
STATEMENT OF WORK
For the Part Number
3919AS100-1
E/A-18G Aircraft Wiring System Repair Tool Set

For Organizational Level Maintenance
1.0
Scope

This Statement of Work (SOW) establishes the specific tasks that must be performed by the contractor in order to fulfill the terms of the government solicitation for the E/A-18G Aircraft Wiring System Repair Tool Set, Part Number 3919AS100-1 (hereafter referred to, in this SOW, as Tool Set). The Tool Set will be used, by the U.S. Navy, to perform authorized aircraft wiring system repair operations on the E/A-18G aircraft platform. This SOW addresses the scope, performance of tasks and delivery of services, technical data, and hardware.

2.0
Applicable Documents, Guidance Documents and Government Furnished Information / Equipment

2.1
Applicable Documents

None

2.2
Guidance Documents

MIL-HDBK-61: Configuration Management

2.3
Government Furnished Information

a. Attachment A – Sample Aircraft Wiring System Repair Tool Set Drawing Package (for

Guidance only)

b. Attachment B – Carrying Case and Internal Foam Call-Out

c. Attachment C – Tool Set Comprehensive Tool List

3.0
Engineering Objectives

3.1
Program Objectives

This SOW defines the elements required for the design and development of a wiring repair tool set for use at Organizational Maintenance Activities (OMA) in the support of the E/A-18G aircraft. This tool set consists of approximately 230 tools and is considered Peculiar Support Equipment (PSE) for the E/A-18G aircraft. A quantity of one (1) will be a pre-production set. The base contract will be for a quantity of ten (10) production Tool Sets, with four (4) additional option years for six tool sets per year for a total potential procurement of up to thirty five (35) Tool Sets.
3.2
Post Award Review

The contractor shall host the government, at the contractor’s facility, for a Post Award review not later than (NLT) 30 days after contract award (DACA). The objective of this meeting is to review the requirements of the contract, address/resolve any issues and maximize understanding for successful completion of the acquisition. During the Post Award review all of the requirements of the SOW, Contract Data Requirements List (CDRL) and other salient contract requirements will be discussed individually. All of the discussions will be captured in meeting minutes that will be prepared, by the contractor, in accordance with (IAW) CDRL A001 and the provisions of this SOW.

3.3
Preliminary Design Review (PDR)

The contractor shall host the government, at the contractor’s facility, for a Preliminary Design Review (PDR) NLT 75 DACA. The objective of this review will be for the government to review the contractor’s preliminary design for the Tool Set, to review the preliminary Tool Set Drawing Package and to discuss the logistics deliverables. The government shall recommend to the contractor desired design changes and annotations to the drawing packages. The contractor shall prepare meeting minutes, for the PDR IAW CDRL A001 and this SOW.

3.4
Critical Design Review (CDR)

The contractor shall coordinate and conduct a Table Top Critical Design Review (CDR) NLT 120 DACA. The objective of this review will be for the government to review the contractor’s final design for the Tool Set and to review the final Draft Tool Set Drawing Package. The CDR shall be conducted as follows:

- The contractor shall deliver paper hard copies and electronic copies of the Final Draft Drawing Package to the government for review IAW CDRL A002.
- The government shall review these drawings and conduct a telephone conference call with the contractor, to discuss all design issues, within 10 days of receipt of the drawings / design data.
- The government shall recommend to the contractor desired design changes and annotations to the drawing package. The contractor shall prepare meeting minutes, for the CDR IAW CDRL A001 and this SOW.

3.5
Pre-Production/First Article Tool Set Inspection / Acceptance

The contractor shall fabricate one (1) Pre-production first article tool set not later than 165 days after contract award (DACA). The contractor shall host the Government, at the contractor facility, to conduct a first article inspection of the pre-production Tool Set. The government shall either approve the tool set design and fabrication, and authorize the contractor to produce the remaining base contract quantity or instruct the contractor of the specific design and / or fabrication changes that must be incorporated into the pre-production Tool Sets. If the government mandates changes to the pre-production design then the contractor shall schedule another pre-production inspection, of only the specific item requiring change, in not more that 45 days.
3.6
Data Deliverables

3.6.1
Meeting Agendas

Meeting agendas shall be informally coordinated between the contractor and the government.

3.6.2
Meeting Minutes

The contractor shall prepare Meeting Minutes for all major meetings with the government. These minutes shall be submitted to the government NLT 7 working days after the end of the meeting. The government shall approve the meeting minutes. The government reserves the authority to annotate the meeting minutes to ensure all salient meeting discussions are included. Meetings that will require minutes include Post Award Review, PDR, CDR, Pre-Production First Article Inspection, and all Logistics In-Process Reviews (IPRs). Meeting minutes shall be prepared in accordance with (IAW) CDRL A001.

3.6.3
Bimonthly Progress Reports

The contractor shall prepare and submit progress reports to the government every 60 days. These reports shall document the contractor’s progress on all contract items and discuss milestones to be accomplished in the next reporting period. The Bimonthly Progress Reports shall be submitted IAW CDRL A002

3.6.4
Design Change Notices (DCN)

After government approval of the tool set design, the contractor, at their discretion, may submit to the government for approval, recommendations for, or notices of design changes to the tool set. The contractor is advised to consult MIL-HDBK-61 Configuration Management when contemplating submitting one of these DCNs. These DCNs shall be prepared and submitted to the government (IAW) CDRL A003.

3.7
Engineering Tasks

3.7.1
Engineering Tasks Related to the Tool Set Fabrication and Inspection

The contractor shall manufacture new production Tool Sets that comply with the design and process specifications detailed in the approved drawing package and in accordance with the SOW, including all attachments contained herein. Fabrication tasks include the following: 1) Provide tool cases with the protective and ruggedized features illustrated in the drawings; 2) Utilize cross-linked polyethylene foam, as described in Attachment B, with cut-out shapes designed to securely hold and protect all tools identified in Attachment C; 3) Procure the tools, as listed in attachment C, and insert them into their designated foam cavities; 4) Fabricate and attach Identification Plates, reflecting the correct nomenclature, part number and serial numbers for the production tool set series; 5) Secure Contents Charts to the correct compartment flyleaf of the cases comprising the tool set; 6) Host Post Award Review, PDR, CDR and Pre-Production/First Article Inspection; perform all preparatory and subsequent engineering tasks required to fully support these meetings; 7) Any other production task the contractor deems necessary to fully accomplish the provisions of this contract.

3.7.2
Develop Product Drawing Package:

The contractor shall develop and deliver to the government, a complete product drawing package of the Tool Set. The Tool Set drawing package shall be assigned the drawing number 3919AS100. The Tool Set shall be assigned the Part Number 3919AS100-1 and the nomenclature: E/A-18G Aircraft Wiring System Repair Tool Set. This drawing package shall be delivered to the government IAW CDRL A004 and the SOW. The drawing package shall provide a complete and comprehensive description of the Tool Set. It is preferable to the government (but not mandatory) that the drawing package for this Tool Set be prepared to the same style, format and conventions of the sample tool set drawing package forwarded as Attachment (a) of this SOW. The sample tool set drawing package, along with this SOW and all attachments thereto, provide complete information enabling any contractor to fully and adequately quote the price and effort to fulfill the provisions of this solicitation.

3.7.3
The Drawing package shall conform to the following:

a.
The nomenclature, part number, serialization, national stock number, etc. shall be peculiar to this Tool Set.

b.
All Labels shall be peculiar to this Tool Set and shall reflect the correct end item nomenclatures, part numbers, serial numbers, national stock numbers, etc.

c.
The Tool Set shall have a Serial Number Identification Plate, which shall be manufactured and located as identified on the appropriate drawings. Serial numbers for the Tool Set will be provided at the Post Award meeting.

d.
All Contents Charts shall be peculiar to this Tool Set.

e.
The Tools used in this Tool Set shall be either the prime or one of the alternates listed in the attachment (C) Tool Set Comprehensive Tool List. All prime and alternate tools shall be identified in the product drawings bill of materials and / or drawing notes.

f.
The Tool Foam Cut-outs shall be peculiar to this Tool Set and each shall be designed to accommodate all the tools (prime and alternates) that are assigned to reside in that foam cut-out.

g.
The desired carrying case to be used in this Tool Set fabrication shall be the one identified in attachment (B) to this SOW.

3.7.4
Government Approval of all Drawings

The government shall approve all product drawings used to produce the Tool Set.

3.7.4.1
Preliminary Drawing Package

The contractor shall submit two (2) complete Preliminary Tool Set Drawing Packages in paper format, and one in electronic format, to the government for review NLT 10 days prior to PDR IAW CDRL A004. These preliminary drawings shall be prominently marked PRELIMINARY, on each sheet of the Tool Set drawing package.

The government shall either approve the preliminary drawings during the PDR; or provide all government desired corrections, annotations, changes, etc. to the drawings during the PDR; or return to the contractor one marked-up copy of the drawing package, with supporting narrative, detailing government desired corrections, annotations, changes, etc., NLT 10 working days after the PDR.

3.7.4.2
Final Draft Drawing Package

The contractor shall submit two (2) complete Final Draft Tool Set Drawing Packages in paper format and one in electronic format, to the government for review NLT 10 days prior to the scheduled Table-Top CDR Teleconference IAW CDRL A004. These Final Draft drawings shall be prominently marked FINAL DRAFT on each sheet of the Tool Set drawing package.

The government shall either approve the draft drawings during the CDR teleconference; or provide all government desired corrections, annotations, changes, etc. to the drawings during the CDR teleconference; or return to the contractor one marked-up copy of the drawing package, with supporting narrative, detailing government desired corrections, annotations, changes, etc., NLT 10 working days after the CDR teleconference.

3.7.4.3
Final Product Drawings

The final Tool Set Product Drawing Package shall be delivered to the government, IAW CDRL A004 not later than 45 days after the First Article Pre-Production Tool Set Acceptance.

3.7.5
Tool Set Fabrication

The contractor shall manufacture the Tool Set in accordance with the approved Final Product Drawing Package. The Tool Set shall be manufactured in accordance with best commercial practices.

4.0
General Requirements

4.1
Product Tool Set Delivery – Base Contract
Base contract will be for one (1) pre-production tool set and ten (10) production sets.
4.2
Government Inspection of Production Tool Sets
Government inspection and acceptance of the production Tool Sets shall be accomplished at the source by representatives of Defense Contract Management Command (DCMC), with technical assistance from representatives of the Naval Air Systems Command, Lakehurst, NJ. The contractor shall inform the government of the scheduled final inspection of the production Tool Sets NLT 15 working days prior to the scheduled date of the inspections.

4.3
Contractor Configuration Control System

The contractor shall maintain configuration control procedures for tracking and controlling configuration changes to the Tool Set, during the duration of the basic contract and all contract option periods. MIL-HDBK-61 may be used for guidance. The configuration control procedures shall accomplish the following:

a.
Effective configuration control of all Tool Set hardware end items and components and all configuration documentation

b.
Effectively provide the means for submission of Design Change Notices in accordance with CDRL A003. MIL-HDBK-61 may be used for guidance in preparing these requests. Also provide means of verifying the implementation of all approved changes.

c.
Ensure government notification of all Tool Set configuration changes.

The government must be notified of any configuration change to the approved Tool Set design, at least 30 days before the planned delivery of changed units. The contractor shall submit Design Change Notices (DCN), in accordance with CDRL A003, to document the configuration changes. Configuration changes are defined as additions, deletions, or modification to the approved Tool Set design, or any part/component thereof, during the performance of this contract. The contractor shall not implement any design change that increases the cost or changes the form, fit or function of the tool sets, without attaining prior approval from the government via the DCN.

4.4
Quality Assurance

The contractor shall have in place a Quality Assurance System that will ensure that each tool set is manufactured IAW the approved drawings and that the workmanship conforms to Best Commercial Practice.

4.5
Options

Options may be exercised from time to time, in whole or in part from date of award through the life of the contract. The maximum number of optional units that could be awarded under this contract shall not exceed thirty-five (35) units. The delivery schedule for option quantities shall be separately negotiated between the contractor and the government.
4.6
Packaging, Preservation and Shipping

Packaging, Preservation and Shipping shall be in accordance with best commercial practices available and shall provide protection from normal climatic / weather conditions and incidental mishandling during shipping. The Tool Sets shall be shipped as follows:

All Tool Sets shall be shipped to the following address:

Naval Air Warfare Center, Aircraft Division
Aircraft Support Equipment Staging Area

Highway 547

Building 195 (Hangar 6)

Lakehurst, NJ 08733-4851

Mark For: E/A-18G Program SE

Leah Boise; Code 4.8.6.7, Phone (732) 323-1886; or
Tarun Patel; Code 4.8.1.X, Phone (732) 323-4559
5.0
INTEGRATED LOGISTICS SUPPORT
5.1 PURPOSE: This section establishes Integrated Logistics Support (ILS) requirements for the EA-18G Wiring System Repair Tool Set procurement.

5.1.1 APPLICATION: This document applies to the Tool Set and to all supporting Logistics Elements

5.1.1.2 APPLICATION GUIDANCE: This document contains guidance regarding the acquisition phase for which development, implementation and execution of ILS program tasks are developed.

5.2 SCOPE: Requirements established herein are for joint contractor/Navy ILS integration and management that will satisfy the objective of optimizing the quantity, quality and timely delivery of logistics.

5.3 ILS DELIVERABLES: The following logistics data will be provided by the contractor in response to the requirements of the Contract Data Requirements List (CDRL) Form DD 1423-1 of this solicitation.

5.3.1 TECHNICAL MANUAL: The Contractor shall develop and provide a technical manual for the Tool set. After receipt of order, In-Process Reviews (IPRs) of the manual development will be conducted as called out in paragraph 1.5. Contractor shall revise the document accordingly after each review. The final copy of the Technical Manual shall be delivered in accordance with instructions called out in the following paragraph and CDRL L001. The Contractor shall grant the Government unlimited authority to reproduce, update, or change the data contained in the Technical Manual for Government use. CDRL L001 applies.

5.3.1.1 STYLE AND FORMAT: This manual will support the equipment throughout the life of the Tool Set. The Technical Manual should be written to the requirements of MIL-STD-3001-1 for style and format.

5.4 MAINTENANCE PLANNING / PROVISIONING DOCUMENTATION: Maintenance

 Philosophy for the Tool Set is as follows: The Tool Set, is used and repaired at the Organizational Maintenance Level (O-Level) of Navy and Marine Corps activities; condemnation of the Tool Set (end item) will be at the Intermediate Maintenance Level. All components within the end item will be replaced at the O-Level, and old or broken components (e.g., tools) thrown away. Contractor will supply cataloging data for each item not having a current National Stock Number (NSN) assigned. NAWCADLKE will utilize cataloging data and drawings to determine the top down breakdown of the end item. To accomplish provisioning efforts on the components, a contractor formatted listing shall be provided, in accordance with CDRL L002. To accomplish provisioning efforts on the components, a contractor-formatted listing shall be provided, IAW CDRL L002, which will provide the part number, CAGE, nomenclature, National Stock Number (NSN) if assigned, for each item. The list will also provide the cost of each item and quantity per end item.

 5.5 LOGISTICS/PROGRAM REVIEWS: As indicated in paragraph 1.3.1 of this SOW, IPRs for the Technical Manual will be held at the 50% completion mark and prior to final delivery. Logistical review of the program and Technical publication progress will take place at these meetings. These meetings will be used to provide additional guidance, review program status, and/or clarify processes.

5.6
Logistics Point of Contact: The Logistics portion of the Program is managed by the individual listed below. All Logistics-related questions should be addressed accordingly.

Mr. Luis Massallo

Code 6.7.6.1

Naval Air Warfare Center Aircraft Division

Lakehurst, NJ 08733-5108

Phone 732-323-4804

Statement of Work

For the

E/A-18G Aircraft Wiring System Repair Tool Set

Attachment A

SAMPLE DRAWING PACKAGE

The sample drawing package is available by request to the government contracting officer. The drawing shall be delivered on Compact Disc electronic storage media.

Statement of Work

For the
E/A-18G Aircraft Wiring System Repair Tool Set

ATTACHMENT B

Specification and Source Information for the New Cross-Linked Polyethylene Foam Inserts and the Tool Set Carrying Cases

Foam

Material Call-out: Cross Linked Polyethylene Foam; Black Plastazote LD45 (or equivalent); Color Black

Carrying Cases

In order to maintain customer familiarity and configuration control of the Tool Sets in the U.S. Navy, the government recommends the use of the following approved carrying case in Tool Set design:

Part Number: 77218-002 Rev. B (or equivalent)

If contractor provides an equivalent carrying case, the unit must meet or exceed the salient characteristics of P/N: 77218-002 Rev.B

Note: Contractors may supply an equivalent carrying case that meets or exceeds the salient characteristics with prior approval of the government.

1
Page 6 of 9

