

Code 85 Undersea Vehicles and Support Equipment Design, Production, Quality, and Logistics Support Services Pre-Solicitation Conference

**NUWC Division Newport
Undersea Collaboration & Technology Outreach Center
(UCTOC)
Jan. 11, 2017**

Agenda

- **Introduction/Ground Rules**
- **Disclaimer Statement**
- **Anticipated Procurement Strategy**
- **Technical Requirements**
- **Conclusion/Wrap-up**
- **Division Newport Competition and Small Business Overview**

Introduction/Ground rules

- **Introduction of participants**
- **Intent of this Pre-Solicitation Conference**
 - **Encourage competition by:**
 - **Providing technical information to provide potential offerors a better understanding of the technical requirements**
 - **For Prime and Subcontracting opportunities**
 - **Ensure all potential offerors receive, and have access to, the same information**
- **Technical “Q&A” is encouraged**
 - **Q&A will be answered, either today or via SeaPort-e Portal**
 - **Q&A/Feedback Forms**
 - **No questions about incumbent contractor**

Introduction/Ground rules (cont.)

- All attendees recommended to sign-in (this is voluntary)
- Please silence cell phones and pagers. No personal recording
- Q&A will be recorded, typed, and posted to the SeaPort-e Portal
- The attendees list will be posted to the SeaPort-e Portal
- This briefing will be posted to the SeaPort-e Portal and the NUWC Division Newport Electronic Reading Room:
<http://www.navsea.navy.mil/Home/Warfare-Centers/NUWC-Newport/Partnerships/Business-Partnerships/Electronic-Reading-Room>

Introduction/Ground rules (cont.)

- **DO NOT directly contact the NUWC technical code after today - all further dialogue will be accomplished via the Q&A feature on the SeaPort-e Portal**
- **Technical requirements contained in this briefing are presented as a summary**
 - **Full/updated technical requirements will be provided in the Request for Proposal (RFP)**

Disclaimer Statement

- Remarks today by government officials involved in the Code 85 Undersea Vehicles and Support Equipment Design, Production, Quality, and Logistics Support Services requirement should not be considered a guarantee of the government's course of action in proceeding with the acquisition
- The informational briefing shared today reflects current government intentions and is subject to change based on a variety of circumstances

The formal solicitation, when issued, is the only document that should be relied upon in determining the government's requirements

Anticipated Procurement Strategy

- **This is a follow-on of NUWC Division Newport requirement N00178-04-D-4083, N453**
 - one offer received
 - MRC (Incumbent)
- **SeaPort-e Task Order, Zone 1, Northeast**
 - Prime
 - Sub
- **Five-year period of performance**
 - Base year plus four one-year options
 - 100% set-aside for small business
- **Contract LOE: 733,900 hours – CPFF**
- **Organizational Conflict of Interest (OCOI) Clause Applies**
- **Clearance Level: Secret**

Anticipated Procurement Strategy (con't)

- **Software Development Plan (SDP) and rationale required**
- **Capability Maturity Model Integration (CMMI) capability level 3 or equivalent required**
- **Lean-certified personnel**
- **Other Direct Costs (ODCs) will be approximately 5% of total cost**
- **Estimated Schedule:**
 - **RFP Release: May 2017**
 - **Proposals Due: 30 days after RFP release**
 - **Award Date: October 2017**

Anticipated Procurement Strategy (con't)

- **Work locations**
 - **80% government site, 20% contractor Site**
- **Facilities**
 - **Government will provide facilities for on-site personnel**
 - **Facility security clearance required: Secret**
 - **Government-furnished Materials/Equipment/Information (GFM/E/I)**
 - **Provided in solicitation and upon award of contract**

Technical Requirements & Overview

Undersea Warfare (USW) Weapons, Vehicles, and Defensive Systems Department Overview

- **Mission is to provide integrated full spectrum undersea Weapon, Autonomous, and Defensive System solutions to the warfighter through technical expertise, cooperative innovation, engineering and life cycle stewardship**
- **Major sponsors**
 - Remote Minehunting System Program Office (PMS403)
 - US Undersea Weapons & Targets Program Office (PMS 404)
 - Unmanned Maritime Systems Program Office (PMS406)
 - Office of Naval Research (ONR)
 - Defense Advanced Research Projects Agency (DARPA)
 - Defense Logistics Agency (DLA)
 - Royal Australian Navy (RAN – Armaments Cooperative Agreement)

Anticipated Product Lines Supported

- **MK 48 Heavyweight Torpedoes (HWT)**
- **MK 48 Advanced Technology (AT) Foreign Military Sales Torpedoes**
- **MK 54 Lightweight Torpedoes (LWT)**
- **All HWT and LWT Torpedo test and support equipment**
- **High Altitude Anti-Submarine Warfare Weapon Capability**
- **Contender HWT**
- **UUV Family of Systems (FoS)**

Code 8523 Systems Design & Development Responsibilities & Functions

- **Hardware tech insertions – “modernization”**
 - Major hardware upgrade enables increase in Torpedo effectiveness
 - G&C is major focus of planned upgrades
 - Insertions accomplished at the Maintenance Due Date – goal is upgrade HWT inventory within six years
 - Science and technology programs provide major source of innovative upgrades
- **Algorithm tech insertions - Advanced Processor Builds (APBs)**
 - Software product that contains new or enhanced capabilities
 - Spiral development cycle fields latest software with Torpedo Downloader System
 - APB/hardware compatibility is maintained within a tech insertion baseline
- **Obsolescence upgrades**
 - Address production obsolescence
 - Reduce Total Ownership Cost
- **Foreign Military Sales**
 - Provide LWT & HWT Torpedo support to meet FMS customer requirements

Code 8553 Test Equipment Engineering Responsibilities & Functions

- **Support and Test Equipment (S&TE) Technical Direction Agent (TDA) for the Torpedo Enterprise; Design Agent (DA) for majority of Torpedo S&TE**
- **Code 8553 is responsible for nearly all aspects of Torpedo S&TE**
 - Derivation of test requirements from weapon specs
 - S&TE hardware and software design, development, and acquisition
 - Torpedo Fault Detection/Fault Location (FDFL) S/W maintenance
 - Development of operational and maintenance publications
 - Interfacing with logistics organizations to initiate system support
 - Installation
 - Training
 - Certification of OEM/Vendor test systems and processes
 - Fleet support
- **Operate and maintain the Code 85 Life Cycle Support Facility (LCSF)**
 - Technical Library
 - WAF-LCSF Collaboration Center
 - Full suite of torpedo S&TE used for validation of torpedo and S&TE upgrades and support

Life Cycle Support Facility (LCSF)

- **LCSF consists of laboratories that support the research, development, integration, testing, and maintenance of torpedoes and test equipment**
- **Unique capabilities that allows development, integration, testing, evaluation, and maintenance functions to take place concurrently on multiple torpedo systems**
- **LCSF personnel conduct operations within industrial high bay areas that have Otto Fuel resistant flooring, cranes, and an ordnance grounding system to accommodate the handling of heavyweight and lightweight torpedoes**

Undersea Weapons
Collaboration Center

ATE

Nose Array Test Set

Code 8554 Production Quality & Logistics Responsibilities & Functions

- **Production**
 - Acquisition and production engineering lead
 - Contractor deliverables oversight and review (CDRLs, FAR, hardware, ECP, RFV)
 - PMS404 and torpedo department's production system engineering experts
 - Production management for torpedo production contracts
 - Obsolescence engineering
 - On-site support at PMS 404 and contractor facilities
- **HW/SW configuration management**
 - Hardware/Software CM lead
 - Classified/Unclassified OQE repositories
 - CMPRO management
 - Controlled distribution of torpedo and test equipment products
- **HW/SW Quality Assurance**
 - Quality Assurance (QA) lead
 - Software verification & validation lead
 - Supplier/Vendor Audit and Inspection Lead
 - Torpedo Hardware Tracking (HATT)
 - Functional/Physical Configuration Audits

Code 8554 Production Quality & Logistics Responsibilities & Functions

- **Logistics**
 - Logistics support analysis lead
 - Integrated Logistics Support (ILS) analysis, planning and supply support
 - Component life cycle support (“cradle to grave”)
 - ORDALT/RID development & management
 - Department OM&S and PDREP Lead
- **Demilitarization**
 - Demilitarization Life Cycle Planning Center
 - Demilitarization DOD lead
- **Information Assurance**
 - Department Information Technology Assurance Lead
- **Lean**
 - Code 85 LEAN initiatives and rapid improvement events

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Primary tasks**
 - **Task A: Configuration Management**
 - **Task B: Engineering Support**
 - **Task C: Reliability / Quality Assurance**
 - **Task D: Acquisition Logistics Analysis and Planning**
 - **Task E: Demilitarization Analysis and Training**
 - **Task F: Presentation Material**
 - **Task G: Lean Processes**
 - **Task H: Program Technical and Administrative Support**
- ❖ ***A list of Government Specifications and Standards as well as Government Furnished Information (GFI) is provided in the SOW***

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task A: Configuration Management**
 - **Manage hardware and software products**
 - **Impound product deliverables as Objective Quality Evidence (OQE)**
 - **Produce and validate software release media**
 - **Generate transmittals for product deliverables**
 - **Update & distribute product authorization documents for each release**
 - **Manage System Specifications**
 - **Incorporate changes into baselines**
 - **Impound release versions of specifications to complete data package records**
 - **Administer and maintain Dynamic Object Oriented Requirements System (DOORS) project requirements specifications**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task A: Configuration Management (con't)**
 - **Coordinate milestone meetings for product releases in support of the Systems Engineering Process (SEP)**
 - **Maintain Technical Data Packages (TDPs)**
 - **Maintain master configuration management documentation library/repository**
 - **Receive, inventory, and categorize weapons test equipment program data/update test equipment plans**
 - **Execute baseline management process and implement updates**
 - **Process Engineering Change Proposals/Requests for Variance (ECP/RFV)**
 - **Prepare & distribute Contract Data Requirements Lists (CDRLs) and documentation.**
 - **Create & maintain system product tree indentured lists/baselines utilizing Configuration Management Tool (CMPPro)**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task B: Engineering Support**
 - **Perform hardware and software requirement reviews**
 - **Recommend corrections to deficiencies**
 - **Prepare performance specifications and critical item product fabrication specifications using:**
 - **Draft specification information**
 - **Technical Data Package Option Selection Worksheet**
 - **Prepare TDPs for government approval**
 - **Fabricate models and redline drawings to reflect as-built configuration.**
 - **Install, set-up, and test using government prepared test plans and report results**
 - **Prepare ECPs, Notice of Revisions (NORs) using draft information**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task B: Engineering Support (con't)**
 - **Perform performance analysis of run data and report findings**
 - **In-water runs at ranges**
 - **Simulated runs in Weapons Analysis Facility (WAF)**
 - **Maintain the Configuration Review Board (CRB) process/data file**
 - **Design, develop and test software and hardware for new design and modernization efforts**
 - **Evaluate new hardware and software designs against**
 - **Performance specifications**
 - **Requirements documents**
 - **Prepare proposed Ordnance Alterations/Retrofit Installation Documents (ORDALTs/RIDs) for weapon system components using government provided ECPs**
 - **Resolve obsolescence issues**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task C: Reliability/Quality Assurance**
 - **Conduct hardware and software documentation review and development**
 - **Instructions**
 - **Procedures**
 - **Implementation plans and manuals**
 - **Maintain hardware/production Quality Assurance (QA)**
 - **Physical/functional configuration audits**
 - **Report discrepancies**
 - **Recommend corrective actions**
 - **Redline TDP and refurbish hardware**
 - **Logistics QA Support**
 - **Propulsion Test Facility (PTF) QA support**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task C: Reliability/Quality Assurance (con't)**
 - **Conduct failure analysis**
 - **Weapon impact evaluation**
 - Identify and report the failing component
 - Recommend specific components for further investigation
 - **Develop failure analysis reports/conduct manufacturing screen processing**
 - **Conduct Independent Verification and Validation (IV&V)**
 - Evaluate Computer Software Configuration Item (CSCI) and System Level Software Test Results in accordance with test plans and procedures provided by the government
 - Report IV&V results in support of Code 85 Test Control Group (TCG) processes

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task D: Acquisition Logistics Analysis and Planning**
 - Review/evaluate/correct/update/provide recommendations on the following documentation:
 - Technical data
 - Maintenance support plans
 - Training curriculum
 - Courseware documentation
 - Department concept of operations
 - Personnel/Resources/Skill Sets/Facilities/Budget
 - Project & program plans
 - Policy documents
 - Attend various internal/external meetings
 - Present technical and financial information
 - Acquire program level data and support documentation
 - Record minutes

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task D: Acquisition Logistics Analysis and Planning (con't)**
 - **Update/maintain operational and engineering databases**
 - **Component configuration and inventory data bases**
 - **Enter logistics data into CMPro based on Logistics Support Analysis (LSA) summaries**
 - **Enter serial numbers into the Heavyweight Torpedo Serial Number Database**
 - **Develop Nomenclature Assignment Requests (NAR)**
 - **Conduct Supportability Analysis**
 - **Review proposed new drawing and revisions for technical/logistics impacts**
 - **Prepare revised ECPs/NORs/RFBs**
 - **Support solutions to Request For Engineering Support**
 - **Investigate/prepare technical data for proposed parts procurements**
 - **Source availability**
 - **Delivery lead time**
 - **Costs**

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task D: Acquisition Logistics Analysis and Planning (con't)**
 - **Develop/collect/analyze logistics implementation data for IMA activation**
 - Identify areas for improvement
 - Provide recommendations for improvements
 - Develop corrective actions
 - Present findings
 - **Retrofit Screens/Ordnance Alterations (RS/ORDALTS) Torpedo and Test Equipment Hardware**
 - RS/ORDALT/RID development, distribution, and tracking
 - Receipt/storage/issuance of all HWT ORDALT/RID Material
 - Procurement support to purchase ORDALT/RID materials

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task E: Demilitarization Analysis and Training**
 - Review and analyze proposed and final regulations and DOD issuances that impact DEMIL processes of DODM 4160.28 and related areas including trade security controls (TSC) and disposition
 - Review the DEMIL/Trade Security Control (TSC) website and identify revisions to maintain currency and improve usability
 - Review demilitarization and disposal plans developed by DOD Components and provide comments and provide proposed revisions
 - Prepare and maintain training materials for the Defense Demilitarization Program Course (DDPC) and the annual refresher
 - Travel to and Conduct sessions of the DDPC
 - Evaluate new courses and job aids to improve training delivery and effectiveness

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task F: Presentation Material**
 - Develop, presentation material for various venues; design reviews, program reviews, etc.
 - Attend meetings at vendor and other government facilities to record, report, and present presentation material
- **Task G: Lean Processes**
 - Conduct lean events for department processes
 - Conduct value stream analysis/rapid improvement events
 - Prepare presentation material
 - Work-related charts
 - Agendas
 - Viewgraphs
 - Attend meetings and conferences/present material

USW Weapons, Vehicles, and Defensive Systems Support Services Requirements

- **Task H: Program Technical and Administrative Support**
 - **Generate and distribute records of meetings**
 - **Prepare draft correspondence and reports**
 - **Prepare draft briefings and presentation material**
 - **Conduct technical reviews and prepare the following documents**
 - **Analysis Reports**
 - **Trade Off Studies**
 - **Risk Assessments**
 - **Business Case Analysis**
 - **Fleet Support Analysis**
 - **Planning Recommendations**
 - **System Historical Analysis/Comparison Studies**

Conclusion/Wrap-up

- **Thank you for your interest in the Code 85 Undersea Vehicles and Support Equipment Design, Production, Quality, and Logistics Support Services requirement**
- **The attendees list will be posted to the SeaPort-e Portal**
- **This briefing will be posted to the SeaPort-e Portal and the NUWC Division Newport Electronic Reading Room**
- **“Q&A” (today’s and any subsequent) will be posted to the SeaPort-e Portal**
- **DO NOT contact today’s presenters**
 - **All further dialogue will be accomplished via the Q&A feature on the SeaPort-e Portal**