process and criteria development, comparative naval architecture, conversion and new construction concepts, naval architecture, marine engineering, preliminary design, contract design, systems engineering; preparation of maniferent engineering.	\$250M - \$1B	Full & Open Competition	Naval Systems Engineering (SEA 05)	FY13 4th QTR	ALION, CSC and GRYPHON
Ship Design, Design Tool Development, and Software Laboratory Support-Seaport	\$650K - \$5M	Full & Open Competition	Naval Systems Engineering (SEA 05)	FY13 3rd QTR	NA
Research in support of OSD/DDR&E core competencies	\$250M - \$1B	University Contracts	Navy University Affiliated Research Center Office	FY13 2nd QTR	JHU/APL
Gas Mixer (3 Gas): Mixture Concentrations: Helium, Nitrogen and Oxygen infinitely adjustable. Flow Range: 4.2 to 200 SCFM. Max Inlet Pressure: 3000 psi. Max Outlet Pressure: 1200 psi. System Operation: Tank filling and flow matching for improved mix accuracy. Analyzer Type: Oxygen percent by paramagnetic detection. Mixing Method: Coriolis Mass flow meters with proportioning valves and common static mixer. Control Type: PLC with color touch screen/graphical user interface. Complete skid mounted mass flow based mixing system with infrared analyzer and PLC controller designed to fit in available space. Operation manual, system drawings, component manual, operator manual.	\$150K - \$650K	Full & Open Competition	NEDU Panama City	FY13 2nd QTR	No Incumbent
Insulation & Lagging The contractor shall furnish the necessary management, technical services, labor, material support services, equipment and facilities to accomplish insulation and lagging removal and installation. The work will be accomplished onboard U.S. Navy and other military vessels, including submarines, and may be accomplished workfueld.	\$10M - \$50M	Acquisition Strategy Not Determined	NSSA	FY13 1st QTR	Costal Marine
Barge Habitability The contractor shall furnish the necessary non-personal management, administrative and production services, materials, tools, equipment, facilities, and required support to accomplish a full range of depot level troubleshooting, repair, renewal, refurbishment, modernization, maintenance, and testing of U.S. Navy Living Barges and their auxiliary systems (hull, mechanical, and electrical) including the potential of periodic decking	\$10M - \$50M	Acquisition Strategy Not Determined	NSSA	FY13 1st QTR	Davis Boat, Ass'd Naval, Lyon, Tecnico, Earl
The contractor shall provide and assign non-red badge fire watch personnel and personnel that have a red badge or have the the necessary security clearance to be eligible to obtain a red badge from Norfolk Naval Shipyard (NNSY), Portsmouth, Virginia as may be ordered by task orders placed by the Ordering Officer under this contract for items listed in Section B. Fire watch personnel will primarily support maintenance and overhaul work being performed onboard U.S. Naval vessels, including submarines, located at the NNSY. Fire	\$150K - \$650K	Acquisition Strategy Not Determined	NSSA	FY13 2nd QTR	Wright, LPI Virtual Tech
	DISCLAMER** Under States Code Trile 15. Section 637(4) (12) (2), reguines the Department of the Navy I fiscal years and make the forceast valuable to small businesses. We fullit this requirement by the Navy I basis. The LRAF contains NAVSEA requirements valued over 5150,000 or more that are forceasted for the purposes only. It does not constitute a specific diver or comminum outputs planned to organizations should be directed to Mr. 5. Tarigian, Associate Direct Inquires from Small Businesses concerning acquisitions planned to dignating from NAVSEA Fulle Advictites for Small Businesses Torgeram. Teat and the Navy SOffice of Small Businesses concerning acquisitions planned to organization should be directed to Mr. 5. Tarigian, Associate Direct for Small Businesse Programs Totated at the organization originating the requirement. The telephone number at the following link to the Navy SOffice of Small Businesse Programs. Plan NAVSEA Public Releases approved 16 November 2011. Distribution: Statemer The DISCLAMER on page 1 of this forceast applies to NAVSEA Public Releases approved 16 November 2011. Distribution: Statemer The DISCLAMER on page 1 of this forceast applies to NAVSEA Public Releases approved 16 November 2011. Distribution: Statemer The DISCLAMER on page 1 of this forceast applies to NAVSEA Public Releases approved to distribution of command publication percentring exclusion plant. The provide the the plant and linked pint of command publication (public photography support, web site support, social media support, digital signage support. Statement and the excluse Code (SSA). A create of the percent Nave (SSA) and the set NAVSEA records is necessary to determine which each of the percent Save and the maintern and the acadinatic dessified records. Under Executive Order 1328, Classified National Security Information, all classified records nor than 29 varso diat nh Appeals Panel (SSA). A review of the percent Vision and requests for NAVSEA Viath Cord Support 17 coroids whore on-site contractor saving sy	*DISCLAMER** United State Colut This 15, Section 337(A) (12) (C), requirem the Department of the Evavy (Davity Department Department Parks (Davity Department Department Parks (Davity Department Department Parks (Davity Department Departme	***105ECLAWRER*** United States Code Titls 15, Section 637(A) (12) (2), requires the Department of the Navi (2011) to repare a functed to the Dark State Navi Exception for basis. The LRAF contains NVSEA Angulareners waided over \$150,000 mores that are foresated for the upcoming and and to total code over the Navi (2011) to repare a functed to the State States (2011) to repare the Navi (2011) to repare the Na	•***BSCLAMER*** United States Coord Title 15. Section 37X/N1(2)(2)(2), requires the Department of the Navy Cohi () prepare a fuence control of prepared control of the Navy Cohi () prepared a fuence control of prepared control of the Navy Cohi () prepared a fuence control of prepared control of the Navy Cohi () prepared a fuence control of the Navy Cohi () prepared	United State Contract space of the State ASPA (12) (C) equies the Inspectment of the Nagy 2004 () and a binness at the State ASPA (12) () and

_	•		<i>c</i>	0	-	
4	A NAVSEA Public Release approved 15 November 2011. Distribution: Statemer The DISCLAIMER on page 1 of this forecast applies to a				ed.	F
5	NAVSEA Long Range Acquisi FY13 Projected Awa	tion Forecas				
5	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor
:	Admin & Logistic Support The objective of the contemplated task order is to provide professional, administrative, and/or technical services in support of Mid-Atlantic Regional Maintenance Center's (MARMC) initiatives and assigned missions. Specific tasks to be provided include, but are not necessarily limited to, the following: Information Technology Support, Task Program and Project Management Support, Engineering and Design Support, and General Administrative and Clerical support. The place of performance is the MARMC locations and paidented investor the contentor's facilities leaded in the Hampten Poded Area of Viersia.	\$50M - \$100M	Acquisition Strategy Not Determined	NSSA	FY13 1st QTR	Transtecs
	SERVICES: USS CARR (FFG 52) Inactivation	\$650K - \$5M	Full & Open Competition	NSSA	FY13 1st QTR	No Incumbent
25	SERVICES: USS KLAKRING (FFG 42) Inactivation	\$650K - \$5M	Full & Open Competition	NSSA	FY13 1st QTR	No Incumbent
	Program Management & Analysys Support for Combatant Craft	\$10M - \$50M	Full & Open Competition	NSWC Carderock	FY13 3rd QTR	Booze-Allen Hamilton
	5 Axis Milling Machine for Model shop to fabricate props	\$150K - \$650K	Full & Open Competition	NSWC Carderock	FY13 2nd QTR	No Incumbent
	36" VPWT Clutch Controllers	\$150K - \$650K	Sole Source - Large Business	NSWC Carderock	FY13 1st QTR	No Incumbent
	TEMPEST ship motion simulation development - validation and accrediationnone planned	\$150K - \$650K	University Contracts	NSWC Carderock	FY13 1st QTR	No Incumbent
1	CREATE Reynols Averaged Navier-Stokes (RANS) Development. Development of the NavyFOAM code for solving the RANS equations. This effort is funded through the DoD High Performance Computing Modernization Program (HPCMP). NSWCCD is the lead on the effort.	\$150K - \$650K	University Contracts	NSWC Carderock	FY13 2nd QTR	PSU/ARL
	Software Engineering Support for Weight Control in lead of Internation in the function of the second	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY13 2nd QTR	CSC
	Accounting/Travel/Budget technician Support to the Comptroller Dept. Last Contract Awarded was for 5 Years. Estimating the same length of contract with support at 5 KTR WY's each year. Current contract expiration date is March 1, 2014	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY13 4th QTR	GMG
33	Sevices: Refurbishment and Repair of Trident Loading Tubes (NSWC Corona).	\$150K - \$650K	Small Business Opportunity	NSWC Port Hueneme	FY13 2nd QTR	No Incumbent
	Services: Maintenance Engineering & Systems Support for Air Dominance Department, 2,000 man-hours. With options for Year 2 (2,000 man-hours) and Year 3 (2,000 man-hours).	\$150K - \$650K	Small Business Opportunity	NSWC Port Hueneme	FY13 4th QTR	NORSTAR
35	Services: TSER Support for Land & Sea Test Department.	\$250M - \$1B	Full & Open Competition	NSWC Port Hueneme	FY13 2nd QTR	No Incumbent
	Services: TARTAR & VLS Services for Air Dominance Department, 25,000 man-hours. With options for Year 2 (25.000 man-hours) and Year 3 (25.000 man-hours).	\$5M - \$10M	Full & Open Competition	NSWC Port Hueneme	FY13 2nd QTR	AdvantEdge Technology, Inc.
	Services: Missile Systems Engineering & Technical Support for Land and Sea Test Department, 32,000 man- hours. With options for Year 2 (32,000 man-hours) and Year 3 (32,000 man-hours).	\$5M - \$10M	Small Business Opportunity	NSWC Port Hueneme	FY13 1st QTR	Basic Engineering Concepts & Technologies, Inc
	Services: Secretarial & Management Support Services for Office of Corporate Business, 80,900 man-hours. With options for Year 2 (80,900 man-hours) and Year 3 (80,900 man-hours).	\$5M - \$10M	Small Business Opportunity	NSWC Port Hueneme	FY13 3rd QTR	Evolving Resources, Inc.
39	Supply: Trident Motor Chocks (NSWC Corona).	\$650K - \$5M	Small Business Opportunity	NSWC Port Hueneme	FY13 2nd QTR	Acuity Machines
40	Services: Calibration Standards Management Support (NSWC Corona).	\$650K - \$5M	Small Business Opportunity	NSWC Port Hueneme	FY13 2nd QTR	Assurance Technology Group
41	Maintenance and repair on vessels, surface ships and submarines.	\$10M - \$50M	Full and Open Competition After Exclusion of Sources	NWRMC	FY13 1st QTR	Delphinus Engineering
	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$5M - \$10M	Full and Open Competition After Exclusion of Sources	NWRMC	FY13 1st QTR	No Incumbent
	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$5M - \$10M	Full and Open Competition After Exclusion of Sources Full and Open	NWRMC	FY13 2nd QTR	No Incumbent
	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$5M - \$10M	Competition After Exclusion of Sources	NWRMC	FY13 4th QTR	No Incumbent
	viaintenance and repair of barges, district craft and tug boats. CVN 73 Refueling Complex Overhaul (RCOH) Advanced Planning Contract.	\$250M - \$10M	Sole Source - Large	PEO Carriers	FY13 1st QTR	Newport News Shipbuilding (NNS)
	CVN 65 Inactivation Accomplishment Contract	\$250M - \$1B	Business Sole Source - Large Business	PEO Carriers	FY13 1st QTR	Newport News Shipbuilding (NNS)
	CVN 72 Refueling Complex Overhaul (RCOH) Execution Contract - Performance of Aircraft Carrier overhaul, repair, and modernization	Over \$1B	Sole Source - Large Business	PEO Carriers	FY13 1st QTR	Newport News Shipbuilding (NNS)
	DDG 1000 Class Mission System Activation and class engineering/logistics, studies, services and supply	\$100M -	Sole Source - Large	PEO Integrated Warfare Systems	FY12 3rd	Raytheon

		-	-	_	-	-			
	A NAVSEA Public Release approved 15 November 2011. Distribution: Stateme	B nt A - "Approve	c d for public relea	D Ise; distribution is unlimi	ted.	F			
4									
_	NAVSEA Long Range Acquisi FY13 Projected Awa		st						
5		Est. Dollar							
	Title and Evended Description of Contracting Opportunity	Value	*Acquisition	Requiring	Anticipated Solicitation /	Incumbent			
	Title and Extended Description of Contracting Opportunity	Including	Strategy	Organization	RFP (Qtr/FY)	Contractor			
6		Options		DEO lata mata d					
	PRODUCTION/ENGINEERING SERVICES: SEWIP Blk 1B3 Full Rate Production Contract - Blk 1B3 HGHS systems, software, spares, installation kits	\$100M - \$250M	Full & Open Competition	PEO Integrated Warfare Systems	FY13 2nd QTR	GD-AIS			
49	and engineering services. PRODUCTION/ENGINEERING SERVICES:		Sole Source -	(IWS) PEO Integrated					
	Dual Band Radar Program - Design Agent and Production Contract for engineering services and hardware	\$100M - \$250M	Large	Warfare Systems	FY13 3rd QTR	Raytheon			
50	procurement of DBR equipment for CVN 79.	\$100M -	Business Sole Source -	(IWS) PEO Integrated	FY13 4th				
51	SERVICES: MK 41 Vertical Launcher System Launcher Design Agent Services	\$250M	Large Business	Warfare Systems (IWS)	QTR	Lockheed Martin			
		\$100M -	Full & Open	PEO Integrated	FY14 1st	Multiple			
52	SERVICES: Contractor support services for PEO IWS Development:	\$250M \$100M -	Competition Sole Source -	Warfare Systems PEO Integrated	QTR FY13 2nd				
53	AEGIS Combat System modernization of Japan's ATAGO Class Destroyers for AEGIS BMD to include computer program. logistics. systems engineering and ship integration and test	\$250M	Large Business	Warfare Systems (IWS)	QTR	Lockheed Martin			
55	ENGINEERING SERVICES:		Sole Source -	PEO Integrated	5) (10,0,1				
	AN/SLQ-32 Software / ESE Hardware / Software Support Services - Support services contract for AN/SLQ-32 software and ESE hardware / software trouble report analysis, information assurance support and	\$10M - \$50M	Large	Warfare Systems	FY13 2nd QTR	Northrup Grumman			
54	PROFESSIONAL SUPPORT SERVICES:		Business Full & Open	(IWS) PEO Integrated	FY13 2nd	Gryphon			
55	Follow-on IWS 2 Deployed Sensor Systems PSS Contract	\$10M - \$50M	Competition	Warfare Systems	QTR	Technologies			
	SERVICES: Refurbishment and	\$10M - \$50M	Sole Source - Large	PEO Integrated Warfare Systems	FY13 2nd	Raytheon			
56	Pierside Support for the Evolved Seasparrow Missile MK73, MK 57, and MK 29, BOA		Business	(IWS)	QTR	Technical Services			
	PRODUCTION: Evolved Seasparrow Missile Production and Installation of Stalkers	\$10M - \$50M	Sole Source - Large	PEO Integrated Warfare Systems	FY13 4th QTR	No Incumbent			
57			Business Sole Source -	(IWS) PEO Integrated	-	Deutheers Mins?			
58	PRODUCTION: TEST EQUIPMENT: QTY 1 MK 698 for Orchard Hills (Australia); QTY 1 MK 698 for Den Helder (Netherlands)	\$10M - \$50M	Large	Warfare Systems	FY13 1st QTR	Raytheon Missile Systems Tucson			
	SERVICES: Provision of Evolved	\$10M - \$50M	Business Full & Open	(IWS) PEO Integrated	FY13 3rd	BAE			
59	Seasparrow Missile Engineering and Technical Services	\$10W - \$50W	Competition Sole Source -	Warfare Systems PEO Integrated	QTR	Raytheon			
60	SERVICES: Provision of Engineering, Program Support and Technical Services in Support of the Evolved Seasparrow Missile MK57	\$10M - \$50M	Large	Warfare Systems	FY13 4th QTR	Integrated Defense			
60			Business Sole Source -	(IWS) PEO Integrated	FY13 1st	Systems			
61	PRODUCTION/ENGINEERING SERVICES: Procurement of Sonar Domes and Rubber Windows	\$10M - \$50M	Large Business	Warfare Systems (IWS)	QTR	Goodrich			
		64014 65014	Small	PEO Integrated	FY13 1st	Decement			
62	DEVELOPMENT: Engineering services support for USW-DSS.	\$10M - \$50M	Business Opportunity	Warfare Systems (IWS)	QTR	Progeny			
63	PRODUCTION/ENGINEERING SERVICES: Manufacture and delivery of surface ship towed array winches.	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems	FY13 1st QTR	Odim-Rolls Royce			
	AN/WSN-7B Production	\$10M - \$50M	Full & Open	PEO Integrated	FY13 1st	No Incumbent			
64	PSS Support for IWS 6.0	\$10M - \$50M	Competition Full & Open	Warfare Systems PEO Integrated	QTR FY13 1st	Booze-Allen			
65	PRODUCTION/ENGINEERING SERVICES:	¢ totili ¢oolili	Competition	Warfare Systems PEO Integrated	QTR	Hamilton/TMB			
	SEWIP Blk 2 Full Rate Production Contract - Blk 2 systems, software, spares, installation kits and	\$250M - \$1B	Full & Open Competition	Warfare Systems	FY13 3rd QTR	Lockheed Martin			
66	engineering services. Contract will award in FY14.		Sole Source -	(IWS) PEO Integrated	FY13 2nd	Raytheon Missile			
67	PRODUCTION: FY13-14 Close In Weapons System (CIWS) Production	\$250M - \$1B	Large Business	Warfare Systems (IWS)	QTR	System			
	PRODUCTION: FY13-17 MK 41 Vertical Launcher System Multi- year Production	\$250M - \$1B	Sole Source -	PEO Integrated	FY13 2nd	Lockheed Martin			
68		\$200N - \$1B	Large Business	Warfare Systems (IWS)	QTR	Lockneed Martin			
69	PRODUCTION: FY13-17 MK 41 Vertical Launcher System Canister Production FY13-17 MK 41	\$250M - \$1B	Full & Open Competition	PEO Integrated Warfare Systems	FY13 3rd QTR	BAE			
70	PRODUCTION/DESIGN AGENT/ENGINEERING SERVICES: AN/SQQ-89 Surface ASW Combat System -	\$250M - \$1B	Full & Open	PEO Integrated	FY13 1st	Lockheed Martin			
70	Manaufacturing, integration and delivery of AN/SQQ-89 Systems and upgrade components. Development:		Competition Sole Source -	Warfare Systems PEO Integrated	QTR FY13 2nd				
71	Procurement of AEGIS Combat System for Saudi Naval Expansion Program II (SNEP-II) to include AEGIS computer program, staging, logistics, systems engineering, and ship integration & test	\$250M - \$1B	Large Business	Warfare Systems (IWS)	QTR	Lockheed Martin			
-	SPARE PARTS:	\$50M -	Sole Source -	PEO Integrated	FY13 3rd	Pouthaan			
72	Dual Band Radar Program - Basic Ordering Agreement, Material Procurement for BEA and Material/Parts Procurement for initial production systems and EDM test assets.	\$100M	Large Business	Warfare Systems (IWS)	QTR	Raytheon			
	DEVELOPMENT/SERVICES: FY14 Rolling Airframe Missile (RAM) Blk 2 Low Rate Initial Production (LRIP)	\$50M -	Sole Source - Large	PEO Integrated Warfare Systems	FY13 3rd	Raytheon Missile			
73		\$100M	Business	(IWS)	QTR	System			
	PRODUCTION: MK 110 Mod 1 Close In Gun System (CIGS) Production	\$50M - \$100M	Sole Source - Large	PEO Integrated Warfare Systems	FY13 3rd QTR	BAE			
74	Installation and Fleet Support. Contract will provide support to PEO IWS 7C in the areas of: systems	ψισσινι	Business	(IWS)	QIR	<u> </u>			
	engineering, hardware installation/de-installation, procurement, software installation, testing, training,	\$50M -	Full & Open	PEO Integrated Warfare Systems	FY13 2nd	L3-Unidyne			
75	maintenance, repair, logistics and liaison services as required for the BFTT, BEWT, NSST, TSSS, T46D, DCTMS_and future training systems	\$100M	Competition	(IWS)	QTR				
	PRODUCTION: DDG 1000 Class Mission System Activation and class engineering/logistics, studies, services and supply	\$5M - \$10M	Sole Source - Large	PEO Integrated Warfare Systems	FY12 3rd	BAE			
76	support	φοιτι φτοινί	Business	(IWS)	QTR				
77	DEVELOPMENT: Advanced Offboard Electronic Warfare (AOEW) technology development contract.	\$5M - \$10M	Full and Open Competition	PEO Integrated Warfare Systems	FY13 2nd QTR	No Incumbent			
	Training Communication Sub-System (TCSS): The Contract will provide support to PEO IWS 7C in the areas of systems engineering, for the continued analysis of requirements; interface design and development;		Sole Source -	PEO Integrated	FY13 1st				
_	component integration; and related documentation for TCSS Phase 2 and future systems enhancements as	\$5M - \$10M	Large Business	Warfare Systems (IWS)	QTR	VT-Milcom			
78	required to meet the technical performance and schedule goals of the program. Surface Warfare Officers Network (SWONET). The Chief of Naval Operations (CNO), Surface Warfare		23011000	(
	Division (N86) operates the Surface Warfare Officer's Network (SWONET), an online internet community for	\$5M - \$10M	Small Business	PEO Integrated Warfare Systems	FY13 4th	PROKOR			
	Surface Warfare Officers (SWOs). It enhances communication among those officers around the world, delivering relevant news, professional career information, financial advice and a means to communicate with	φυινι - φΤΟΙΛΙ	Opportunity	(IWS)	QTR	FISUNUK			
79	each other via forum and email interaction ENGINEERING SERVICES:		Full & Open	PEO Integrated	FY13 4th	No la surra d			
80	AN/SLA-10D - Contract to support Blk 2 FRP with AN/SLA-10D components	\$650K - \$5M	Competition	Warfare Systems	QTR	No Incumbent			

	A	В	С	D	E	F		
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statemer The DISCLAIMER on page 1 of this forecast applies to a				ted.			
	NAVSEA Long Range Acquisition Forecast FY13 Projected Awards							
5	Est Dollar							
6	Title and Extended Description of Contracting Opportunity	Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor		
81	ENGINEEING SERVICES/SPARE PARTS: SEWIP Blk 2 Heat Exchanger - Contract to support Blk 2 LRIP and FRP installations with heat exchanger components.	\$650K - \$5M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY13 4th QTR	No Incumbent		
82	ENGINEERING SERVICES: Engineering and Technical Services BOA with Lockheed Martin in support of SEWIP Block 2. Provide material, engineering and technical services in support of installations, fleet training and fleet support of SEWIP Block 2 systems	\$650K - \$5M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY13 1st QTR	No Incumbent		
82	NEWIP Block 2 systems DEVELOPMENT: Broad Agency Announcement FY 2013: Note: Estimated Dollar Value undetermined amount for each awarded BAA contract.	\$650K - \$5M	Full & Open Competition	PEO Integrated Warfare Systems	FY13 1st QTR	No Incumbent		
84	DEVELOPMENT:Small Business Innovative Research (SBIR) awards for development services for PEO IWS 5.0 systems.	\$650K - \$5M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY13 2nd QTR	No Incumbent		
85	Note: Estimated Dollar Value: Undetermined amount for each awarded SBIR Phase III contract. FY 13-18 Airborne Mine Neutralization System (AMNS) FRP & Common Neutralizer Contract. This is a new pathetic the December of 4 Octimes for each other.	\$100M -	Full & Open	PEO Littoral Combat	FY13 2nd	No Incumbent		
85	contract with a Base and 4 Options for production. LCS Launch, Handling, and Recovery Trainer in San Diego CA. Contract for the construction of the LHR	\$250M \$10M - \$50M	Competition Full & Open	Ships (LCS) PEO Littoral Combat Ships (LCS)	QTR FY13 2nd QTR	No Incumbent		
37	trainer required for training and qualification of LCS crews. FY13-14 Organic Airborne and Surface Influence Sweep (OASIS) - This is a new Contract with Base Award and 1 Option for LRIPs.	\$10M - \$50M	Competition Sole Source - Large Business	PEO Littoral Combat Ships (LCS)	FY13 2nd QTR	ІТТ		
88	LCS Maintenance and Sustainment Execution. Contract for execution of LCS ship maintenance and sustainment requirements in homeport (San Diego, CA) and other CONUS and OCONUS locations as operationally required.	\$250M - \$1B	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY13 3rd QTR	LMCO and General Dynamics		
89	Inderationally required Mission Package Integration Services for Littoral Combat Ships (LCS) Mission Modules program office. Perform Mission Module development. Procure, fabricate and/or assemble Mission Module Containers, Cradles and Support Equipment. Test and validate delivered Mission Package components. Provide support to the Mission Package Support Eaclify (MPSE)	\$250M - \$1B	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY13 3rd QTR	Northrop Grumman		
90	From estimation on the Mission Packane Subnin Paramy Marsel FY 13 SeaFox Neutralizer Contract- This procurement consists of the procurement, fabrication, integration, test, and delivery of the SEAFOX Neutralizer. New Contract	\$50M - \$100M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY13 2nd QTR	Lockheed		
90	Test, and derivery of the SEAFOX Neutralizer. New Contract COASTAL BATTLEFIELD RECONNAISSANCE AND ANALYSIS (COBRA) BLOCK II; provides night capability and the ability to detect unburied mines, minefields, mine lines and obstacles on the beach and in the surf zone. COBRA will be forward deployed sensor with Navy Verticle Tackoff Unmanned	\$50M - \$100M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY13 2nd QTR	No Incumbent		
92	Net Centric Sensor Analysis for MIW (NSAM), The goal of developing and deploying the NSAM System is to use the advantages of a network centric system to reduce the post-sortie processing time and therefore reduce the overall MCM operational timeline. The NSAM System shall include all current, necessary functionality for the detection, classification, identification and assessment of target engagements for naval mines. The system shall also determine sensor and weapon system performance through the characterization of the tactical environment. Ultimately, the NSAM System will replace all	\$5M - \$10M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY13 3rd QTR	No Incumbent		
93	Development - Air & Missile Defense Radar (AMDR) Power Conversion Module (PCM): design, build, and test an AMDR PCM Engineering Development Model (EDM)	\$10M - \$50M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	No Incumbent		
94	NSW Long Range Support Craft	\$150K - \$650K	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Silverships		
15	PRODUCTION: DDG 1000 Class Mission System Activation and class engineering/logistics, studies, services and supply support	\$50M - \$100M	Sole Source - Large Business	PEO SHIPS	FY13 3rd QTR	Bath Iron Works		
96	PRODUCTION: DDG 1000 Class Mission System Activation and class engineering/logistics, studies, services and supply support	\$50M - \$100M	Sole Source - Large Business	PEO SHIPS	FY12 3rd QTR	Bath Iron Works		
97	SERVICE CRAFT: Procure one (1) Training Patrol Craft (YP) for instruction in seamanship and navigation at the United States Naval Academy.	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY13 2nd QTR	C & G Boat Works		
98	Riverine Multi Mission Craft	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	USMI		
19	High Speed Maneuverable Seaborne Target (HSMST) - 8 meter RHIB base boat used for Test and Evaluation (T&E) and Fleet training exercises at Navy Seaborne Target ranges. Welded aluminum hull with center console, radar arch, and twin outboard engines. Quantity = 10-20 craft.	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 2nd QTR	Gravois Aluminum Boats, LLC		
.00	Force Protection Boat Small	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 2nd QTR	Metal Shark		
.01	Force Protection Boat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 2nd QTR	Safe Boats International		
.02	Force Protection Boat Large	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Safe Boats International		
03	Workboat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Marine Group		
04	11M Rigid Inflatable Boats	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	USMI		
05	NSW Short Ranger Support Craft	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Silverships		
06	7M Rigid Inflatable Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Willard Marine		
07	7M Rigid Inflatable Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Willard Marine		
08	Naval Coastal Reserve Patrol Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	Seaark Marine		
09	Workboat Large	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY13 3rd QTR	No Incumbent		
.10	Dive Boat Replacement PRODUCTION:	\$650K - \$5M	Full & Open Competition Sole Source -	PEO SHIPS	FY13 3rd QTR FY12 3rd	Marine Group Huntington Ingalls		
111	DDG 1000 Class Mission System Activation and class engineering/logistics, studies, services and supply support	\$650K - \$5M	Large Business	PEO SHIPS	QTR	Industries		
112	Workboat Large	\$650K - \$5M \$650K - \$5M	Full & Open Competition Full & Open	PEO SHIPS PEO SHIPS	FY13 3rd QTR FY13 3rd	No Incumbent		
113	Dive Boat Replacement	1/16¢ - 7000¢	Competition Acquisition	F LU SHIPS	QTR	Marine Group Bath Iron		
114	FY13-17 MYP NEW CONTRACT: Ship construction for the DDG 51 Program.	Over \$1B	Strategy Not Determined	PEO SHIPS	FY13 2nd QTR	Works/Huntington		

4		B nt A - "Approved	d for public relea	D ase: distribution is unlimit	E	F		
-	NAVSEA Public Release approved 15 November 2011. Distribution: Statement A - "Approved for public release; distribution is unlimited.							
5	NAVSEA Long Range Acquisi FY13 Projected Awa	tion Forecas						
5	•							
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor		
115 F	FY13-17 MYP NEW CONTRACT: Ship construction for the DDG 51 Program.	Over \$1B	Acquisition Strategy Not Determined	PEO SHIPS	FY13 2nd QTR	Bath Iron Works/Huntington Ingalls Industries		
116	Submarine Repair BOA	\$100M - \$250M	Sole Source - Large Business	PEO Submarines	FY13 2nd QTR	General Dynamics Electric Boat		
117 [DEVELOPMENT: Submarine Warfare Federated Tachical Systems (SWFTS)	\$100M - \$250M	Full & Open Competition	PEO Submarines	FY13 2nd QTR	Lockheed Martin Integrated Systems		
118	/IRGINIA Class Propulsor Fixed Assembly Manufacturing Contract for Block IV	\$10M - \$50M	Sole Source - Large Business	PEO Submarines	FY13 1st QTR	BAE Systems		
119 l	JSS SPRINGFIELD (SSN 761) Continuous Maintenance Availability (CMAV)	\$10M - \$50M	Sole Source - Large Business	PEO Submarines	FY13 1st QTR	No Incumbent		
120	II-1 (112 Element Array)	\$10M - \$50M	Small Business Opportunity	PEO Submarines	FY13 2nd QTR	Progeny		
E F r s	EXTENSIBLE AFTER ACTION REVIEW, ACQUISITION, RETRIEVAL AND STORAGE (EAARS) SYSTEM - Provide the submarine community with technology to support mission reconstruction, onboard training and network level distance support. This technology will be applied to advance processing applications and sensor systems to streamline functional capabilities and reduce man power requirements. Engineering services required to complete this work include system level design, software/hardware development, system angineering, integration, installation, and test of Submarine combat system related electronics during new prostruction and endorprisation project.	\$10M - \$50M	Small Business Opportunity	PEO Submarines	FY13 1st QTR	Progeny Systems, Inc		
122 [Development: Submarine systems R & D	\$10M - \$50M	Acquisition Strategy Not Determined	PEO Submarines	FY13 1st QTR	Raytheon		
123	MK48 Heavyweight Torpedo Production Restart	\$250M - \$1B	Full & Open Competition Sole Source -	PEO Submarines	FY13 2nd QTR	No Incumbent		
124	Submarine Repair BOA	\$50M - \$100M	Large Business	PEO Submarines	FY13 2nd QTR	Huntington Ingalls Industries		
125 F	PRODUCTION: Countermeasure Anti-Torpedo (CAT) LRIP and Option for FRP	\$50M - \$100M	Full & Open Competition	PEO Submarines	FY13 4th QTR	No Incumbent		
126 [DEVELOPMENT: Information Assurance Toolkit and Engineering Services	\$50M - \$100M	Small Business Opportunity	PEO Submarines	FY13 2nd QTR	Progeny		
127 H	High Altitude ASW Weapon Capability (HAAWC) - LRIP/FRP contract award	\$50M - \$100M	Acquisition Strategy Not Determined	PEO Submarines	FY13 3rd QTR	No Incumbent		
128 F	Propulsor Design Engineering Support	\$5M - \$10M	Full & Open Competition Acquisition	PEO Submarines	FY13 1st QTR	ALION		
129 [Development: Submarine systems R & D	\$5M - \$10M	Strategy Not Determined	PEO Submarines	FY13 1st QTR	No Incumbent		
130	/IRGINIA Class Propulsor Rotor Manufacturing Contract	\$5M - \$10M	Sole Source - Large Business	PEO Submarines	FY13 1st QTR	Rolls Royce Naval Marine		
131 [Development: Submarine systems R & D	\$650K - \$5M	Sole Source - Large Business	PEO Submarines	FY13 1st QTR	No Incumbent		
	Engineering, Technical, Professional and Administrative Program Office Support Services.	\$10M - \$50M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY13 1st QTR	ROH, Inc.		
f r A	JSS TAYLOR (FFG 50) Selected Restricted Availability (SRA) involves any numerous combinations of the ollowing; the overhaul of a ship's diesel engines, as well as, repairs to the ship's superstructure, hull, nachinery, electrical systems, piping systems, and habitability spaces. More complex repairs known as Ship Alterations (SHIPALTs) are programmed alterations for modernization to ships' superstructure, weapons systems, computer systems, fire control systems, radar systems and various auxiliary engineering enuinment.	\$10M - \$50M	Full & Open Competition	SERMC	FY13 2nd QTR	No Incumbent		
134	Continuous Maintenance Availability (CMAV) and Emergent Maintenance (EM)	\$10M - \$50M	Acquisition Strategy Not Determined	SERMC	FY13 2nd QTR	No Incumbent		
f	JSS SIMPSON (FFG 56) Selected Restricted Availability (SRA) involves any numerous combinations of the ollowing; the overhaul of a ship's diesel engines, as well as, repairs to the ship's superstructure, hull, nachinery, electrical systems, piping systems, and habitability spaces. More complex repairs known as Ship Alterations (SHIPALTs) are programmed alterations for modernization to ships' superstructure, weapons systems, computer systems, fire control systems, radar systems, and various auxiliary engineering equipment.	\$650K - \$5M	Full & Open Competition	SERMC	FY13 1st QTR	No Incumbent		
136	SERVICES: USS UNDERWOOD (FFG 36) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY13 1st QTR	No Incumbent		
137 8	SERVICES: Management Consulting	\$150K - \$650K	Full & Open Competition	SUPSHIP Newport News	FY13 4th QTR	CACI		
138	SERVICES: Information Technology Support	\$650K - \$5M	Full & Open Competition	SUPSHIP Newport News	FY13 4th QTR	CACI		
9 9 A	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of MCM Class Ships, Homeported in San Diego, CA. Description: Plan and Execute the following: 12 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments	\$100M - \$250M	Full & Open Competition	Surface Warfare (SEA 21)	FY13 2nd QTR	BAE San Diego		
140 g	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of FFG, DDG and CG Class Ships, Homeported in Pearl Harbor, HI. Description: Plan and Execute the following: 18 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments	\$250M - \$1B	Acquisition Strategy Not Determined	Surface Warfare (SEA 21)	FY13 2nd QTR	BAE Hawaii		
S L	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of LHA 1 and HD 1 Class Ships, Homeported in San Diego, CA. Description: Plan and Execute the following: 7 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments	\$250M - \$1B	Full & Open Competition	Surface Warfare (SEA 21)	FY13 3rd QTR	NASSCO		
(142	Commercial Industrial Services. Structural Repairs - Provides structural repair services including dect inserts, access cuts and cutting/welding services for U.S. Navy Vessels in San Diego, CA. Single Award IDIQ.	\$10M - \$50M	Small Business Opportunity	SWRMC	FY13 2nd QTR	Universal Steel Fabrication Inc.		
1	Commercial Industrial Services. Interior Decking - Provides removal and installation of interior decks including /CT tiles, wear resistant tile, PRC, porcelain tile, quarry tile carpet and electrical grade deck matting for U.S. Navy Vessels in San Diego. CA Single Award IDIO.	\$150K - \$650K	Small Business Opportunity	SWRMC	FY13 4th QTR	Surface Technologies Corp.		

	А	В	C	Ď	E	F		
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement A - "Approved for public release; distribution is unlimited. The DISCLAIMER on page 1 of this forecast applies to all the opportunities referenced herein.							
5	NAVSEA Long Range Acquisition Forecast FY13 Projected Awards							
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Qtr/FY)	Incumbent Contractor		
144	Collection, Holding and Transfer (CHT)	\$650K - \$5M	Acquisition Strategy Not Determined	SWRMC	FY13 1st QTR	No Incumbent		
145	Upholstery	\$650K - \$5M	Acquisition Strategy Not Determined	SWRMC	FY13 1st QTR	No Incumbent		
146	Pipe Lagging	\$650K - \$5M	Acquisition Strategy Not Determined	SWRMC	FY13 1st QTR	No Incumbent		
147	SERVICES: USS CROMMELIN (FFG 37) Inactivation	\$650K - \$5M	Full & Open Competition	SWRMC	FY13 1st QTR	No Incumbent		
148	SERVICES: USS CURTS (FFG 38) Inactivation	\$650K - \$5M	Full & Open Competition	SWRMC	FY13 1st QTR	No Incumbent		
	SERVICES: USS VANDERGRIFT (FFG 48) Inactivation	\$650K - \$5M	Full & Open	SWRMC	FY13 1st	No Incumbent		
150	DEVELOPMENT:	\$50M -	Full & Open	PEO Integrated	FY13 2nd	No Incumbent		

	А	В	C	D	F	E	G		
	DISCLAIMER United States Code Title 15, Section 637(A) (12) (C), requires the Department of the Navy (fiscal years and make the forecast available to small businesses. We fulfill this requirement by publishing th basis. The LRAF contains NAVSEA requirements valued over \$150,000 or more that are forecasted for the purposes only. It does not constitute a specific offer or commitment by the Navy to	DoN) to prepare his Long Range e upcoming an o fund, in whole	e Acquisition For d next two fiscal e or in part, the c	xpected contract opportu recast (LRAF) and updati l years. The forecast is for	ng the informationa	ation on an annual			
_1	This listing is not all inclusive and is s Inquiries from Small Businesses concerning acquisitions planned to organizations should be directed to Mr. S. Tatigian, Associate Directo	originate from	NAVSEA Head						
2	Inquiries from Small Businesses concerning acquisitions planned to originate from NAVSEA Field Activities or other organizations outside of NAVSEA Headquarters should be directed to the Deputy for Small Business Programs located at the organization originating the requirement. The telephone number of the Deputy for Small Business Programs at each "Requiring Organization" can be found at the following link to the Navy's Office of Small Business Programs. Please note that this document organizes the sites by state:								
3	http://www.donhq.navy.mil/OSBP/about/sbslisting	s/NAVSEAInte	rnetSBSListing.	pdf					
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statemer The DISCLAIMER on page 1 of this forecast applies to a				ed.				
_	NAVSEA Long Range Acquisi FY14 Projected Awa		st						
5		Est. Dollar			Anticipated				
6	Title and Extended Description of Contracting Opportunity	Value Including	*Acquisition Strategy	Requiring Organization	Solicitation / RFP (Otr/FY)				
	Strategic Business Planning and Corporate Operations Total Force Support including: • Strategic Business Planning								
7	Ostrategic Communication o Strategic Communication o Total Ownership Cost Governance o Command metrics development/deployment • Provider Enterprise support • Deployment of the revised Commanders Development Program (CDP). • Development and deployment of web based training for supervisors (to more effectively manage interns) • Senior Executive Management support • Wounded Warrior Hiring support	\$10M - \$50M	Full & Open Competition	Corporate Operations (SEA 10)	FY14 2nd QTR	No Incumbent			
8	Services: 8800 Reader Maintenance contract to maintain and repair dosimeter readers throughout the Navy at the Naval Dosimetry Center and the various shipyards.	\$150K - \$650K	Sole Source - Large Business	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 3rd QTR	Thermo Fisher Scientific			
9	Funding provides support for the SUPSHIP Operations Manual (SOM) Training Courses, and the web-based SOM support for the SUPSHIP Training Program, support for Back to Basics and program support for strategic planning, and business case analysis for NAVSEA 04Z.	\$150K - \$650K	Acquisition Strategy Not Determined	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 4th QTR	No Incumbent			
10	SERVICES: Environmental Acquisition Program Support. The Contractor provides coordination of technical and operations reviews, comments and documentation development within the required time periods to support the reviews and updates of Programmatic Environmental Safety and Health Evaluations (PESHEs) and other environmental requirements established by SEA 04RE to develop short and long-range planning schedules to implement a sound environmental safety and health program for use in acquisition programs	\$150K - \$650K	Small Business Opportunity	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 1st QTR	EXCET, Inc.			
11	Production: Battlefield Dosimeter to be used by command ships; manufacture and delivery of 25,000 production units.	\$650K - \$5M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 2nd QTR	No Incumbent			
12	The contractor shall provide a variety of logistics support services to include program management, financial management, material management, and direct fleet support as well as administrative services by providing Subject Matter Experts to fully support SEA 04FM's numerous outfitting and material requirements. Contractor will support the on-going transition to Enterprise Resource Planning of all Outfitting functions under a Team Outfitting environment working closely with Naval Supply Systems Command, NAVSUP- Weapons Systems Support and Naval Sea Logistics Center; provide 24/7 transportation support to ensure safe, secure and on-time delivery of material under NAVSEA cognizance; along with accomplishing direct The Navy requires immicular, dig/Stacar imändgement fine adminustative support for Successful celebrithem.	\$650K - \$5M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 3rd QTR	LSInc.			
13	and management of Outfitting Program requirements for new construction and active Fleet units. Included is support for: SCN, OPN and WPN Outfitting budgets; RDT&E IT budgets; Outfitting support policies and procedures; and the update and maintenance of government-owned Outfitting-related logistics IT systems such as Budget Planning System (BPS) and Real-time Outfitting Material Information System (ROMIS). The contractor will support SEA 04FM interfaces with Naval Supply Systems Command (NAVSUP), Naval Sea Logistics Center Mechanicsburg (NSLC), Program Executive Offices (PEOs) and other stakeholders in optimizing Outfitting resources and realizing process efficiencies.	\$650K - \$5M	Full & Open Competition	Logistics, Maintenance and Industrial Operations (SEA 04)	FY14 2nd QTR	Unified Industries Incorporated			
14	Small Business Innovation Research Program: Funding provides for the execution of small business set aside contracts for the NAVSEA SBIR. Phase I contracts awarded are competitive with a dollar limit of \$150k and Phase II contracts awarded are follow-on efforts with a dollar limit of \$750k. Contract specifics are unknown until time of award.	\$150K - \$650K	Small Business Opportunity	Naval Systems Engineering (SEA 05)	FY14 1st QTR	Various			
15	Non-Skid The contractor shall provide management, administrative and production services, materials, tools, equipment, and required support to accomplish removal of old deck covering and underlayment (including rubber base if present), abrasive blast, ultra high pressure water jet, and power tool clean decks; prepare surfaces, apply primer coatings, and install new non-skid deck covering onboard U.S. Navy or other military type vessels including submarines. The areas where non-skid work may be authorized shall include, but is not limited to, flight decks, hangar bays, vertical replenishment decks, cargo decks, elevators, tank decks, whicle stowage, walkways (fixed and portable), catwalks, and interior spaces as designated. Non-skid deck covering installation and repair is to be accomplished with ship's force personnel living onboard and with a	\$10M - \$50M	Acquisition Strategy Not Determined	NSSA	FY14 3rd QTR	BR Flowers, UHP, Intifioor, surf Tech			
16	SERVICES: USS NICHOLAS (FFG 47) Inactivation	\$650K - \$5M	Full & Open Competition	NSSA	FY14 1st QTR	No Incumbent			
17	AC/DC Motors The contractor shall furnish the necessary management, technical services, labor, material support services, equipment and facilities to accomplish repair of AC/DC Motors and Motor Generator (MG) Sets. The repair will include required support to disconnect (electrically and mechanically), inspect and report, repair or refurbish, rewind, clean and re-assemble, shop test, reinstall, re-connect, and shipboard test AC/DC Motors and Motor Generator (MG) Sets. The work will be accomplished onboard U.S. Navy vessels and other military there used and the production of the set	\$650K - \$5M	Acquisition Strategy Not Determined	NSSA	FY14 4th QTR	AOG, Auxiliary Sys			
4.5	Watercraft (Boats and Combatant Craft) Engineering Services and Alteration Istallations	\$100M -	Full & Open	NSWC Carderock	FY14 2nd	CDIM			
18	MATSS HM&E Support. Contract for another Seport-E contract to provide at-sea and dock side support for the operation and daily maintenance of the MATSS vessel. This includes general services of the operation & maintenance of a manned marine vessel for example: genereator & power services, potable water, handling equipment emergency services, cooking while at-sea, dockside maintenainance, etc.	\$250M \$10M - \$50M	Competition Full & Open Competition	NSWC Carderock	QTR FY14 3rd QTR	URS			
	Contractor will provide General Labor, Nondestructive testing and AutoCAD services in support of US Navy	\$150K -	Full & Open	NSWC Carderock	FY14 2nd	AMSECC LLC			
20	Hull Assessment and US Coast Guard Hull Assessments	\$650K \$150K -	Competition Full & Open		QTR FY14 1st				
21	Onsrud Controller for Wood Shop	\$650K	Competition	NSWC Carderock	QTR	No Incumbent			
22	TEMPEST ship motion simulation - generation of simulation data for DDG 1000 Safe Operating Envelope	\$150K - \$650K	Sole Source - Large	NSWC Carderock	FY14 1st QTR	DRS Defense Solutions			

	Α	В	С	D	E	F		
4	NAVSEA Public Release approved 15 November 2011. Distribution: Statement A - "Approved for public release; distribution is unlimited. The DISCLAIMER on page 1 of this forecast applies to all the opportunities referenced herein.							
5	NAVSEA Long Range Acquisi FY14 Projected Awa		st					
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Otr/EY)	Incumbent Contractor		
	INFORMATION ASSURANCE (IA) SUPPORT FOR NAVSEA. The general scope of work involves the contractor working closely with the DCIO-IA and staff to develop formal policies and procedures to facilitate the protection of U.S. Government sensitive and Enterprise and its various information systems and networks. The contractor shall classified information and the security of the NAVSEA assist the appropriate government personnel in determining information assurance (IA) requirements, aiding in the development of policies and procedures for implementation, and providing support in implementing these mechanisms and presences to express that the policies can be enforced.	\$5M - \$10M	Small Business Opportunity	NSWC Carderock	FY14 4th QTR	Falconwood		
24	Replace the Data Acquisition Systems used in Bldg 19, NSWCCD structural test facilities	\$650K - \$5M	Full & Open Competition	NSWC Carderock	FY14 1st QTR	No Incumbent		
	Services: 400Hz and 60 Hz Combat Systems Support Equipment Design Agent Engineering Services for Air Dominance Department, 12,000 man-hours. With options for Year 2 (12,000 man-hours) and Year 3 (12,000 man-hours).	\$10M - \$50M	Sole Source - Large Business	NSWC Port Hueneme	FY14 2nd QTR	L3 Communications		
26	Services: Combat Systems Engineering Services (C4I) for Air Dominance Department, 91,000 man-hours. With options for Year 2 (91,000 man-hours) and Year 3 (91,000 man-hours).	\$10M - \$50M	Small Business Opportunity	NSWC Port Hueneme	FY14 2nd QTR	Engeineering Services Network, Inc		
	Services: Engineering Logistics Support Services for Land Attack Department, 145,000 man-hours. With options for Year 2 (145,000 man-hours) and Year 3 (145,000 man-hours).	\$10M - \$50M	Full & Open Competition	NSWC Port Hueneme	FY14 1st QTR	Northrop Grumman Defense Mission Svstems		
	Services: Engineering Technical Services in Support of CSOSS for Air Dominance Department, 99,000 man- hours. With options for Year 2 (99,000 man-hours) and Year 3 (99,000 man-hours).	\$10M - \$50M	Small Business Opportunity	NSWC Port Hueneme	FY14 3rd QTR	ESN		
29	Services: Self Defense Test Ship Support Services for Ship Defense and Expeditionary Warfare Department, 136,000 man-hours. With options for Year 2 (136,000 man-hours) and Year 3 (136,000 man-hours).	\$10M - \$50M	Small Business Opportunity	NSWC Port Hueneme	FY14 2nd QTR FY14 2nd	AdvantEdge Technology		
30	Services: LCS Mission Package Support Facility (MPSF) Maintenance for Land Attack Department (man- hours estimate in progress).	\$50M - \$100M	Full & Open Competition	NSWC Port Hueneme	FY14 2nd QTR	No Incumbent		
	Services: Command Management Support Services, 41,000 man-hours. With options for Year 2 (41,000 man-hours) and Year 3 (41,000 man-hours).	\$5M - \$10M	Small Business Opportunity Small	NSWC Port Hueneme	FY14 2nd QTR	INDUS Technology Inc.		
32	Services: Command Operations Support Services (NSWC Corona). Services: Underway Replenishment (UNREP) Systems Engineering Design, Software and Logistics Support	\$5M - \$10M	Business Opportunity Small	NSWC Port Hueneme	FY14 3rd QTR	ICI		
	Services for Ship Defense and Expeditionary Warfare Department, 28,000 man-hours. With options for Year 2 (26.000 man-hours) and Year 3 (24.000 man-hours).	\$5M - \$10M	Business Opportunity Small	NSWC Port Hueneme	FY14 4th QTR	ICI		
34	Services: Data Management Support Services (NSWC Corona). Services: Audio Visual Productions Services/Video Teleconference support services for Command	\$650K - \$5M	Business Opportunity Small	NSWC Port Hueneme	FY14 1st QTR	ActioNet		
35	Communications Office, 8,700 man-hours. With options for Year 2 (8,700 man-hours) and Year 3 (8,700 man hours).	\$650K - \$5M	Business Opportunity Small	NSWC Port Hueneme	FY14 2nd QTR	Key Group, Inc.		
36	Services: Financial Support Services for Comptroller, 12,000 man-hours. With options for Year 2 (12,000 man-hours) and Year 3 (12,000 man-hours). Services: In Service Engineering Support for AEGIS Weapon System (Modernization and logistic Support) for	\$650K - \$5M	Business Opportunity Small	NSWC Port Hueneme	FY14 1st QTR	INDUS Technology Inc.		
	Air Dominance Department, 6,000 man-hours. With options for Year 2 (6,000 man-hours) and Year 3 (6,000 man-hours).	\$650K - \$5M	Business Opportunity Small	NSWC Port Hueneme	FY14 1st QTR	ICI Services Corp.		
38	Services: Range and Geomatic Support Services (NSWC Corona)	\$650K - \$5M	Business Opportunity	NSWC Port Hueneme	FY14 1st QTR FY14 2nd	ActioNet		
39	Services: Security Systems Maintenance (NSWC Corona).	\$650K - \$5M	Full & Open Competition	NSWC Port Hueneme	QTR	ADT		
40	Supply: Low Pressure Calibrators (NSWC Corona).	\$650K - \$5M	Small Business Opportunity	NSWC Port Hueneme	FY14 2nd QTR	Measurement Instruments		
41	Accomplish level of effort maintenance and repair on vessels, surface ships and submarines.	\$10M - \$50M	Full and Open Competition After Exclusion of Sources	NWRMC	FY14 1st QTR	Delphinus Engineering		
	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$50M - \$100M	Full and Open Competition After Exclusion of Sources	NWRMC	FY14 2nd QTR	No Incumbent		
		\$50M -	Full and Open Competition After Exclusion		FY14 3rd			
43	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$100M	of Sources Full and Open Competition	NWRMC	QTR	No Incumbent		
44	SHIP REPAIR DISTRICT CRAFT: Maintenance and repair of barges, district craft and tug boats.	\$50M - \$100M	After Exclusion of Sources Full and Open	NWRMC	FY14 4th QTR	No Incumbent		
45	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	Competition After Exclusion of Sources Full and	NWRMC	FY14 3rd QTR	No Incumbent		
46	Decking: Surface preparation and install of tile, terrazzo and carpeting.	\$5M - \$10M	Open Competition After Exclusion of Sources	NWRMC	FY14 2nd QTR	No Incumbent		
	Professional Support Services - To provide Program Management, Life Cycle Support, Business and	\$100M -	Full & Open	PEO Carriers	FY14 2nd	CSC, Inc		

	А	В	С	D	E	F	G	
	NAVSEA Public Release approved 15 November 2011. Distribution: Statemer	nt A - "Approved	d for public relea	se; distribution is unlimit	ed.			
4	The DISCLAIMER on page 1 of this forecast applies to all the opportunities referenced herein.							
	NAVSEA Long Range Acquisi FY14 Projected Awa		st					
5		Est. Dollar			Anticipated			
6	Title and Extended Description of Contracting Opportunity	Value Including Options	*Acquisition Strategy	Requiring Organization	Solicitation / RFP (Otr/FY)	Incumbent Contractor		
48	CVN 80 Integrated Product & Process Development Contract (IPPD)	\$10M - \$50M	Sole Source - Large Business	PEO Carriers	FY14 2nd QTR	Huntington Ingalls Industries Incorporated		
49	Technical Support Services - To provide Technical Analysis, Operational Support, Engineering Evaluations and Planning Support for Aircraft Carrier maintenance, modernization and overhauls.	\$10M - \$50M	Small Business Opportunity	PEO Carriers	FY14 3rd QTR	Imagine One		
50	ENGINEERING SERVICES: AN/SLQ-32 Restoration BOA - Basic Ordering Agreement to support Foreign Military Sales, USN Performance Based Logistics, USN engineering services and USN legacy component repairs for AN/SLQ-32 system through sunsetting of the AN/SLQ-32(V)1, (V)2 and (V)5 variants and the continued support of the AVA and AVE variants.	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 1st QTR	Ratheon - Goleta CA		
51	PRODUCTION: FY14-15 Close In Weapon System (CIWS) Production	\$10M - \$50M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 2nd QTR	Raytheon Missile System		
52	SERVICES: Logistics Support - Training, warehousing and logistics development support for PEO IWS 5.0 systems.	\$10M - \$50M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY14 4th QTR	Lockheed Martin		
53	PRODUCTION: FY13-17 MK 41 Vertical Launcher System Launcher Electronics/Mechanical Systems	\$250M - \$1B	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY14 4th QTR	Lockheed Martin		
54	PRODUCTION: DDG 1000/1001/1002 Close In Gun System - Fabrication and delivery of DDG 1000/1001 CIGS.	\$50M - \$100M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY13 2nd QTR	BAE Systems		
55	PRODUCTION: AN/SPQ-9B Radar Full Rate Production Contract	\$50M - \$100M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 2nd QTR	Northrop Grumman Corporation, Melville. NY		
56	PRODUCTION: AN/SPS-48G Production Contract - Follow-on AN/SPS-48G Full Rate Production contract	\$50M - \$100M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 1st QTR	ITT-G		
57	SERVICES: Installation and Waterfront Support - Installation support for PEO IWS 5.0 systems including ATT services for SCN platforms, AN/SQQ-89A(V)15 major installations and EC upgrades. Includes procurement services of installation materials and SID/ICD/Test procedure development.	\$50M - \$100M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY14 4th QTR	Lockheed Martin		
58	ENGINEERING SERVICES: SEWIP Blk 1B3 Alteration Installation Team (AIT) Support Services - Services contract for AIT and waterfront training support services for SEWIP Blk 1B3.	\$5M - \$10M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY14 1st QTR	SEAPORT		
59	ENGINEERING SERVICES: SEWIP Blk 1B1 and 1B2 Software Support Services Contract - Contract for trouble report analysis, information assurance support and maintenance of SEWIP Blk 1B1 and 1B2 software.	\$5M - \$10M	Full & Open Competition	PEO Integrated Warfare Systems (IWS)	FY14 1st QTR	No Incumbent		
60	ENGINEERING SERVICES/SPARE PARTS: AN/SPQ-9B Basic Ordering Agreement - AN/SPQ-9B equipment changes, repairs, spares orders	\$650K - \$5M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 3rd QTR	Northrop Grumman Corporation, Melville, NY		
61	PRODUCTION/ENGINEERING SERVICES: AN/BPS-15/16 Basic Ordering Agreement - AN/BPS-15/16 ECDIS-N Field Change Kits, Software Upgrades, and Engineering Services	\$650K - \$5M	Sole Source - Large Business	PEO Integrated Warfare Systems (IWS)	FY14 2nd QTR	NGMS		
62	DEVELOPMENT:Small Business Innovative Research (SBIR) awards for development services for PEO IWS 5.0 systems. Note: Estimated Dollar Value: Undetermined amount for each awarded SBIR Phase III contract.	\$650K - \$5M	Small Business Opportunity	PEO Integrated Warfare Systems (IWS)	FY14 2nd QTR	No Incumbent		
63	FY14-19 MEDAL- This is a new Contract with Base and 4 options for the development/production of EA2.	\$100M - \$250M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY14 1st QTR	No Incumbent		
	FY15 Competitive LRIP - RMMV	\$100M -	Full & Open	PEO Littoral Combat	FY14 2nd	Lockheed Martin	1	
64	Construction of the LCS 2 variant Shore Based Trainer in Mayport FL for training and qualification of LCS	\$250M	Competition Full & Open	Ships (LCS) PEO Littoral Combat	QTR FY14 2nd	Nie la suach such		
65	crews homeported in Mayport FL.	\$10M - \$50M	Competition	Ships (LCS)	QTR	No Incumbent	-	
66	SERVICE CRAFT: Procure two (2) Training Patrol Craft (YP) for instruction in seamanship and navigation at the United States Naval Academy.	\$10M - \$50M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY14 2nd QTR	C & G Boat Works		
67	Basic Ordering Agreement (BOA) for Post-Shakedown Availability (PSA) on the Littoral Combat Ships. The orders to be issued will encompass services which support the total PSA effort which include, but are not limited to, program management, advance planning, engineering, material kitting, liaison, scheduling and participation in PSA planning conferences and design reviews, and preparation of documentation as required by the Contract Data Requirement List. The orders will also encompass material and labor to perform the PSA for LCS, all testing, including post repair trials required to verify the accuracy and completion of all shipyard industrial work, non-standard equipment when approved, and technical manuals for non-standard equipment.	\$50M - \$100M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY14 4th QTR	No Incumbent		
68	Basic Ordering Agreement (BOA) for Post-Shakedown Availability (PSA) on the Littoral Combat Ships. The orders to be issued will encompass services which support the total PSA effort which include, but are not limited to, program management, advance planning, engineering, material kitting, liaison, scheduling and participation in PSA planning conferences and design reviews, and preparation of documentation as required by the Contract Data Requirement List. The orders will also encompass material and labor to perform the PSA for LCS, all testing, including post repair trials required to verify the accuracy and completion of all shipyard industrial work, non-standard equipment when approved, and technical manuals for non-standard	\$50M - \$100M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY14 4th QTR	No Incumbent		
69	Technical refresh of LCS Shore Based Trainers in San Diego CA. Contract for equipment refresh, upgrade and co-location of the LCS Shore Based Trainers on the San Diego Waterfront.	\$5M - \$10M	Full & Open Competition	PEO Littoral Combat Ships (LCS)	FY14 2nd QTR	No Incumbent		
70	PLUS: Production: One REMUS 600, four SeaGliders, four arrays and outfit the vehicles with IA/AT	\$650K - \$5M	Acquisition Strategy Not Determined	PEO Littoral Combat Ships (LCS)	FY14 1st QTR	No Incumbent		
71	PLUS: Services: Retrofit and refurbish four REMUS 600s, two SeaGliders with IA/AT and other PLUS specific mods.	\$650K - \$5M	Acquisition Strategy Not Determined	PEO Littoral Combat Ships (LCS)	FY14 2nd QTR	No Incumbent		
72	PLUS: Spares: One REMUS 600, one SeaGlider, two arrays, various C2 equipment	\$650K - \$5M	Acquisition Strategy Not Determined	PEO Littoral Combat Ships (LCS)	FY14 1st QTR	No Incumbent		
73	NSW Long Range Support Craft	\$150K - \$650K	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Silverships		
74	Life Cycle Engineering and Support Contract	\$250M - \$1B	Sole Source - Large Business	PEO SHIPS	FY14 3rd QTR	Huntington Ingalls Industries		
75	Life Cycle Engineering and Support Contract	\$250M - \$1B	Sole Source - Large Business	PEO SHIPS	FY14 3rd QTR	Raytheon		
76	LPD 17 Class Pre-Commissioning Crew Support Contract	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY14 2nd QTR	Northrop Grumman Space & Mission Svs		

	Α	В	C C	D	E	F	
	A NAVSEA Public Release approved 15 November 2011. Distribution: Statemer The DISCLAIMER on page 1 of this forecast applies to a	nt A - "Approved		ase; distribution is unlimit		<u>г</u>	
4	NAVSEA Long Range Acquisi	tion Forecas					
5							
6	Title and Extended Description of Contracting Opportunity	Est. Dollar Value Including Options	*Acquisition Strategy	Requiring Organization	Anticipated Solicitation / RFP (Otr/FY)	Incumbent Contractor	
77	Riverine Multi Mission Craft	\$5M - \$10M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	USMI	
78	MATERIAL PROCUREMENT for Oil Pollution Abatement (OPA) Improvement Program for OPNAV N85 ships. Material includes various OPA components such as tank level swithces, relief valves, pumps, sensors, tank level indicator receivers, and multiple valves.	\$650K - \$5M	Acquisition Strategy Not Determined	PEO SHIPS	FY14 3rd QTR	Various	
79	11M Rigid Inflatable Boats	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	USMI	
80	7M Rigid Inflatable Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Willard Marine	
81	Dive Boat Replacement	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Marine Group	
82	Force Protection Boat Large	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Safe Boats International	
83	Force Protection Boat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 2nd QTR	Safe Boats International	
84	Force Protection Boat Small	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 2nd QTR	Metal Shark	
85	High Speed Maneuverable Seaborne Target (HSMST) - 8 meter RHIB base boat used for Test and Evaluation (T&E) and Fleet training exercises at Navy Seaborne Target ranges. Welded aluminum hull with center console. radar arch. and twin outboard engines. Quantity = 10-20 craft.	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 2nd QTR	Gravois Aluminum Boats, LLC	
86	Naval Coastal Reserve Patrol Boat	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Seaark Marine	
87	NSW Short Ranger Support Craft	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Silverships	
88	SERVICE CRAFT: Procure one (1) YON to carry liquid petroleum products for refueling ships.	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 4th QTR	Maybank Industries	
89	Workboat Large	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	No Incumbent	
90	Workboat Medium	\$650K - \$5M	Full & Open Competition	PEO SHIPS	FY14 3rd QTR	Marine Group	
91	PRODUCTION REQUIREMENT: UMM (Universal Modular Mast) Block IV requirements	\$100M - \$250M	Acquisition Strategy Not Determined	PEO Submarines	FY14 1st QTR	No Incumbent	
92	OPERATIONS AND MAINTENANCE: Southeast Alaska Acoustic Measurement Facility (SEAFAC) - Operation and Maintenance of Facility	\$10M - \$50M	Full & Open Competition	PEO Submarines	FY14 2nd QTR	SAIC	
93	PRODUCTION :Photonics Block IV and modernization	\$250M - \$1B	Acquisition Strategy Not Determined	PEO Submarines	FY14 1st QTR	No Incumbent	
94	Submarine Planning Yard	\$250M - \$1B	Sole Source - Large Business	PEO Submarines	FY14 2nd QTR	Huntington Ingalls Industries	
95	VIRGINIA Class Lead Yard Services	\$250M - \$1B	Sole Source - Large Business	PEO Submarines	FY14 2nd QTR	Electric Boat	
96	Design and Development: Completion of the design and development of the OHIO Replacement Submarine.	Over \$1B	Acquisition Strategy Not Determined	PEO Submarines	FY14 1st QTR	General Dynamics Electric Boat	
97	Submarine Planning Yard	Over \$1B	Sole Source - Large Business	PEO Submarines	FY14 2nd QTR	General Dynamics Electric Boat	
98	Hull Cleaning: waterborne hull cleaning and associated work on the underwater portion of ships and crafts.	\$50M - \$100M	Full & Open Competition	Salvage and Diving (SEA 00C)	FY14 1st QTR	Seaward Marine ; Oceaneering Int'l	
99	Continuous Maintenance Availability (CMAV) and Emergent Maintenance (EM)	\$10M - \$50M	Acquisition Strategy Not Determined	SERMC	FY14 2nd QTR	No Incumbent	
100	SERVICES: USS DE WERTZ (FFG 45) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY14 1st QTR	No Incumbent	
101	SERVICES: USS HALYBURTON (FFG 40) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY14 1st QTR	No Incumbent	
102	SERVICES: USS ROBERT G BRADLEY (FFG 46) Inactivation	\$650K - \$5M	Full & Open Competition	SERMC	FY14 1st QTR	No Incumbent	
103	Management Consulting Services	\$150K - \$650K	Full & Open Competition	SUPSHIP Newport News	FY14 4th QTR	CACI	
103	SERVICES: Management Consulting	\$150K - \$650K	Full & Open Competition	SUPSHIP Newport News	FY14 4th QTR	CACI	
	SERVICES: Information Technology Support	\$650K - \$5M	Full & Open Competition	SUPSHIP Newport News	FY14 4th QTR	CACI	
106	SERVICES: Multi-Ship Multi-Option (MSMO) Spiral 2 Contract for Maintenance and Repair of LPD 4 and LSD 41/49 Class Ships, Homeported in Norfolk, VA. Description: Plan and Execute the following: 6 Scheduled CNO Availabilities, Continuous Maintenance, Emergent Maintenance, Inter-Availability Planning and Administration and Assessments.	\$250M - \$1B	Full & Open Competition	Surface Warfare (SEA 21)	FY14 1st QTR	METRO	
100	Strategic Services SURFMEPP Program Management/Maintenance Support	\$50M - \$200M	Acquisition Strategy not determined	SURFMEPP	FY14 2nd QTR	McKean-Defense	
108	Commercial Industrial Services. Interior/Exterior Preservation - Providing services to prepare prime and paint interior/exterior surfaces including tanks bilges, machinery spaces, hull (upper boottop to the top of the designated deck edge), decks mast and smoke stacks for U.S. Navy Vessels in San Diego, CA. Single Award. IDIO	\$5M - \$10M	Small Business Opportunity	SWRMC	FY14 1st QTR	YYK Enterprises Inc.	
109	Commercial Industrial Services. Scaffolding Services - Provides fixed, rolling and hanging scaffolding for U.S. Navy Vessels in San Diego, CA. Single Award, IDIQ.	\$5M - \$10M	Small Business Opportunity	SWRMC	FY14 4th QTR	Arise Scaffolding & Equipment, Inc.	
110	Commercial Industrial Services. Sheetmetal Repairs to include habitability services and vent ducting for U.S. Navy Vessels in San Diego, CA. Multiple Award IDIQ.	\$650K - \$5M	Small Business Opportunity	SWRMC	FY14 1st QTR	GC, JCI, MM, PS, TC, M&R	
111	SERVICES: USS DENVER (LPD 9) Inactivation	\$650K - \$5M	Full & Open Competition	SWRMC	FY14 1st QTR	No Incumbent	
112	SERVICES: USS MCCLUSKY (FFG 41) Inactivation	\$650K - \$5M	Full & Open Competition	SWRMC	FY14 1st QTR	No Incumbent	
113	SERVICES: USS PELELIU (LHA 5) Inactivation	\$650K - \$5M	Full & Open Competition	SWRMC	FY14 1st QTR	No Incumbent	
	SERVICES: USS RENTZ (FFG 46) Inactivation SERVICES: USS THACH (FFG 43) Inactivation	\$650K - \$5M \$650K - \$5M	Full & Open	SWRMC SWRMC	FY14 1st FY14 1st	No Incumbent No Incumbent	

Common Ac	ronym List for LRAF
Acronym	Definition
AAU	Aegis AMOD Upgrade
ACB	Advanced Capability Build
AGOR	Auxiliary General Oceanographic Research
AIT	Alteration Installation Team
ALMDS	Airborne Laser Mine Detection System
ARCI	Acoustic Rapid COTS Insertion
ARD	Acoustic Research Detachment
ASN	Assistant Secretary of the Navy
ASW	Anti-Submarine Warfare
AWS	AEGIS Weapon System
BEWT	Battle Force Electronic Warfare Trainer
BFTT	Battle Force Tactical Training
BMD	Ballistic Missile Defense
BOA	Basic Ordering Agreement
САВ	Common Array Block
CAD	Computer-Aided Design
CAVES	Conformal Acoustic Velocity Sonar
CDRL	Contract Data Requirements List
CDS	Common Display System
CEC	Cooperative Engagement Capability
CEMAT	Carrier Engineering Maintenance Assist Team
CIGS	Close In Gun System
CLIN	Contract Line Item Number
CMAV	Continuous Maintenance Availability
CONUS	Continental United States
COTS	Commercial Off-the-Shelf
CPAC	Corrosion Prevention and Control
CPS	Common Processing System
CSE	Combat Systems Engineering
CSEA	Combat Systems Engineering Agent
CSOSS	Combat Systems Operational Sequencing System
DCTMS	Damage Control Training and Management System
DDR&E	Deputy Director Research and Engineering
E&MD	Engineering and Manufacturing Development
EA	Enterprise Architecture
ECDIS-N	Electronic Chart Display and Information System-Navy
EDM	Engineering Development Model
ESE	Electronic Surveillance Enhancement
ESU	Elevator Support Unit
EW	Electronic Warfare
FCS	Future Combat System
FFRDC	Federally Funded Research and Development Center
FMS	Foreign Military Sales
FOAM	Forecasting Ocean Assimilation Model
FRP	Full Rate Production

Common Ac	ronym List for LRAF
Acronym	Definition
GFM	Government Furnished Material
HGHS	High Gain High Sensitivity
HM&E	Hull Mechanical and Electrical
НРО	High Performance Organization
HVAC	Heating Ventilation and Air Conditioning
ICD	Interface Control Document
IDIQ	Indefinite Delivery Indefinite Quantity
IMA	Intermediate Maintenance Activity
IPTD	Integrated Project Team Development
IT	Information Technology
ITN	Information Technology Network
КМ	Knowledge Management
KTR	Contractor
LCAC	Landing Craft Air Cushion
LCS	Littoral Combat Ship
LRIP	Low Rate Initial Production
LVA	Launch Vehicle Adaptor
MATSS	Mobile At-Sea Sensor System
MCM	Mine Countermeasures
MIPS`	Maritime Integrated Air and Missile Defense Planning System
MIW	Mine Warfare
MMSP	Multi-Mission Signal Processor
MW	MegaWatts
MYP	Multi-Year Procurement
NAVSUP	Naval Supply Systems Command
NEMAIS	Navy Enterprise Maintenance Automated Information System
NSPO	NATO Seasparrow Project Office
NSST	Navigational Seamanship Shiphandling Trainer
NSTEP	Naval Shipyard Training and Education Program
NSW	Naval Special Warfare
OASIS	Organic Airborne and Surface Influence
OBE	Outboard Electronics
OCONUS	Outside the Continental United States
OND	Operations Needs Document
OPN	Other procurement, Navy
OPNAV	Chief of Naval Operations Staff Offices
OSD	Office of the Secretary of Defense
РВ	President's Budget
PRC	Precast Reinforced Concrete
PSA	Post Shakedown Availability
PSS	Personal Support Services
R&D	Research and Development
RFP	Request for Proposal
RGP	Reliability Growth Program
RHIB	Rigid Hull Inflatable Boat

Common Acr	Common Acronym List for LRAF					
Acronym	Definition					
RMMV	Remote Multi-Mission Vehicle					
RMS	Remote Mine-hunting System					
SCD	Ship Change Document					
SCN	Ship Construction Navy					
SEWIP	Surface Electronic Warfare Improvement Program					
SMCM	Surface Mine Countermeasures					
SRA	Selected Restricted Availability					
SSDS	Ship Self Defense System					
SURFMEPP	Surface Maintenance Engineering Planning Program					
SWE	Surface Wafare Enterprise					
SWIFT	Schedule Workload Integrated Forecasting Tool					
SYSCOM	Systems Command					
TSBS	Training Side-by-Side					
TSER	Theoretical Studies and Engineering Research					
UISS	Unmanned Influence Sweep System					
UOES	User Operational Evaluation System					
USMC	United States Marine Corps					
USN	United States Navy					
USW-DSS	Undersea Warfare Decision Support System					
UUV	Unmanned Underwater Vehicle					
VCT	Vinyl composition tile					
VPWT	Variable Pressure Water Tunnel					
WPN	Weapons Procurement, Navy					
YON	Yard Oiler Navy					