	SOW 14XXXX
	Day Month Year

	SOW 14XXXX
	Day Month Year

Appendix C

[bookmark: _Hlt486068646]

[bookmark: _Hlt430160760]AIR-4.6.8 GENERIC
[bookmark: _Hlt432489113][bookmark: _Hlt489944823][bookmark: _Hlt510517390][bookmark: _Hlt420403175][bookmark: _Hlt430161057]STATEMENT OF WORK TEMPLATE
[bookmark: _Hlt3199561][bookmark: _Hlt476131160][bookmark: _Hlt418492616]FOR TRAINER MODIFICATIONS

[image: NAWCTSDlogo]
NAVAL AIR WARFARE CENTER
TRAINING SYSTEMS DIVISION
12350 RESEARCH PARKWAY
ORLANDO, FL 32826-3275

REVISION LEVEL: v5.01
DATE: 23 Oct 2013

DISTRIBUTION STATEMENT A – Approved for public release; distribution is unlimited

	Prepared by: Engineering Reviewer	
		Engineering QA & Standardization
	NAWCTSD, AIR-4.6.8.5
	Cross Platform/Cross Warfare Branch

ii

SOW TEMPLATE CHANGE HISTORY

Rev. level	Changes	Effective Date
5.01	The following changes were made:	23 Oct 2013
a. Added a SOW Revision History page.
b. Changed all occurrences of 13XXXX to 14XXXX as a result of the start of FY-14.
c. Updated all external hyperlinks to reflect the most current URLs as of the date of this revision.
5.00	Established new baseline version, which includes the following changes:	17 Jun 2013
a. Per CAPT Feeney’s direction, PMA-205 SOWs have to include a reference to the Government’s Systems Engineering Plan (SEP). As a result, the following changes have been made:
(1) The SEP Number, Title, version, and date has been added to section 2. In addition, an embedded comment has been added with tailoring guidance.
(2) Reference to the Government’s SEP has been incorporated in the main section containing the SETR requirements (3.2.3.2)
(3) Embedded guidance has been added to each SETR event requirement paragraph. The guidance requires the addition of a citation of the specific section of the Government SEP for the entry and completion criteria of each SETR event. Affected paragraphs are 3.2.3.2.1, 3.2.3.2.1.1, 3.2.3.2.2, 3.2.3.2.2.1, 3.2.3.2.3, 3.2.3.2.3.1, 3.2.8.13.3, 3.2.8.13.3.1, 3.2.8.13.4.1.4, 3.2.8.13.4.1.4.1, 3.2.8.13.4.2.1, 3.2.8.13.4.2.1.1, 3.2.8.13.4.2.2, and 3.2.8.13.4.2.2.1.
(4) Embedded guidance has been added to require the citation of the specific section of the Government SEP regarding the following requirement paragraphs: 3.1.1.4, Integrated Product Teams (IPTs); 3.1.1.5, Risk Management; 3.1.1.7, Configuration Management (CM); and 3.1.1.9, Program Measurement.
4.01	The following changes have been made:	1/1/ 2013
a. The Life Cycle Model Management, Infrastructure Management, Program Assessment and Control, and Program Decision Management requirements have been relocated under 3.1.1.1, Program Planning, and are now identified as optional requirements to be used for larger programs only.
b. In 3.1.1.1, reference to IEEE Std 12207-2008, section 6.1.2.3.4 was changed to 6.1.2.3.4.5.
c. The Technical Work and Management Planning paragraph (formerly 3.1.1.1.5) is no longer needed as a result of the newly added SEMP requirement, and has been deleted.
d. As a result of item a., there was a need to restructure section 3.1.1. The Quality Management section (formerly 3.1.1.1 and subordinate paragraphs) has been relocated to a more appropriate location (see 3.1.1.6 and subordinate paragraphs).
e. Added the On-site Pre-Modification Inspection (PMI) to the list of T&E Components in 3.2.8.13. The PMI requirements have always been part of this template; however, for some unknown reason, the PMI wasn’t listed as part of the T&E components.
f. Changed MIL-HDBK-217F, Notice 1, to Notice 2, in section 2.1, Government Documents.
g. Changed reference to Executive Order 13465 with a more contractually appropriate reference (FAR 52.222.54). Affected paragraphs are 2.1, 3.1.2.3, and 3.1.3.2.
h. Revised the security requirements for both classified and unclassified programs as requested by NAWCTSD’s Security Manager. The affected sections are 3.1.2 and subordinate paragraphs, and 3.1.3 and subordinate paragraphs.
i. SOW Certification Form has been revised to include the Name, Office Code, and DSN of each of the IPT members listed on the form.
j. The Earned Value Management System (EVMS) requirements have been relocated from the program measurement section (3.1.1.9) to a higher level within the program management section (3.1.1.2).
k. A new Subcontractor Management and Reporting paragraph (3.1.1.3) has been added.
l. Changed all occurrences of 10XXXX to 11XXXX as a result of the start of FY-11.
m. Updated the following industry standard to the latest version: ANSI/ASQ Q9004-2000 to ANSI/ASQ Q9004-2009. Affected paragraphs are 2.2 and 3.1.1.6.
n. A new paragraph has been added to the security requirements for both classified and unclassified programs. Affected paragraphs are 3.1.2.3 and 3.1.3.2, both entitled “Government-Issued Personal Identification Credentials”.
o. The words “- Suitability/Positions of Public Trust” have been added to the title for paragraphs 3.1.2.4 and 3.1.3.3.
p. A reference to FAR 52.204-9 has been added to paragraphs 3.1.2.2 and 3.1.3.1, both entitled “Personnel Security - Background Check (Physical Access to and Working on DoD Installations)”. The FAR clause has also been added to section 2.1, Government documents.
q. The following sentence has been added to paragraph 3.1.3: “Regardless of the contractor's established security plan, the contractor shall comply with the requirements specified in the following subordinate paragraphs.” In addition, all references to a “contractor’s locally established security plan” have been replaced with “contractor’s established security plan” within the same paragraph.
r. AIR-5.1 has determined that the correct term for the test plan for training systems is Test and Evaluation Master Plan (TEMP). As a result, all references to the Trainer Test and Evaluation Plan (TTEP) have been changed to TEMP. In addition, AIR-5.1 will be providing the preliminary baseline TEMP. The use of the generic template for the TTEP has been discontinued. Affected portions are 2.1 and the T&E section, starting with 3.2.8.3.
s. Per Engineering Management direction, the cover page was revised to reflect only one signature authority: Capt. Feeney (PMA 205) or his designated representative.
t. The office code for TSD’s E3 Engineer has changed from AIR-4.6.1.4 to AIR‑4.1.M.3. The user instructions that appear under 3.2.2.13 have been affected.
u. Per the cost group, changes have been made to the EVM requirements. Affected paragraphs are 2.1, 3.1.1.1.5, 3.1.1.2, and 3.1.1.2.2.
v. The term Military Parts Advisory Group (MPCAG) has been changes to Parts Management Advisory Team (PMAT) throughout section 3.2.5.1, Parts Management.
w. A Generic Templates Review Board (GTRB) has been established to coordinate and approve changes to the generic templates. The following changes have been incorporated as a result of the first Generic Template Review Board (GTRB) meeting conducted on 19 Apr 2011:
(1) The cover page has been revised to make it consistent with the generic spec template cover page. Format now reflects requirements for PMA205 programs. For non-PMA 205 programs, guidance has been embedded throughout the cover page.
(2) The term Developmental Testing (DT) has been introduced into the T&E section (3.2.8 and subordinate paragraphs) to identify test events per PMA205 T&E requirements. However, for the benefit of non-PMA205 programs, the TSD equivalent terms have been kept. As a result, BCA is now DT-1, CPI is now DT-2 (CPI), GPI is now DT-3 (GPI), PMI is now DT‑4, CFI is now DT-5 (CFI), and GFI is now DT-6 (GFI).
(3) The term T&E IPT was changed to T&E Working IPT (T&E WIPT).
(4) The use of a Deficiency Report Review Board (DRRB) has been introduced into the deficiency reporting process.
(5) The DR definitions have been relocated to the definitions section so that they can be referenced only by those programs that do not require a trainer TEMP. For programs that require a trainer TEMP, the DR categories will be defined in the trainer TEMP only and must be deleted from the SOW.
(6) The use of Software/System Trouble Reports (STRs) by the contractor has been introduced into the deficiency reporting process.
(7) The suggested STR priorities have been added to the definitions section so that they can be referenced only by those programs that do not require a trainer TEMP. For programs that require a trainer TEMP, the STR priorities will be outlined in the trainer TEMP only and must be deleted from the SOW.
(8) The term Government Test Director has been added to the definitions section so that it can be referenced only by those programs that do not require a trainer TEMP. For programs that require a trainer TEMP, the term Government Test Director will be defined the trainer TEMP only and must be deleted from the SOW.
(9) The in-process inspections paragraph has been deleted.
(10) New Embedded guidance has been added to the cover page and throughout the T&E section to facilitate tailoring, especially for non-PMA205 programs.
x. The following changes have been incorporated as a result of the GTRB meeting conducted on TBD 2011:
(1) References to the NAWCTSD PRF 11XXXX have been replaced with a combined PMA205/NAWCTSD number as follows: “PMA205/XXX (PRF 11XXXX)”.
(2) Added Distribution Statements and associated guidance to the cover page.
y. Due to FY-12 reorganization, all occurrences of AIR-4.6.1 have been changed to AIR‑4.6.8.
z. Changed all occurrences of 11XXXX to 12XXXX as a result of the start of FY-12.
aa. As a result of the TSC III award, the TSC II SOW references have been replaced with TSC III SOW references.
ab. OPM policy changes no longer allow for the use of the Form 85P and suitability requirements. Now we have to use Form 85 and new credentialing standards. As a result, both Security sections (for classified and unclassified programs) were changed to reflect the new policy. In additions, an OPM Memorandum has replaced the reference to 5 CFR, 731.202 (b). Affected paragraphs are: 2.1, 3.1.2.2, 3.1.2.3, 3.1.2.4, 3.1.3.1, 3.1.3.2, and 3.1.3.3.
ac. Two new paragraphs (3.1.4.6 for Navy and 3.1.5.7 for USMC) entitled “IA Contractor Training and Certification” have been added to comply with DFARS 252.239-7001. In addition, the DFARS clause has been added to section 2.1, Government Documents.
ad. ANSI/EIA 649-A 2004 (Industry STD for CM) has been replaced by ANSI/EIA 649-B 2011. Affected section is 2.2 and 3.1.1.7.
ae. The words “thumb drives” were deleted from the Security sections. Affected paragraphs are 3.1.2.6 (item d.) and 3.1.3.5 (item d.).
af. The Navy IA requirements have been updated by TSD’s IA Manager. As a result, the IA section now contains requirements and guidance applicable to Platform Information Technology (PIT) systems. Affected paragraphs are 2.1, 3.1.4.1, 3.1.4.2, 3.1.4.3, 3.1.4.4, and 3.1.4.6.
ag. The Marine Corps IA requirements have been updated by TSD’s IA Manager. The XACTA® web tool has been replaced with the MCCAST® web tool. Affected paragraphs are 3.1.5.1, 3.1.5.2, 3.1.5.4, and 3.1.5.5.
ah. The Systems Engineering Technical Reviews (SETR) events requirements have been moved into one section (3.2.3.2), which now references the NAVAIR SETR Instruction (4355.19D). The NAVAIR Instruction is now listed in section 2.1. In addition, the generic entry criteria for all of the SETR events have been deleted. Instead, there is now a placeholder for the entry criteria for each SETR event that the IPT will have to generate for each specific program. Under each placeholder, a note has been added to notify the template user of this IPT responsibility. And finally, the existing exit criteria paragraphs for the SETR events have all been deleted, since the NAVAIR Instruction does not provide for exit criteria. Instead, a single sentence has been added to the main paragraph for each SETR event that describes the criteria for the SETR event completion, per the NAVAIR Instruction. Affected paragraphs are 3.2.3.2 (and subparagraphs), 3.2.8.13.3, 3.2.8.13.3.1, 3.2.8.13.4.1.4, 3.2.8.13.4.1.4.1, 3.2.8.13.4.2.1, 3.2.8.13.4.2.1.1, 3.2.8.13.4.2.2, and 3.2.8.13.4.2.2.1.
ai. The DT-X numbers used to identify the T&E events have been standardized and can no longer be changed, even if the T&E program is tailored. This means that, from now on, DT-1 will always be NPE; DT-2 will always be CPI; DT-3 will always be GPI; DT-4 will always be CFI; and DT-5 will always be GFI. In addition, combined CPI/GPI will always be DT-2/3; and combined CFI/GFI will always be DT-4/5, when applicable. In addition the BCA and PMI are no longer identified as DT events. The affected paragraphs are 1.1.3, 3.2.8, 3.2.8.13, 3.2.8.13.1, 3.2.8.13.4.1.2, 3.2.8.13.4.1.3, 3.2.8.13.4.1.4, 3.2.8.13.4.1.5, 3.2.8.13.4.1.5.1, and 3.2.8.13.4.2.1.
aj. Section 3.2.2.6.2, Software Detailed Design, and associated subordinate paragraphs (3.2.2.6.2.1 and 3.2.2.6.2.2) were found to be at the wrong paragraph number level. They have been promoted by one level and are now numbered 3.2.2.7 through 3.2.2.7.2. Subsequent paragraphs have been automatically renumbered.
ak. Changed all occurrences of 12XXXX to 13XXXX as a result of the start of FY-13.
al. The following two changes were made to the Software Engineering requirements:
(1) Reference to IEEE Std 1233-1998 Edition (R2002) in paragraph 3.2.2.5 (Software Requirements Analysis) was incorrect and was replaced with a reference to IEEE Std. 830-1998. In addition, IEEE Std. 830-1998 was added to Section 2.2, Non-Government Documents.
(2) A reference to IEEE/EIA 12207.1-1997 was added to paragraph 3.2.2.3 (Traceability).
am. DoDD 5230.24 has been canceled and superseded by DoDI 5230.24. This Instruction now contains the policy and guidelines for Distribution Statements on technical documents. As a result, the Distribution Statement, Export Control Warning, and Destruction Notice examples on the cover page and the associated embedded guidance were revised to reflect the new Instruction.
an. The following changes were made to the security requirements:
(1) “NACI or equivalent” was replaced by “NACLC”. SF-85 was replaced by SF‑86. Affected paragraphs are: 3.1.2.2 and 3.1.3.1, both entitled “Personnel Security - Background Check (Physical Access to and Working on DoD Installations)”
(2) The SF-85 requirement was removed entirely from paragraphs 3.1.2.3 and 3.1.3.2, both entitled “Personnel Security – Background Checks”
(3) Other miscellaneous language changes were also implemented. Affected paragraphs are 3.1.2.3 through 3.1.2.6, and 3.1.3.2 through 3.1.3.5.
ao. Replaced the words “exit criteria” with “completion criteria” in paragraphs 3.2.8.13.4.1.1, “DT-3 (GPI)”, and 3.2.8.13.4.1.5, DT-5 (GFI).
ap. Generic language for the Integrated Performance Management and Earned Value Management System (EVMS) requirements has been removed from this template. The SOW developer now has to obtain tailored inputs from the Cost Group (AIR-4.2). Place holders have been maintained in the template to let the SOW developer know where to insert the AIR-4.2 inputs. Affected paragraphs are: 2.2, 3.1.1.2, 3.1.1.2.1, 3.1.1.2.2, and 3.1.1.3.
aq. MIL-HDBK-881A has been canceled and superseded by MIL-STD-881C. Affected paragraphs are 2.1 and 3.1.1.1.5.
ar. Per Engineering Management direction, paragraph 3.2.2.13, entitled “Aircraft/Combat System Configuration Concurrency Management” has been deleted. Subsequent paragraphs have been automatically renumbered.
4.00	Established new baseline version of the generic document. This new	30 July 2010
version incorporates the new Program Management, Systems Engineering, Software Engineering, Information Assurance, and Technical Reviews requirements.

Note to Training System Engineer (TSE): The above section is intended for AIR‑4.6.8 internal configuration control purposes. Do not use in the procurement SPEC. There is a dedicated Spec Revision History page further down in the template.

SOW TEMPLATE CHANGE HISTORY

Rev. level	Changes	Effective Date

	SOW 14XXXX	Comment by Author: TSD SOW numbers are assigned via a NAWCTSD internal process.
	Day Month Year

[bookmark: _Hlt476131330][bookmark: _Hlt10367220][bookmark: _Hlt420296687][bookmark: _Hlt420296898][bookmark: _Hlt476131326]STATEMENT OF WORK
FOR
(APPROVED NAME OF
TRAINING SYSTEM MODIFICATION PROGRAM)

[image:]
DEPARTMENT OF THE NAVY
PROGRAM EXECUTIVE OFFICE PMA205	Comment by Author: For NON-PMA programs, enter NAWCTSD's name and address here as follows:

NAVAL AIR WARFARE CENTER
TRAINING SYSTEMS DIVISION
12350 RESEARCH PARKWAY
ORLANDO, FL 32826-3275

NAVAL AIR SYSTEMS COMMAND
PATUXENT RIVER, MD 20670

APPROVED BY: DATE: 	
CAPT Craig M. Dorrans	Comment by Author: This is the only SOW signature authority required for PMA-205 Programs. For NON PMA-205 programs, replace with the Program Manager.
Naval Aviation Training Systems
Program Office – PMA 205
(or Designated Representative)

APPROVED BY: DATE: 		Comment by Author: This signature authority is to be used only on NON PMA-205 programs. Delete completely for PMA-205 Programs.
S.E.’s Branch Head’s Name
Branch Head
AIR-4.6.8.X

APPROVED BY: DATE: 		Comment by Author: This signature authority is to be used only on NON PMA-205 programs. Delete completely for PMA-205 Programs.
Barry Chandler
Logistics Division Head
AIR-6.6.4

DISTRIBUTION STATEMENT C - Distribution authorized to U.S. Government agencies and their contractors (fill in reason) (date of determination). Other requests for this document shall be referred to (insert controlling DoD office).	Comment by Author: This is an example of a Distribution Statement to be included in this document. In this example, Distribution C is shown; however, a different Distribution Statement (A, B, D, E, or F) may be required depending on the content of the document. Policy and guidance for the selection of the Distribution statement can be found in DoDI 5230.24. Please ensure that you select the appropriate Distribution Statement for your document. You may cause a serious security violation if you don't. For example, if you use Distribution Statements B, C, D, E, or F for your document, you cannot post the document in public web sites such as "FedBizOps" or the "TSD Business Opportunities", which are often used to post our RFPs. In addition to determining which Distribution Statement (A, B, D, E, or F) is appropriate for your document, there are three pieces of information that you must insert into the statement: 1) The reason for assigning the specific Distribution Statement; 2) the date of the determination; and 3) the name and address of the controlling office. Please note that only the specific reasons defined in Enclosure 4 of DoDI 5230.24 can be inserted in a Distribution Statement. The "determination date" is self explanatory. Guidance for the "controlling office" is as follows: For PMA-205 programs, the controlling office is: "Commander, Naval Air Systems Command (PMA205), 47123 Buse Road, Patuxent River, MD 20670". For Non-PMA205 programs, the controlling DoD office is: "Commander, Naval Air Warfare Center Training Systems Division (NAWCTSD PJM), 12350 Research Parkway, Orlando, FL 32826". DoD Offices other than the PMA-205 CO and NAWCTSD CO may be listed, when applicable.

WARNING - This document contains technical data whose export is restricted by the Arms Export Control Act (Title 22, U.S.C., Sec 2751, et seq.) or the Export Administration Act of 1979 (Title 50, U.S.C., App. 2401 et seq.), as amended. Violations of these export laws are subject to severe criminal penalties. Disseminate in accordance with provisions of DoD Directive 5230.25.	Comment by Author: Add this warning when the SOW contains export-controlled technical data. See DoDI 5230.24 for guidance. Please note that when an export control warning is to be included in a document, the "reason" to be inserted in the Distribution Statement above has to be "Export Controlled".

DESTRUCTION NOTICE - For unclassified, limited distribution documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document.	Comment by Author: Add this destruction notice whenever the Export Control Warning above is used on your document.

	SOW 14XXXX
	Day Month Year

IPT CONCURRENCE FORM	Comment by Author: This form needs to be signed by all IPT member listed, scanned as a .pdf file, and submitted with the package. The form must remain with the package until successfull completion of SRR-1 and it must not be released with the RFP. Please remove the form prior to the release of the final version of this document.

	FUNCTIONAL DISCIPLINE
	NAME, CODE, PHONE
	RESPONSIBILITY
	CONCURRENCE (Signature & date)
	IPT Member’s Supervisor

	Project Engineer
	Name, Office Code, DSN
	Primary Drafter of SOW & Primarily Responsible for Engineering & technical tasks and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Software Engineer
	Name, Office Code, DSN
	Software Development Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Visual Engineer
	Name, Office Code, DSN
	Visual System Related Task Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Motion Engineer
	Name, Office Code, DSN
	Motion System Related Task Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	T&E Engineer
	Name, Office Code, DSN
	T&E Program Requirements and CDRL items, including the baseline preliminary TEMP
	Signature, mm/dd/yy
	Name, Office Code, DSN

	E3 Engineer
	Name, Office Code, DSN
	E3 Engineering Requirements
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Earned Value Management Specialist
	Name, Office Code, DSN
	EVMS and Cost Reporting requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	IA Specialist
	Name, Office Code, DSN
	Information Assurance Program Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	ILSM
	Name, Office Code, DSN
	Integrated Logistics Support Program Requirements and CDRL items, including Provisioning, Technical Documentation, Configuration Management, Facilities
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Instructional Systems Specialist
	Name, Office Code, DSN
	Instructional System Development Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Security Specialist
	Name, Office Code, DSN
	Security Program Requirements and CDRL items
	Signature, mm/dd/yy
	Name, Office Code, DSN

	Other IPT members as applicable
	Name, Office Code, DSN
	
	Signature, mm/dd/yy
	Name, Office Code, DSN

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Revision History

	Revision
	Affected Paragraph(s)
	Changes

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SOW 14XXXX
	Day Month Year

DOCUMENT CHANGE HISTORY

Rev. Level	Change	Effective Date

ii

Table of Contents

Section	Title	Page
1.	SCOPE	1
1.1	Definitions	1
1.1.1	Commercial Item	1
1.1.2	Deficiency Report (DR) Categories	2
1.1.2.1	Part I DRs	2
1.1.2.1.1	Part I DR Resolution Timing	3
1.1.2.2	Part II DR	3
1.1.2.3	Part III DR	3
1.1.3	Government Test Director	3
1.1.4	Initial Support Kit (ISK)	4
1.1.5	Non-Developmental Item (NDI)	4
1.1.6	Software/System Trouble Reports (STRs) Categories	4
1.1.7	Trainer-Peculiar Equipment (TPE)	5
2.	APPLICABLE DOCUMENTS	5
2.1	Government Documents	5
2.2	Non-Government Documents	7
3.	REQUIREMENTS	8
3.1	General	8
3.1.1	Program Management	8
3.1.1.1	Program Planning	8
3.1.1.1.1	Life Cycle Model Management	9
3.1.1.1.2	Infrastructure Management	9
3.1.1.1.3	Program Assessment and Control	9
3.1.1.1.4	Program Decision Management	9
3.1.1.1.5	Development of a Contract Work Breakdown Structure (CWBS)	9
3.1.1.2	Integrated Performance Management	10
3.1.1.2.1	Integrated Performance Management System	10
3.1.1.2.2	Work Planning and Scheduling	10
3.1.1.3	Subcontractor Management and Reporting	10
3.1.1.4	Integrated Product Teams (IPTs)	10
3.1.1.5	Risk Management	10
3.1.1.6	Quality Management	10
3.1.1.6.1	Control of GFE	11
3.1.1.6.2	Use of Contractor’s Inspection Equipment	11
3.1.1.7	Configuration Management (CM)	11
3.1.1.7.1	Change Management	11
3.1.1.7.2	Configuration Status Accounting	11
3.1.1.7.3	Configuration Audits	11
3.1.1.8	Information Management	12
3.1.1.8.1	Infoshare Website	12
3.1.1.8.2	Government-Industry Data Exchange Program (GIDEP)	12
3.1.1.9	Program Measurement	12
3.1.2	Security (Classified Programs)	13
3.1.2.1	Operations Security (OPSEC)	13
3.1.2.2	Personnel Security - Background Check (Physical Access to and Working on DoD Installations)	13
3.1.2.3	Personnel Security – Background Checks	14
3.1.2.4	Information Assurance and Personnel Security Requirements for Accessing Government Information Technology (IT) Systems - Credentialing Standards	14
3.1.2.4.1	Government-Issued Personal Identification Credentials	14
3.1.2.5	Unclassified Contractor-Owned Network Security	14
3.1.2.6	Information Security Requirements for Protection of Unclassified DoD Information On Non-DoD Systems	15
3.1.3	Security (Unclassified Programs)	16
3.1.3.1	Personnel Security - Background Check (Physical Access to and Working on DoD Installations)	16
3.1.3.2	Personnel Security – Background Checks	17
3.1.3.3	Information Assurance and Personnel Security Requirements for Accessing Government Information Technology (IT) Systems - Credentialing Standards	17
3.1.3.3.1	Government-Issued Personal Identification Credentials	17
3.1.3.4	Unclassified Contractor-Owned Network Security	18
3.1.3.5	Information Security Requirements for Protection of Unclassified DoD Information On Non-DoD Systems	18
3.1.4	Information Assurance (Navy)	19
3.1.4.1	IA Certification and Accreditation Support	19
3.1.4.2	Software Integrity Testing and Certification	20
3.1.4.3	IA Compliance	20
3.1.4.4	IA Vulnerability Management Program (IAVMP)	20
3.1.4.5	IA On-site Training	21
3.1.4.6	IA Contractor Training and Certification	21
3.1.5	Information Assurance (USMC)	21
3.1.5.1	Initial Defense IA Certification and Accreditation Process (DIACAP) Meeting	21
3.1.5.2	IA Certification and Accreditation Support	22
3.1.5.3	Software Integrity Testing and Certification	22
3.1.5.4	IA Compliance	22
3.1.5.5	IA Vulnerability Management Program (IAVMP)	22
3.1.5.6	IA On-site Training	23
3.1.5.7	IA Contractor Training and Certification	23
3.2	Detailed Tasks	23
3.2.1	Trainer Modification Tasks	23
3.2.2	Systems Engineering Processes	23
3.2.2.1	System Requirements Definition	23
3.2.2.2	System Requirements Analysis	24
3.2.2.3	Traceability	24
3.2.2.4	System Architectural Design	24
3.2.2.5	Software Requirements Analysis	24
3.2.2.5.1	Software Requirements Verification	25
3.2.2.6	Software Architectural Design	25
3.2.2.6.1	Software Architectural Design Verification	25
3.2.2.7	Software Detailed Design	25
3.2.2.7.1	Software Detailed Design Verification	25
3.2.2.7.2	Programming High Order Language(s) (HOL) Selection	25
3.2.2.8	Implementation	25
3.2.2.8.1	Software Implementation	25
3.2.2.8.1.1	Software Unit Construction and Testing	26
3.2.2.8.1.1.1	Software Code Verification	26
3.2.2.8.2	Software Integration	26
3.2.2.8.3	Software Integration Verification	26
3.2.2.8.3.1	Software Qualification Testing	26
3.2.2.9	System Integration	26
3.2.2.10	System Qualification Testing	26
3.2.2.11	Device Transition	26
3.2.2.11.1	Software Installation	26
3.2.2.11.2	Software Product	27
3.2.2.11.2.1	Cold Start Procedures	27
3.2.2.11.2.2	Installation and Configuration Procedures	28
3.2.2.11.2.3	Media and Storage Devices	28
3.2.2.11.2.4	Cold Start and Installation Procedure Media	28
3.2.2.11.2.5	Automated Processes	29
3.2.2.11.2.6	Contractor Execution	29
3.2.2.12	System Validation	29
3.2.2.12.1	Software Acceptance Support	29
3.2.2.13	E3 Engineering	29
3.2.2.13.1	ESD Management	29
3.2.2.14	Reliability and Maintainability (R&M) Engineering	30
3.2.2.14.1	Failure Reporting, Analysis and Corrective Action System (FRACAS)	30
3.2.2.14.2	R&M Predictions	30
3.2.2.15	Human Factors Engineering	30
3.2.3	Conferences and Reviews	30
3.2.3.1	Post Award Conference (PAC)	31
3.2.3.1.1	Provisioning Guidance Conference	32
3.2.3.1.2	Training Program Orientation Conference	32
3.2.3.1.3	Technical Documentation Orientation Conference	32
3.2.3.1.4	PAC Entry Criteria	32
3.2.3.1.5	PAC Exit Criteria	32
3.2.3.2	Systems Engineering Technical Reviews (SETR)	32
3.2.3.2.1	System Requirements Review-II-System Functional Review (SRR‑II-SFR)	32
3.2.3.2.1.1	SRR-II-SFR Entry Criteria	33
3.2.3.2.2	Preliminary Design Review	33
3.2.3.2.2.1	PDR Entry Criteria	34
3.2.3.2.3	Critical Design Review	35
3.2.3.2.3.1	CDR Entry Criteria	36
3.2.3.2.4	TRR Conferences	36
3.2.3.3	IPT Meetings	36
3.2.3.4	In-Process Reviews	36
3.2.3.5	Provisioning Item Selection Conference (PISC)	36
3.2.3.6	Technical Documentation (TD) Reviews	36
3.2.3.7	Integrated Logistics Support Verification (ILSV) Conference	36
3.2.3.8	Production Readiness Review (PRR)	36
3.2.4	Commercial and Non-Developmental Items (CaNDI)	37
3.2.5	Parts Standardization	37
3.2.5.1	Parts Management	37
3.2.5.1.1	Exempt Hardware	37
3.2.5.1.2	Trainer-Peculiar Equipment	37
3.2.5.1.2.1	Parts Management Advisory Teams (PMATs)	37
3.2.5.1.2.2	Parts Selection and Generation of PPSL	38
3.2.5.1.2.3	Non-standard Parts Approval	38
3.2.5.1.2.4	Non-availability of Standard Parts	38
3.2.5.1.2.5	Non-standard Part Data	38
3.2.5.1.2.6	PMAT’s Recommendations	38
3.2.5.1.2.7	Appeal of PMAT’s Recommendations	38
3.2.5.1.2.8	Subcontractor Direction	39
3.2.5.1.2.9	PPSL Certification	39
3.2.5.1.3	Replacement of Parts	39
3.2.6	System Safety Tasks	39
3.2.6.1	Safety Assessment (SA)	39
3.2.7	Product Assurance Audits and Inspections	40
3.2.8	System Test and Evaluation	40
3.2.8.1	Responsibility for Tests	40
3.2.8.2	Test Authority	40
3.2.8.3	T&E Program Planning	40
3.2.8.4	Test Resources and Facilities	41
3.2.8.5	Test Methods	41
3.2.8.6	Test Criteria	41
3.2.8.7	Tolerance Data	42
3.2.8.8	Alignment	42
3.2.8.9	Test Log	42
3.2.8.10	Changes During Testing	42
3.2.8.10.1	Software Changes During Government Testing	42
3.2.8.11	Changes After Testing	42
3.2.8.12	T&E Deficiency Reporting System	42
3.2.8.12.1	Deficiency Report Review Board	43
3.2.8.13	T&E Program Components	43
3.2.8.13.1	Baseline Configuration Audit	43
3.2.8.13.2	DT-2 (Contractor Preliminary Inspection)	43
3.2.8.13.3	Test Readiness Review-1	44
3.2.8.13.3.1	TRR-1 Entry Criteria	45
3.2.8.13.4	Conformance Inspections	45
3.2.8.13.4.1	Functional Configuration Audit	45
3.2.8.13.4.1.1	DT-3 (Government Preliminary Inspection)	45
3.2.8.13.4.1.1.1	DT-3 (GPI) Exit Criteria	46
3.2.8.13.4.1.2	On-site Pre-modification Inspection	46
3.2.8.13.4.1.3	DT-4 (Contractor Final Inspection)	47
3.2.8.13.4.1.4	Test Readiness Review-2	47
3.2.8.13.4.1.4.1	TRR-2 Entry Criteria	48
3.2.8.13.4.1.5	DT-5 (Government Final Inspection)	48
3.2.8.13.4.1.5.1	DT-5 (GFI) Exit Criteria	48
3.2.8.13.4.2	Physical Configuration Audit	49
3.2.8.13.4.2.1	Preliminary PCA	49
3.2.8.13.4.2.1.1	Preliminary PCA Entry Criteria	50
3.2.8.13.4.2.2	Final PCA	50
3.2.8.13.4.2.2.1	Final PCA Entry Criteria	50
3.2.9	Integrated Logistics Support (ILS) Program	50
3.2.10	Facility Requirements	50
3.2.11	IUID Assignment	50
	SOW 14XXXX
	Day Month Year

	SOW 14XXXX
	Day Month Year

Table of Contents

Section	Title	Page

iii
vii

APPENDICES

Appendix	Title	Page
A	Appendix A Title	52
B	Appendix B Title	53
C	Appendix C Title	54
	SOW 14XXXX
	Day Month Year

Table of Contents

iv
Statement of Work
For (Approved Name of
Trainer Modification Program)

[bookmark: _Toc318861320][bookmark: _Ref419192402][bookmark: _Toc188871511][bookmark: _Toc288810345][bookmark: _Toc370388904]SCOPE
This Statement of Work (SOW) establishes the contractor tasks for the modifications to be made to the (Insert Name of Trainer Being Modified) located at the (Insert Name of the Training Site). {The following language is to be used only for TSC III Delivery Orders. Delete if not applicable.} The tasks required in this SOW are within the scope of the Basic Training Systems Contract (TSC) III Indefinite Quantities Contract (IQC) SOW 100038A. Each of the main requirement paragraphs in this SOW contains a reference to the paragraphs of the basic IQC SOW 100038A that authorize the required task.
[bookmark: _Toc318861321][bookmark: _Toc188871512][bookmark: _Toc288810346][bookmark: _Toc370388905]Definitions
The following definitions apply to this SOW.
[bookmark: _Toc370388906][bookmark: _Toc288810347][bookmark: _Toc188871513][bookmark: _Ref139878337][bookmark: CommercialItem]Commercial Item
[bookmark: _Hlt430684733]Per the Federal Acquisition Regulations, Part 2.101, “Commercial Item” means:
a. [bookmark: _Hlt418492052][bookmark: _Ref418491831]Any item, other than real property, that is of a type customarily used by the general public or by non-governmental entities for purposes other than governmental purposes, and--
(1) Has been sold, leased, or licensed to the general public; or,
(2) Has been offered for sale, lease, or license to the general public;
b. [bookmark: _Ref418491868]Any item that evolved from an item described in paragraph a. of this definition through advances in technology or performance and that is not yet available in the commercial marketplace, but will be available in the commercial marketplace in time to satisfy the delivery requirements under a Government solicitation;
c. [bookmark: _Hlt418416436][bookmark: _Ref418416420]Any item that would satisfy a criterion expressed in paragraphs a. or b. of this definition, but for--
(1) [bookmark: _Hlt418416364][bookmark: _Ref418416337][bookmark: _Ref46911608][bookmark: _Ref46911772]Modifications of a type customarily available in the commercial marketplace; or
(2) [bookmark: _Ref78275417][bookmark: Minor_modifications]Minor modifications of a type not customarily available in the commercial marketplace made to meet Federal Government requirements. Minor Modifications means modifications that do not significantly alter the non-governmental function or essential physical characteristics of an item or component, or change the purpose of a process. Factors to be considered in determining whether a modification is minor include the value and size of the modification and the comparative value and size of the final product. Dollar values and percentages may be used as guideposts, but are not conclusive evidence that a modification is minor;
d. [bookmark: _Ref418492079]Any combination of items meeting the requirements of paragraphs a., b., c., or e. of this definition that are of a type customarily combined and sold in combination to the general public;
e. [bookmark: _Ref418491906][bookmark: _Hlt418492491]Installation services, maintenance services, repair services, training services, and other services if--
(1) [bookmark: _Ref418491979]Such services are procured for support of an item referred to in paragraphs a., b., c., or d. of this definition, regardless of whether such services are provided by the same source or at the same time as the item; and
(2) The source of such services provides similar services contemporaneously to the general public under terms and conditions similar to those offered to the Federal Government;
f. Services of a type offered and sold competitively in substantial quantities in the commercial marketplace based on established catalog or market prices for specific tasks performed or specific outcomes to be achieved and under standard commercial terms and conditions. For purposes of these services--
(1) “Catalog price” means a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or vendor, is either published or otherwise available for inspection by customers, and states prices at which sales are currently, or were last, made to a significant number of buyers constituting the general public; and
(2) “Market prices” means current prices that are established in the course of ordinary trade between buyers and sellers free to bargain and that can be substantiated through competition or from sources independent of the offerors.
g. Any item, combination of items, or service referred to in paragraphs a. through f. of this definition, notwithstanding the fact that the item, combination of items, or service is transferred between or among separate divisions, subsidiaries, or affiliates of a contractor; or
h. A Non-Developmental Item, if the procuring agency determines the item was developed exclusively at private expense and sold in substantial quantities, on a competitive basis, to multiple State and local governments.
[bookmark: _Hlt430060608][bookmark: _Hlt423775765][bookmark: _Ref291074162][bookmark: _Toc291166383][bookmark: _Toc293048528][bookmark: _Toc370388907][bookmark: _Ref115167304][bookmark: Initial_Support_Kit][bookmark: _Ref115167434][bookmark: _Toc117410879][bookmark: _Toc118709441][bookmark: _Toc118865073][bookmark: _Toc188871514][bookmark: _Toc288810348][bookmark: _Toc319139686][bookmark: _Ref356620653][bookmark: _Ref359658971][bookmark: _Toc359732294][bookmark: _Ref360433789][bookmark: _Ref418492403]Deficiency Report (DR) Categories	Comment by Author: This entire section with the DR definitions is to be deleted for programs that require a trainer TEMP.
DRs will be categorized as Part I through Part III. During system level Developmental Testing (DT) in the Conformance Inspections, the Government will assign DR categories as deemed appropriate. The following are the definitions of the DR categories:
[bookmark: _Toc286666719][bookmark: _Toc291166384][bookmark: _Toc293048529][bookmark: _Toc370388908]Part I DRs
A Part I deficiency indicates a severe deficiency, the correction of which is necessary because it adversely affects accomplishment of an operational or mission essential training objective, or jeopardizes safety, security, life cycle support, or other critical training system requirements. Part I deficiencies occur in the following situations:
a. There is a deviation that exceeds acceptable tolerances in the training device characteristics, response, or functionality when compared to the system being simulated.
b. The training system causes a negative transfer of skills or the development of habit patterns that would result in an unsafe condition if conducted in the operational environment.
c. The training system or its subsystems do not provide adequate capability, functionality, or fidelity to accomplish required training objectives.
d. External and environmental simulations (such as radar, threats, and High Level Architecture) are insufficient to accomplish required training objectives.
e. The level of performance in the training device consistently exceeds that of the simulated system, or a task workload is excessively low compared to the simulated system.
f. The reliability, availability, and/or maintainability of the training system are insufficient to support operational readiness.
g. Excessive instructor or simulator operator compensation is required in order to meet training objectives.
h. [bookmark: OPNAVINST_3750_6_]A severe hazard to personnel and/or equipment exists (as defined in OPNAVINST 3750.6R).
[bookmark: _Toc291166385][bookmark: _Toc293048530][bookmark: _Toc370388909]Part I DR Resolution Timing
Part I deficiencies may employ the use of "Stars" (asterisks (*)) to designate a specific recommended time for accomplishment of corrective action. While stars will, by association, be a reflection of the relative seriousness of the deficiency, the focus of stars should remain on the timing recommendation.
a. Double Star Part I (Part **I) - Safety critical deficiencies or deficiencies that would preclude or degrade accomplishment of primary or alternate mission(s) to such a degree as to preclude further testing of the system will be assigned a Part **I with recommended correction prior to further testing or next test phase.
b. Single Star Part I (Part *I) - Deficiencies with recommended correction prior to acceptance or delivery of the training system.
[bookmark: _Toc286666720][bookmark: _Toc291166386][bookmark: _Toc293048531][bookmark: _Toc370388910]Part II DR
A Part II deficiency indicates a deficiency of lesser severity than a Part I that does not degrade the training system to a state precluding accomplishment of the training objectives, but correction will result in significant improvement in the training system. Part II deficiencies occur in the following situations:
a. A deviation from the real system’s characteristics or functionality is apparent, but does not substantially degrade task performance or prevent achieving training objectives.
b. A deviation from the real system’s characteristics or functionality is not apparent and, therefore, requires training evolutions be interrupted in order to describe the correct system functionality and meet required training objectives (instructor or operator compensation or intervention).
c. The training device causes a negative transfer of skills or the development of habit patterns that would adversely affect effectiveness in the operational environment.
d. A routine safety hazard to personnel and/or equipment exists (as defined in OPNAVINST 3750.6).
[bookmark: _Toc286666721][bookmark: _Toc291166387][bookmark: _Toc293048532][bookmark: _Toc370388911]Part III DR
A Part III DR indicates a deficiency that is annoying or requires minimal compensation to overcome. The system fidelity could be improved, but can be tolerated with little or no impact to training objectives. The training device deviates from the real system’s characteristics, fidelity, or functionality in a way that is not readily or routinely apparent during training. The training system design meets training objectives and builds the skill sets required for training tasks, but the human-system interface or experience differs from the real system.
[bookmark: Government_Test_Director][bookmark: _Ref291163474][bookmark: _Toc291166388][bookmark: _Toc293048533][bookmark: _Toc370388912]Government Test Director	Comment by Author: This definition is to be deleted for programs that require a trainer TEMP.
The Government Test Director:
a. Provides technical support at Test and Evaluation (T&E) Working Integrated Product Team (WIPT) meetings, Technical Interchange Meetings (TIMs), and risk management boards.
b. Provides inputs to trainer Test and Evaluation Master Plan (TEMP) and test procedures.
c. Conducts on-site testing and test results analysis.
d. Reviews and provides recommendations for acceptance of contractor-prepared test plans, procedures, and reports.
e. Monitors and reviews results of the Baseline Configuration Audit, DT-2 (Contractor Preliminary Inspection), On-site Pre-modification Inspection (PMI), and DT-4 (Contractor Final Inspection).
f. Supports planning, conduct, analysis, and reporting of DT-3 (Government Preliminary Inspection) and DT-5 (Government Final Inspection).
g. Evaluates training and documentation materials.
h. Provides progress reports as necessary during DT to the Government Program Management Office.
i. Identifies deficiencies and generate Deficiency Reports (DRs) as appropriate.
[bookmark: _Ref359222357][bookmark: _Toc370388913]Initial Support Kit (ISK)
The ISK includes:
a. Spares (repairable items) and repair parts that are manufactured, subcontracted, or modified by the prime contractor having the design control responsibility.
b. Spares that support vendor hardware utilized by the device, which can be procured on the open market or from established sources and for which the prime contractor is not the design activity.
c. Support items that are not an integral part of the end item, but are required to inspect, test, calibrate, service, repair, or overhaul the end item, which are manufactured, subcontracted, or modified by the prime contractor having the design control responsibility.
d. Items required for support of the trainer system (excluding common hand tools), which can be procured on the open market or from established sources and for which the prime contractor is not the design activity.
[bookmark: _Ref147313618][bookmark: _Toc288810349][bookmark: _Toc370388914][bookmark: _Toc188871515]Non-Developmental Item (NDI)
[bookmark: _Hlt420138658][bookmark: _Hlt420138606][bookmark: _Hlt510255903][bookmark: _Hlt420296281][bookmark: _Hlt420297037]Per the Federal Acquisition Regulations, Part 2.101, NDI means:
a. [bookmark: _Ref418492123]Any previously developed item of supply used exclusively for governmental purposes by a Federal agency, a State or local government, or a foreign government with which the United States has a mutual defense cooperation agreement;
b. [bookmark: _Hlt423772063][bookmark: _Ref418492128]Any item described in paragraph a. of this definition that requires only Minor Modifications (see 1.1.1, c., (2)) or modifications of a type customarily available in the commercial marketplace in order to meet the requirements of the procuring department or agency; or
c. Any item of supply being produced that does not meet the requirements of paragraph a. or b., solely because the item is not yet in use.
[bookmark: _Hlt418411540][bookmark: _Hlt429995148][bookmark: _Ref291074142][bookmark: _Toc291166391][bookmark: _Toc293048536][bookmark: _Toc370388915][bookmark: _Toc319139692][bookmark: _Ref356620687][bookmark: _Toc359732297][bookmark: _Ref360356610][bookmark: _Ref360433810][bookmark: _Ref418492369][bookmark: _Ref200964699][bookmark: _Toc288810350][bookmark: _Toc318861330]Software/System Trouble Reports (STRs) Categories	Comment by Author: These definitions must be deleted for programs that require a trainer TEMP.
The suggested STR categories (i.e., Priority 1 through 5) are defined as follows:
a. [bookmark: _Toc286666713]Priority 1 STRs are those STRs that prevent the accomplishment of training capability, create a severe hazard, or jeopardize a requirement.
b. [bookmark: _Toc286666714]Priority 2 STRs are those STRs that adversely affect the accomplishment of training capability, reliability, maintainability, or availability (RMA) without an acceptable work-around.
c. [bookmark: _Toc286666715]Priority 3 STRs are those STRs that adversely affect the accomplishment of training capability or RMA with a known work-around solution.
d. [bookmark: _Toc286666716]Priority 4 STRs are those STRs that are an inconvenience or annoyance that does not affect training capability or RMA.
e. [bookmark: _Toc286666717]Priority 5 STRs are those STRs that are any other effect.
[bookmark: _Toc370388916][bookmark: _Toc188871516]Trainer-Peculiar Equipment (TPE)
The following types of equipment are defined as TPE:
a. Trainer equipment which has not been classified by the Government as a Commercial Item, Government-Furnished Equipment (GFE), NDI, or Contractor Acquired Operational Equipment (CAOE).
b. Commercial Item, NDI, GFE, or CAOE, that:
(1) [bookmark: _Hlt418416367][bookmark: _Hlt418416433]Needs other than Minor Modifications (see 1.1.1, c., (2)) or modifications which are not of a type customarily available in the commercial marketplace to meet the requirements of the contract, or:
(2) Does not have sufficient existing product documentation for Government logistic support.
[bookmark: _Toc188871517][bookmark: _Toc288810351][bookmark: _Toc370388917]APPLICABLE DOCUMENTS
The following documents of the issue listed form a part of this SOW to the extent specified herein. In the event of a conflict between documents referenced herein and the contents of this SOW, the contents of this SOW take precedence. Nothing in this SOW, however, supersedes applicable laws and regulations, unless a specific exemption has been obtained.
[bookmark: _Toc318861331][bookmark: _Ref127004340][bookmark: _Toc188871518][bookmark: _Ref225747535][bookmark: _Ref233709410][bookmark: _Ref271903056][bookmark: _Ref271903065][bookmark: _Ref278796146][bookmark: _Ref285209668][bookmark: _Toc288810352][bookmark: _Ref315683482][bookmark: _Ref327344660][bookmark: _Ref327345871][bookmark: _Ref351354428][bookmark: _Toc370388918]Government Documents
[bookmark: _Hlt420297249][bookmark: _Hlt420232627][bookmark: _Hlt420232407]SPECIFICATIONS:
	Naval Air Systems Command (NAVAIR), Naval Aviation Training Systems Program Office (PMA205)/Naval Air Warfare Center Training Systems Division (NAWCTSD)	Comment by Author: For Non-PMA205 programs, use the NAWCTSD name and Spec number only, delete the PMA205 name and Spec number, and delete the parenthesis around the PRF Spec number.
	[bookmark: _Hlt518465457]PMA205/XXX (PRF 14XXXX)
	-
	(Title for the training system modification Specification), dated _____

STANDARD PRACTICES:
	Department of Defense (DoD)
	MIL-STD-881C
	-
	Work Breakdown Structures for Defense Materiel Items

	(Copies of these documents are available online at http://assistdocs.com/search/search_basic.cfm, or from the Standardization Document Order Desk, 700 Robbins Avenue, Building 4D, Philadelphia, PA 19111-5094.)

OTHER PUBLICATIONS:
[bookmark: _Toc318861332]	Code of Federal Regulations (CFR)
	22 CFR, Parts 120 - 130
	-
	Foreign Relations, Chapter I - Department of State, Subchapter M - International Traffic in Arms Regulations

	(The above regulations are available at http://www.pmddtc.state.gov/regulations_laws/itar_official.html

	29 CFR 1910.147
	-
	The control of hazardous energy (lockout/tagout)

	(OSHA standards are downloadable from https://www.osha.gov/law-regs.html)

	Defense Federal Acquisition Regulations Supplement (DFARS)
	DFARS 252.211-7003
	-
	Item Identification and Valuation (Aug 2008)

	DFARS 252.239-7001
	-
	Information Assurance Contractor Training and Certification (Jan 2008)

	(DFARS Clauses are downloadable from http://farsite.hill.af.mil/vfdfara.htm)

[bookmark: _Toc188871519]	Department of Defense (DoD) Handbooks
	MIL-HDBK-217F, Notice 2
	-
	Reliability Prediction of Electronic Equipment

	MIL-HDBK-472, Notice 1
	-
	Maintainability Prediction

	(Copies of the above handbooks are available at http://assistdocs.com/search/search_basic.cfm, or from the Standardization Document Order Desk, 700 Robbins Ave., Bldg 4D, Philadelphia, PA 19111-5094.)

	DoD and Department of the Navy (DoN) Security and Information Assurance (IA) Instructions, Manuals, Policy Memos, and Guidance Documents
	DODI 8500.2
	-
	Information Assurance (IA) Implementation dated 6 Feb 2003

	DoD 5220.22-M
	-
	National Industrial Security Program Operating Manual, dated 28 Feb 2006

	DODI 8510.01
	-
	DoD Information Assurance Certification and Accreditation Process (DIACAP), dated 28 Nov 2007

	DON DIACAP Handbook (Unnumbered)
	-
	DoN DoD Information Assurance Certification And Accreditation Process (DIACAP) Handbook series , dated 15 Jul 2008

	Unnumbered document	Comment by Author: This document is applicable only for Platform IT (PIT) systems. Delete for USMC programs and for Navy programs subject to full DIACAP.
	-
	DON Platform IT Information Assurance Guidance

	DON CIO Memo 02-10
	-
	DON CIO Information Assurance Policy Update for Platform IT, 26 April 2012

	Unnumbered document	Comment by Author: This document is applicable only for Platform IT (PIT) systems. Delete for USMC programs and for Navy programs subject to full DIACAP.
	-
	Platform Information Technology Definitions

	(The above IA documents are available at http://www.navair.navy.mil/nawctsd/Resources/Library/IA/Index.cfm. The NISPOM is available at http://www.dtic.mil/whs/directives/corres/pdf/522022m.pdf)

[bookmark: _Ref237946762]	Federal Acquisition Regulations (FAR)
	FAR 52.204-9
	-
	Personal Identity Verification of Contractor Personnel

	FAR 52.222-54
	-
	Employment Eligibility Verification

	(FAR Clauses are downloadable from http://farsite.hill.af.mil/vffara.htm)

	NAVAIR Instructions
	NAVAIRINST 4355.19D
	-
	Systems Engineering Technical Reviews, dated 17 April 2009

	(NAVAIR Instructions are downloadable from https://homepages.navair.navy.mil/directives/index.cfm)

	NAWCTSD
	SOW 100038A
	-
	Statement of Work for The Training Systems Contract (TSC) III, dated 22 Nov 2010

	TEMP 14XXXX
	-
	(Title for the Trainer Test and Evaluation Master Plan (TEMP) associated with the training system modification), dated _____

	PMA-205 documents	Comment by Author: Use this reference document for PMA-205 programs only. Delete in its entirety for other types of programs.
	PMA205-SEP-XXX
	-
	Systems Engineering Plan for [Insert Program Name], Version ___, dated ______, or latest version in effect

	(The above document will be provided as Government-Furnished Information (GFI))

	United States (US) Code
	Title 10, Section 2451 - 2456
	-
	Defense Standardization Program

	(U.S Code is downloadable from http://uscode.house.gov/search/criteria.shtml)

	US Office of Personnel Management (OPM)
	OPM Memorandum
	-
	Final Credentialing Standards for Issuing Personal Identity Verification Cards under HSPD-12, dated 31 July 2008

	(The above document is downloadable from http://www.opm.gov/investigate/resources/final_credentialing_standards.pdf)

[bookmark: _Ref247434398][bookmark: _Toc288810353][bookmark: _Toc370388919]Non-Government Documents
INDUSTRY STANDARDS
	American National Standards Institute (ANSI)/American Society for Quality (ASQ)
	ANSI/ASQ Q9000-2005
	-
	Quality Management Systems - Fundamentals and Vocabulary

	ANSI/ASQ Q9001-2008
	-
	Quality Management Systems - Requirements

	ANSI/ASQ Q9004-2009
	-
	Quality Management Systems - Guidelines for Performance Improvements

	(Copies of the above documents are available from www.ansi.org, http://global.ihs.com/, or Global Engineering Documents, 15 Inverness Way, East Englewood, CO 80112.)

	ANSI/Electronic Industries Alliance (EIA)
	ANSI/EIA-649-B 2011
	-
	Configuration Management Standard

	(Copies of the above document are available from www.ansi.org, http://global.ihs.com/, or Global Engineering Documents, 15 Inverness Way, East Englewood, CO 80112.)

	ANSI/Institute of Electrical and Electronics Engineers (IEEE)
	IEEE Std. 830-1998
	-
	IEEE Recommended Practice for Software Requirements Specifications

	[bookmark: IEEE_Std_1008_1997_R2003][bookmark: _Toc318861333][bookmark: _Toc188871520]ANSI/IEEE Std 1008-1987
	-
	IEEE Standard for Software Unit Testing

	IEEE Std 1233-1998 Edition (R2002)
	-
	IEEE Guide for Developing System Requirements Specifications

	IEEE/EIA 12207.1-1997
	-
	Standard for Information Technology – Software Life Cycle Process – Life Cycle Data

	IEEE Std 12207-2008, 2nd Edition
	-
	Systems and Software Engineering – Software Life Cycle Processes

	IEEE Std 15288-2008, 2nd Edition
	-
	Systems and Software Engineering – System Life Cycle Processes

	IEEE Std 15939-2008
	-
	Adoption of ISO/IEC 15939:2007 - Systems and Software Engineering - Measurement Process

	(Copies of this document are available from www.ieee.org or IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854-1331.)

	International Organization for Standardization/International Electro-technical Commission (ISO/IEC)
	ISO/IEC 27002:2005
	-
	Information technology - Security techniques - Code of practice for information security management (Redesignation of ISO/IEC 17799:2005)

	(Copies of this document are available from http://www.ansi.org, http://global.ihs.com/, or Global Engineering Documents, 15 Inverness Way, East Englewood, CO 80112.)

[bookmark: _Toc288810354]
[bookmark: _Toc370388920]REQUIREMENTS
[bookmark: _Toc318861334][bookmark: _Toc188871521][bookmark: _Toc288810355][bookmark: _Toc370388921]General
[bookmark: _Ref180830606][bookmark: _Toc180833122][bookmark: _Toc188871522][bookmark: _Toc288810356][bookmark: _Toc370388922]Program Management
[bookmark: PERF_SPEC_][bookmark: _Hlt491597243][bookmark: BASIC_IQC_SOW]The contractor shall organize, coordinate, and control the program activities to ensure compliance with the contract requirements and the timely delivery of the required product and services. The contractor shall provide the necessary program management, systems engineering, design engineering, materials, services, equipment, facilities, testing, technical, logistics, manufacturing, and clerical support for the efforts described in this SOW and Specification PMA205/XXX (PRF 14XXXX). The contractor shall measure, monitor, and assess the progress of the work performed and costs incurred under the contract. The contractor shall prepare the Contractor’s Progress, Status, and Management Report in accordance with (IAW) the Contract Data Requirements List (CDRL). (Ref: Basic IQC SOW 100038A, para. 3.1.1)	Comment by Author: Delete this and all other similar citations throughout this document if this SOW is not for a TSC III Delivery Order.
[bookmark: _Hlt466367416][bookmark: _Hlt475180923][bookmark: _Toc266377749][bookmark: _Ref269290188][bookmark: _Toc288810357][bookmark: _Toc370388923][bookmark: _Toc318861335]Program Planning
[bookmark: IEEE_Std_12207_2008_]The purpose of the program planning process is to produce and communicate effective and workable program plans. The contractor shall define, document, manage, and apply program planning processes IAW IEEE Std 12207-2008, sections 6.1.2.3.4.5, 6.3.1, and 7.1.1.3.1. The contractor shall prepare the System Engineering Management Plan (SEMP) IAW the CDRL. The contractor shall prepare the Scientific and Technical Reports (Software Development Plan (SDP)) IAW the CDRL.
Note to TSE: – The first four engineering management processes specified within this section (i.e., Life Cycle Model Management, Infrastructure Management, Program Assessment and Control, and Program Decision Management) provide additional detail with respect to the overall Planning Process. Including these detailed planning processes are more applicable to larger programs.
[bookmark: _Toc266377744][bookmark: _Toc288810358][bookmark: _Toc370388924]Life Cycle Model Management
The purpose of the life cycle model management process is to define, maintain, and assure availability of policies, life cycle processes, life cycle models, and procedures for use by the program. The contractor shall define, document, manage, and apply life cycle model management, at the program level, IAW IEEE Std 12207-2008, section 6.2.1. References to the organizational implementation of life cycle model management within IEEE Std 12207-2008, section 6.2.1 shall only apply to the program.
[bookmark: _Toc266377745][bookmark: _Toc288810359][bookmark: _Toc370388925]Infrastructure Management
The purpose of the infrastructure management process is to provide the enabling infrastructure and services to the program and program objectives throughout the life cycle. The contractor shall define, document, manage, and apply infrastructure management, at the program level, IAW IEEE Std 12207-2008, section 6.2.2. References to the organizational implementation of infrastructure management within IEEE Std 12207-2008, section 6.2.2 shall apply only to the program.
[bookmark: _Toc266377753][bookmark: _Toc288810360][bookmark: _Toc370388926][bookmark: _Toc266377750]Program Assessment and Control
The purpose of the program assessment and control process is to determine the status of the program and direct program plan execution. The contractor shall define, document, manage, and apply program assessment and control IAW IEEE Std 12207-2008, section 6.3.2.
[bookmark: _Toc266377754][bookmark: _Toc288810361][bookmark: _Toc370388927]Program Decision Management
The purpose of the decision management process is to select the most beneficial course of program action where alternatives exist. The contractor shall define, document, manage, and apply a program decision management process IAW IEEE Std 12207-2008, section 6.3.3.
[bookmark: _Toc269996004][bookmark: _Ref285209551][bookmark: _Toc288810362][bookmark: _Ref351354444][bookmark: _Toc370388928]Development of a Contract Work Breakdown Structure (CWBS)	Comment by Author: This requirement must be coordinated with the AIR-4.2 Cost Team. This paragraph requires two contract attachments (program baseline WBS and WBS dictionary) and a CDRL item (CWBS) that must be provided/coordinated with the AIR-4.2 Cost Team.
[bookmark: MIL_STD_881_]The contractor shall develop, document, maintain, and apply a CWBS and CWBS dictionary that define the work structures required to perform the work required by the contract. The contractor shall use the CWBS as the framework for contract planning, budgeting, and reporting of cost, schedule, and performance. The contractor shall develop the CWBS and CWBS dictionary definition IAW MIL-STD-881C, using the baseline program WBS and associated WBS dictionary provided as attachments to the contract. The contractor shall extend the CWBS to lower levels that represent the plan to accomplish the entire contract work scope consistent with internal organizations and processes. The contractor shall define and describe each element of the CWBS in the CWBS dictionary. The contractor shall update the CWBS and CWBS dictionary as changes occur or additional system definition is accomplished. The contractor shall prepare the CWBS IAW the CDRL.
[bookmark: _Ref347145000][bookmark: _Toc358973147][bookmark: _Toc370388929][bookmark: _Ref273704703][bookmark: _Toc491669249][bookmark: _Ref491675424][bookmark: _Ref128562599][bookmark: _Ref146351237][bookmark: _Toc254168098][bookmark: _Toc266377755][bookmark: _Toc288810366]Integrated Performance Management
** OBTAIN INPUTS FROM THE AIR-4.2 COST GROUP **
[bookmark: _Ref347145003][bookmark: _Toc358973148][bookmark: _Toc370388930]Integrated Performance Management System
** OBTAIN INPUTS FROM THE AIR-4.2 COST GROUP **
[bookmark: _Ref273965702][bookmark: _Ref347145008][bookmark: _Toc358973149][bookmark: _Toc370388931]Work Planning and Scheduling	Comment by Author: This is where the IMS is normally cited.
** OBTAIN INPUTS FROM THE AIR-4.2 COST GROUP **
[bookmark: _Toc238364813][bookmark: _Ref273966870][bookmark: _Ref347145011][bookmark: _Toc358973150][bookmark: _Toc370388932]Subcontractor Management and Reporting
** OBTAIN INPUTS FROM THE AIR-4.2 COST GROUP **
[bookmark: _Ref358968361][bookmark: _Toc358973151][bookmark: _Toc370388933]Integrated Product Teams (IPTs)	Comment by Author: For PMA-205 programs, this paragraph may reference the SEP and the specific applicable section of the SEP that covers IPTs.
The contractor shall define, document, implement, and maintain an IPT structure for the duration of the contract. The purpose of an IPT is to bring together the functions that have a stake in the performance of a product or process and concurrently make integrated decisions affecting that product or process. IPT membership will consist of multi-functional stakeholders working together with a product-oriented focus. Each IPT will be empowered to make critical life cycle decisions regarding each product or process within their purview. IPTs will be applied at various levels ranging from the overall structure of an organization to informal groups functioning across existing units. With Government input, the contractor shall define and document the composition, structure, roles, and responsibilities of each IPT. Each IPT will maintain a list of membership. Each IPT will consist of Government and contractor personnel and have Government and contractor co-chairs. Each IPT will publish an agenda before each meeting. Each IPT will record and maintain meeting minutes. IPT minutes will be shared among and between the other IPTs.
[bookmark: _Ref358968393][bookmark: _Toc358973152][bookmark: _Toc370388934]Risk Management	Comment by Author: For PMA-205 programs, this paragraph may reference the SEP and the specific applicable section of the SEP that covers Risk Management.
The purpose of the risk management process is to continuously identify, analyze, treat, and monitor the risks to the program. The contractor shall conduct risk management to systematically control the uncertainty in the project’s ability to meet cost, schedule, and performance requirements. The contractor shall provide the Government visibility into the contractor’s tools, assessment, mitigation, and control techniques. The contractor shall define, document, manage, and apply a risk management process IAW IEEE Std 12207-2008, section 6.3.4. The contractor shall participate in the Government Risk Working Group established for this program. The contractor shall report risk information, data, and analysis in the Contractor’s Progress, Status, and Management Report (CPSMR) cited in 3.1.1 above.	Comment by Author: The CPMSR CDRL, block16, has to include a remark that requires Risk Management reporting and defines the format of that reporting to be IAW NAVAIRINST 5000.21B, the PMA205 Trainings System RMP, or the specific format required by the Program Office.
[bookmark: _Toc266377746][bookmark: _Ref269997874][bookmark: _Ref274231481][bookmark: _Toc288810368][bookmark: _Toc370388935]Quality Management
[bookmark: ANSI_Q9001_][bookmark: ANSI_Q9000_][bookmark: ANSI_Q9004_]The purpose of the quality management process is to assure that the products and implementations of the life cycle meet contractor quality objectives and Government requirements. The contractor shall define, document, manage, and apply a quality management process IAW IEEE Std 12207-2008, sections 6.2.5 and 7.2.3; and ANSI/ASQ Q9001-2008 (or equivalent quality management system). The contractor may use ANSI/ASQ Q9000-2005 and ANSI/ASQ Q9004-2009 for guidance.
[bookmark: _Toc430510022][bookmark: _Toc266377747][bookmark: _Toc288810369][bookmark: _Toc370388936]Control of GFE
[bookmark: _Hlt423766450]The contractor shall perform the following tasks to control GFE as part of the quality management process:
a. Examine upon receipt, consistent with practicality, to detect damage
b. Provide storage that precludes deterioration
c. Examine prior to installation, consistent with practicality, to detect damage
d. Identify and protect from improper use or disposition
e. Verify and audit quantity periodically
[bookmark: _Toc430510023][bookmark: _Toc266377748][bookmark: _Toc288810370][bookmark: _Toc370388937]Use of Contractor’s Inspection Equipment
The contractor shall make measuring and testing devices available for use by the Government when required to determine conformance with contract requirements. The contractor shall provide the personnel needed to operate such devices and to verify calibration, accuracy, and condition.
[bookmark: _Ref320805069][bookmark: _Ref358968424][bookmark: _Toc358973156][bookmark: _Toc370388938]Configuration Management (CM)	Comment by Author: For PMA-205 programs, this paragraph may reference the SEP and the specific applicable section of the SEP that covers Configuration Management.
[bookmark: ANSI_EIA_649B_2011_]The purpose of the CM process is to establish and maintain the integrity of identified Configuration Items (CIs) over their lifecycle. The contractor shall define, document, manage, and apply a CM process IAW IEEE Std 12207-2008, section 6.3.5 and 7.2.2; and ANSI/EIA-649-B 2011. The contractor shall place Government-Furnished Software (GFS), NDI, and Commercial Item software, and each item’s associated documentation under CM upon receipt. The contractor shall place Commercial Item software items under CM as “disk image” files of the physical media.
[bookmark: _Toc266377758][bookmark: _Toc288810372][bookmark: _Toc370388939]Change Management
[bookmark: _Hlt497718102]The contractor shall define, document, manage, and apply a process to accomplish change management. The contractor shall use Engineering Change Proposals (ECPs) and Request for Deviations (RFDs) to request changes to an approved baseline. The contractor shall prepare the Engineering Change Proposal (ECP) and Request for Deviation (RFD) IAW the CDRL.
[bookmark: _Toc266377759][bookmark: _Toc288810373][bookmark: _Toc370388940]Configuration Status Accounting
The contractor shall define, document, manage, and apply a process to accomplish configuration status accounting. The contractor shall identify and document all items incorporated into or deleted from the training device during development and modification. The contractor shall prepare the Technical Directive (TD) (Training Equipment Change Directive (TECD)) IAW the CDRL.
[bookmark: _Toc266377760][bookmark: _Toc288810374][bookmark: _Toc370388941]Configuration Audits
The contractor shall define, document, manage, and apply a process to accomplish configuration audits. The contractor shall conduct and participate in the Functional and Physical Configuration Audits (FCA and PCA), as specified in 3.2.8.13.4.1 and 3.2.8.13.4.2.
[bookmark: _Toc266377761][bookmark: _Toc288810375][bookmark: _Toc370388942]Information Management
The purpose of the information management process is to provide relevant, timely, complete, and valid information to designated parties during the program life cycle. The contractor shall define, document, manage, and apply an information management process IAW IEEE Std 12207-2008, section 6.3.6 and 7.2.1. The contractor shall include the status of technical data deliveries in the CPSMR cited above in 3.1.1.
[bookmark: _Toc42425447][bookmark: _Ref47340852][bookmark: _Toc47417506][bookmark: _Ref47947074][bookmark: _Toc47947143][bookmark: _Ref47947300][bookmark: _Ref146350913][bookmark: _Toc146350210][bookmark: _Ref146351180][bookmark: _Toc252287680][bookmark: _Toc266377762][bookmark: _Ref266874408][bookmark: _Toc288810376][bookmark: _Toc370388943]Infoshare Website
The contractor will be provided access to a secure NAWCTSD Infoshare Website to post and retrieve contract-related documents, data, and information. The NAWCTSD Infoshare Website meets current Federal Government, Navy, and NAWCTSD Information Assurance standards. The contractor shall contact the NAWCTSD Infoshare point of contact listed in the contract to coordinate access to the NAWCTSD Infoshare Website. The contractor shall notify the Government team via email when new or changed contract-related documents, data, and information are posted in the NAWCTSD Infoshare Website. Only unclassified data shall be posted in the NAWCTSD Infoshare Website.
[bookmark: _Toc252287678][bookmark: _Toc266377763][bookmark: _Toc288810377][bookmark: _Toc370388944]Government-Industry Data Exchange Program (GIDEP)
[bookmark: _Hlt510257155][bookmark: _Hlt466366957]The contractor shall maintain procedures to enable participation in the GIDEP. If not a participant already, the contractor shall contact the GIDEP Help Desk by calling (951) 898-3207 within 30 days after contract award to obtain the guidance necessary to become a GIDEP participant. The mailing address is GIDEP Operations Center, P.O. Box 8000, Corona CA 92878-8000. Compliance with this requirement shall not relieve the contractor from complying with other provisions of the contract. The contractor shall insert this requirement in subcontracts hereunder exceeding $500,000. When so inserted, the word “contractor” shall be changed to “subcontractor.”
[bookmark: _Ref273704208][bookmark: _Ref358972152][bookmark: _Toc358973163][bookmark: _Toc370388945]Program Measurement	Comment by Author: For PMA-205 programs, this paragraph may reference the SEP and the specific applicable section of the SEP that covers Technical Performance Measures and Metrics.
[bookmark: IEEE_Std_15939_2008_]The purpose of the measurement process is to collect, analyze, track, and report data relating to the products developed and the processes implemented within the program, to support the effective management of the processes, and to objectively demonstrate the quality of the products. The contractor shall define, document, manage and apply a process to collect, analyze, track, and report a balanced and diverse set of measures and metrics IAW IEEE Std 12207-2008, section 6.3.7 and IEEE Std 15939-2008. Program related measures and metrics shall reflect schedule, cost, quality, staffing, product stability, requirements volatility, and complexity information. Software specific measures and metrics related to schedule, quality, staffing, build stability, size, requirements volatility, and resource utilization shall be incorporated into the overall measurement process. The contractor shall collect and analyze the measures and metrics no less than once per month for the duration of the contract. Measures and metrics data shall be tracked and analyzed over time to report trends. The contractor shall define acceptable bounding criteria associated with each metric. The contractor shall define and implement a corrective action process that takes effect when a metric deviates from the acceptable bounding criteria. Metrics data, analysis, and reporting shall be available via the NAWCTSD Infoshare Website (see 3.1.1.8.1) and presented at the formal reviews and audits. The contractor shall report metrics data and analysis in the CPSMR cited above in 3.1.1.
Note 1 to TSE: The following security requirements are for a program involving CLASSIFIED information.
Note 2 to TSE: These requirements were coordinated in Sept 2010 and are subject to change. Please have the AIR-7.4 Security Office review and validate the Security requirements for your program. If you don’t, the acquisition package review may be adversely affected.

[bookmark: _Ref47417418][bookmark: _Toc47417514][bookmark: _Toc47947144][bookmark: _Toc47948204][bookmark: _Toc180833131][bookmark: _Toc188871531][bookmark: _Ref272917269][bookmark: _Toc288810379][bookmark: _Toc370388946]Security (Classified Programs)
The contractor shall safeguard classified information and meet the security requirements identified in the DD Form 254. The contractor shall enforce these safeguards throughout the life of the contract including the transport and delivery phases. (Ref: Basic IQC SOW 100038A, para. 3.1.2.1)
[bookmark: _Ref172802308][bookmark: _Toc176685242][bookmark: _Toc180833132][bookmark: _Toc188871532][bookmark: _Toc288810380][bookmark: _Toc370388947]Operations Security (OPSEC)
[bookmark: NISPOM_]The contractor shall provide OPSEC protection for classified information and sensitive information. Security policy, procedures, and requirements for classified information are provided in DoD 5220.22-M. The contractor shall enforce these safeguards throughout the life of the contract including the development, delivery, support phases, and the disposition/storage of classified and controlled unclassified information at contract completion. If the contractor does not have an established security plan that addresses the protection of proprietary, sensitive, or controlled unclassified information, the Government will provide a template for the development of an OPSEC Plan. Regardless of the contractor’s established security plan, the contractor shall comply with the requirements specified in the following subordinate paragraphs. The contractor shall prepare the OPSEC Plan IAW the CDRL.
[bookmark: _Toc272917585][bookmark: _Ref274907694][bookmark: _Ref278357962][bookmark: _Toc288810381][bookmark: _Ref315683493][bookmark: _Ref341952210][bookmark: _Toc370388948]Personnel Security - Background Check (Physical Access to and Working on DoD Installations)
[bookmark: FAR_52_204_9_]The Common Access Card (CAC) shall be the principal identity credential for supporting interoperable access to DoD installations, facilities, buildings, controlled spaces, and access to U.S. Government information systems IAW FAR 52.204-9. A National Agency Check with Local Agency Checks including Credit Check (NACLC) will be required for permanent issuance of the credential. There shall be no additional NACLC submission for an individual holding a valid national security clearance. The Government may issue the credential upon favorable return of the Federal Bureau of Investigations (FBI) fingerprint check, pending final favorable completion of the NACLC. Contractors with clearances shall contact the NAWCTSD Security Office to initiate the CAC issuance process. Access to restricted areas, controlled unclassified information (sensitive information), or Government Information Technology by contractor personnel shall be limited to those individuals who have been determined trustworthy as a result of the favorable completion of a NACLC or who are under the escort of appropriately cleared personnel. Where escorting such persons is not feasible, a NACLC shall be conducted and favorably reviewed by the appropriate DoD component, agency, or activity prior to permitting such access. For contractor personnel performing sensitive duties including access to controlled unclassified information, but do not have a clearance to access classified information, the contractor shall use the Standard Form 86 (Questionnaire for National Security Positions) in order to obtain the CAC. The contractor shall submit the Standard Form 86 to the NAWCTSD Security Office for processing. Contractors shall contact the NAWCTSD Security Office to initiate the CAC issuance process.
[bookmark: _Ref271903182][bookmark: _Toc272917586][bookmark: _Toc288810383][bookmark: _Toc370388949][bookmark: _Toc274833012][bookmark: _Ref274833160][bookmark: _Toc288810382][bookmark: _Ref315683499]Personnel Security – Background Checks
[bookmark: FAR_52_222_54_][bookmark: ITAR_]Contractor personnel working at Government sites and in the contractor’s own facilities supporting Government work shall undergo the company internal vetting process prior to gaining access to U.S. Government controlled unclassified information, or performing government-related sensitive duties. To comply with immigration law, the contractor shall use the Employment Eligibility Verification Program (E-Verify) IAW FAR 52.222-54. The contractor shall ensure that foreign persons, as defined under section 120.16 of the International Traffic and Arms Regulation (ITAR) (22 CFR, Parts 120 - 130), are not given access to U.S. Government controlled unclassified information, sensitive information, defense articles, defense services, or technical data, as defined in the ITAR, Part 120.
[bookmark: _Ref274835030][bookmark: _Toc288810384][bookmark: _Toc370388950]Information Assurance and Personnel Security Requirements for Accessing Government Information Technology (IT) Systems - Credentialing Standards
[bookmark: OPM_Memo_]The contractor shall comply with the IA and personnel security requirements for accessing U.S. Government IT systems specified in the contract. Contractors requiring access to U.S. Government IT systems will be subject to a background check. The contractor shall review and become familiar with the credentialing standards presented in OPM Memorandum for Issuing Personal Identity Verification Cards to use as an aid in their employee selection process. The NAWCTSD Security Office will apply the credentialing standards and execute the credentialing process for individual contractors.
[bookmark: _Toc370388951][bookmark: _Toc288810385]Government-Issued Personal Identification Credentials
The contractor and subcontractor(s) (when applicable) shall account for all forms of U.S Government-provided identification credentials (CAC or U.S. Government-issued identification badges) issued to the contractor (or their employees in connection with performance) under the contract. The contractor shall return such identification credentials to the issuing agency at the earliest of any of the circumstances listed below, unless otherwise determined by the U.S. Government. The contracting officer may delay final payment under the contract, if the contractor or subcontractor fails to comply with these requirements.
a. When no longer needed for contract performance.
b. Upon completion of the contractor employee’s employment.
c. Upon contract completion or termination.
[bookmark: _Toc370388952]Unclassified Contractor-Owned Network Security
[bookmark: ISO_IEC_27002_2005_]The contractor shall take means (defense-in-depth measures) necessary to protect the confidentiality, integrity, and availability of Government controlled unclassified information. The contractor shall manage and maintain contractor-owned unclassified IT network assets (including computer assets used for contractor Teleworkers) used to process U.S. Government controlled unclassified information (sensitive information) IAW commercial best practices, vendor-specific, or other nationally or internationally-recognized IT configuration and management standards (e.g., Center for Internet Security (CIS), Control Objectives for Information and related Technology (COBIT®), Common Criteria, National Information Assurance Program (NIAP), DoD, Defense Information Systems Agency (DISA), International Computer Security Association (ICSA), National Industrial Security Program (NISP), National Security Agency (NSA), System Administration, Networking, and Security Institute (SANS), and ISO/IEC 27002:2005). The contractor shall prevent U.S. Government controlled unclassified information from being placed or stored on peer-to-peer applications or social media applications on contractor owned networks, including computer assets provided to contractors in a Teleworker status. The contractor shall manage and control networks (which contain U.S. Government controlled unclassified information) serving in a Continuity of Operations (COOP) capacity to meet the same personnel and security requirements identified in this SOW and the DD-Form-254.
[bookmark: _Toc272917589][bookmark: _Toc288810386][bookmark: _Ref327344746][bookmark: _Ref341952250][bookmark: _Toc370388953]Information Security Requirements for Protection of Unclassified DoD Information On Non-DoD Systems
The contractor shall safeguard unclassified DoD information stored on non-DoD information systems to prevent the loss, misuse, and unauthorized access to or modification of this information. The contractor shall:
a. Not process DoD information on public computers (e.g., those available for use by the general public in kiosks or hotel business centers) or computers that do not have access control.
b. Protect information by no less than one physical or electronic barrier (e.g., locked container or room, login and password) when not under direct individual control.
c. Sanitize media (e.g., overwrite) before external release or disposal.
d. Encrypt the information that has been identified as Controlled Unclassified Information (CUI) when it is stored on mobile computing devices such as laptops and personal digital assistants, or removable storage media such as compact disks, using the best available encryption technology.
e. Limit information transfer to subcontractors or teaming partners with a need to know and a commitment to at least the same level of protection.
f. Transmit e-mail, text messages, and similar communications using technology and processes that provide the best level of privacy available, given facilities, conditions, and environment. Examples of recommended technologies or processes include closed networks, virtual private networks, public key-enabled encryption, and Transport Layer Security (TLS).
g. Encrypt organizational wireless connections and use encrypted wireless connection, where available, when traveling. When encrypted wireless is not available, encrypt application files (e.g., spreadsheet and word processing files), using no less than application-provided password protection level encryption.
h. Transmit voice and fax transmissions only when there is a reasonable assurance that access is limited to authorized recipients.
i. Not post DoD information to Web site pages that are publicly available or have access limited only by domain or Internet protocol restriction. Such information may be posted to Web site pages that control access by user identification or password, user certificates, or other technical means and provide protection via use of TLS or other equivalent technologies. Access control may be provided by the intranet (vice the Web site itself or the application it hosts).
j. Provide protection against computer network intrusions and data exfiltration, including no less than the following:
(1) Current and regularly updated malware protection services, e.g., anti-virus, anti-spyware.
(2) Monitoring and control of inbound and outbound network traffic (e.g., at the external boundary, sub-networks, individual hosts) including blocking unauthorized ingress, egress, and exfiltration through technologies such as firewalls and router policies, intrusion prevention or detection services, and host-based security services.
(3) Prompt application of security-relevant software patches, service packs, and hot fixes.
k. Comply with other current Federal and DoD information protection and reporting requirements for specified categories of information (e.g., critical program information, Personally Identifiable Information (PII), export controlled information) IAW the requirements of the contract.
Note 1 to TSE: The following security requirements are for a program involving UNCLASSIFIED information.
Note 2 to TSE: These requirements were coordinated in Sept 2010 and are subject to change. Please have the AIR-7.4 Security Office review and validate the requirements below for your program. If you don’t, the acquisition package review may be adversely affected.

[bookmark: _Ref246133797][bookmark: _Toc246136058][bookmark: _Ref272917273][bookmark: _Toc288810387][bookmark: _Toc370388954]Security (Unclassified Programs)
The security requirements specified herein shall apply to the contractor and subcontractors. The contractor shall comply with applicable on-site security regulations related to facility access and building access. The contractor shall safeguard U.S. Government controlled unclassified information (sensitive information) IAW the contractor’s locally established security plan (if the contractor already has an established local security plan). The contractor shall enforce these safeguards throughout the life of the contract including the transport and delivery phases and the disposition and storage of controlled unclassified information at contract completion. If the contractor does not have an established security plan that addresses the protection of proprietary, sensitive, or controlled unclassified information, the Government will provide a template for the development of an OPSEC Plan. Regardless of the contractor's established security plan, the contractor shall comply with the requirements specified in the following subordinate paragraphs. The contractor shall prepare the OPSEC Plan IAW the CDRL. (Ref: Basic IQC SOW 100038A, para. 3.1.2.2)
[bookmark: _Toc217806761][bookmark: _Toc246136059][bookmark: _Ref274907706][bookmark: _Toc288810388][bookmark: _Ref315683520][bookmark: _Ref341952218][bookmark: _Toc370388955]Personnel Security - Background Check (Physical Access to and Working on DoD Installations)
The Common Access Card (CAC) shall be the principal identity credential for supporting interoperable access to DoD installations, facilities, buildings, controlled spaces, and access to U.S. Government information systems IAW FAR 52.204-9. A National Agency Check with Local Agency Checks including Credit Check (NACLC) will be required for permanent issuance of the credential. The Government may issue the credential upon favorable return of the Federal Bureau of Investigations (FBI) fingerprint check, pending final favorable completion of the NACLC. Contractors with clearances shall contact the NAWCTSD Security Office to initiate the CAC issuance process. There shall be no additional NACLC, NACI, or equivalent submission for an individual holding a valid national security clearance. Access to restricted areas, controlled unclassified information (sensitive information), or Government Information Technology by contractor personnel shall be limited to those individuals who have been determined trustworthy as a result of the favorable completion of a NACLC or who are under the escort of appropriately cleared personnel. Where escorting such persons is not feasible, a NACLC shall be conducted and favorably reviewed by the appropriate DoD component, agency, or activity prior to permitting such access. For contractor personnel performing sensitive duties including access to controlled unclassified information, the contractor shall use the Standard Form 86 (Questionnaire for National Security Positions) in order to obtain the CAC. The contractor shall submit the Standard Form 86 to the NAWCTSD Security Office for processing. Contractors shall contact the NAWCTSD Security Office to initiate the CAC issuance process.
[bookmark: _Ref278358059][bookmark: _Toc288810390][bookmark: _Toc370388956][bookmark: _Ref274835029][bookmark: _Toc288810389]Personnel Security – Background Checks
Contractor personnel working at Government sites and in the contractor’s own facilities supporting Government work shall undergo the company internal vetting process prior to gaining access to U.S. Government controlled unclassified information, or performing government-related sensitive duties. To comply with immigration law, the contractor shall use the Employment Eligibility Verification Program (E-Verify) IAW FAR 52.222-54. The contractor shall ensure that foreign persons, as defined under section 120.16 of the International Traffic and Arms Regulation (ITAR) (22 CFR, Parts 120 - 130), are not given access to U.S. Government controlled unclassified information, sensitive information, defense articles, defense services, or technical data, as defined in the ITAR, Part 120.
[bookmark: _Toc254684522][bookmark: _Ref254684887][bookmark: _Ref274835031][bookmark: _Toc288810391][bookmark: _Toc370388957][bookmark: _Toc226853633][bookmark: _Toc226957320][bookmark: _Toc233101516][bookmark: _Toc240269198][bookmark: _Toc246136061]Information Assurance and Personnel Security Requirements for Accessing Government Information Technology (IT) Systems - Credentialing Standards
The contractor shall comply with the IA and personnel security requirements for accessing U.S. Government IT systems specified in the contract. Contractors requiring access to U.S. Government IT systems will be subject to a background check. The contractor shall review and become familiar with the credentialing standards presented in OPM Memorandum for Issuing Personal Identity Verification Cards to use as an aid in their employee selection process. The NAWCTSD Security Office will apply the credentialing standards and execute the credentialing process for individual contractors.
[bookmark: _Toc370388958][bookmark: _Toc288810392]Government-Issued Personal Identification Credentials
[bookmark: _Toc217806762][bookmark: _Toc246136060][bookmark: _Ref271903124]The contractor and subcontractor(s) (when applicable) shall account for all forms of U.S Government-provided identification credentials (CAC or U.S. Government-issued identification badges) issued to the contractor (or their employees in connection with performance) under the contract. The contractor shall return such identification credentials to the issuing agency at the earliest of any of the circumstances listed below, unless otherwise determined by the U.S. Government. The contracting officer may delay final payment under the contract, if the contractor or subcontractor fails to comply with these requirements.
a. When no longer needed for contract performance.
b. Upon completion of the contractor employee’s employment.
c. Upon contract completion or termination.
[bookmark: _Toc370388959]Unclassified Contractor-Owned Network Security
The contractor shall take means (defense-in-depth measures) necessary to protect the confidentiality, integrity, and availability of Government controlled unclassified information. The contractor shall manage and maintain contractor-owned unclassified IT network assets (including computer assets used for contractor Teleworkers) used to process U.S. Government controlled unclassified information (sensitive information) IAW commercial best practices, vendor-specific, or other nationally or internationally-recognized IT configuration and management standards (e.g., Center for Internet Security (CIS), Control Objectives for Information and related Technology (COBIT®), Common Criteria, National Information Assurance Program (NIAP), DoD, Defense Information Systems Agency (DISA), International Computer Security Association (ICSA), National Industrial Security Program (NISP), National Security Agency (NSA), System Administration, Networking, and Security Institute (SANS), and ISO/IEC 27002:2005). The contractor shall prevent U.S. Government controlled unclassified information from being placed or stored on peer-to-peer applications or social media applications on contractor owned networks, including computer assets provided to contractors in a Teleworker status. The contractor shall manage and control networks (which contain U.S. Government controlled unclassified information) serving in a Continuity of Operations (COOP) capacity to meet the same personnel and security requirements identified in this SOW.
[bookmark: _Toc246136062][bookmark: _Toc288810393][bookmark: _Ref327344754][bookmark: _Ref341952264][bookmark: _Toc370388960]Information Security Requirements for Protection of Unclassified DoD Information On Non-DoD Systems
The contractor shall safeguard unclassified DoD information stored on non-DoD information systems to prevent the loss, misuse, and unauthorized access to or modification of this information. The contractor shall:
a. Not process DoD information on public computers (e.g., those available for use by the general public in kiosks or hotel business centers) or computers that do not have access control.
b. Protect information by no less than one physical or electronic barrier (e.g., locked container or room, login and password) when not under direct individual control.
c. Sanitize media (e.g., overwrite) before external release or disposal.
d. Encrypt the information that has been identified as Controlled Unclassified Information (CUI) when it is stored on mobile computing devices such as laptops and personal digital assistants, or removable storage media such as compact disks, using the best available encryption technology.
e. Limit information transfer to subcontractors or teaming partners with a need to know and a commitment to at least the same level of protection.
f. Transmit e-mail, text messages, and similar communications using technology and processes that provide the best level of privacy available, given facilities, conditions, and environment. Examples of recommended technologies or processes include closed networks, virtual private networks, public key-enabled encryption, and Transport Layer Security (TLS).
g. Encrypt organizational wireless connections and use encrypted wireless connection, where available, when traveling. When encrypted wireless is not available, encrypt application files (e.g., spreadsheet and word processing files), using no less than application-provided password protection level encryption.
h. Transmit voice and fax transmissions only when there is a reasonable assurance that access is limited to authorized recipients.
i. Not post DoD information to Web site pages that are publicly available or have access limited only by domain or Internet protocol restriction. Such information may be posted to Web site pages that control access by user identification or password, user certificates, or other technical means and provide protection via use of TLS or other equivalent technologies. Access control may be provided by the intranet (vice the Web site itself or the application it hosts).
j. Provide protection against computer network intrusions and data exfiltration, including no less than the following:
(1) Current and regularly updated malware protection services, e.g., anti-virus, anti-spyware.
(2) Monitoring and control of inbound and outbound network traffic (e.g., at the external boundary, sub-networks, individual hosts) including blocking unauthorized ingress, egress, and exfiltration through technologies such as firewalls and router policies, intrusion prevention or detection services, and host-based security services.
(3) Prompt application of security-relevant software patches, service packs, and hot fixes.
k. Comply with other current Federal and DoD information protection and reporting requirements for specified categories of information (e.g., critical program information, Personally Identifiable Information (PII), export controlled information) IAW the requirements of the contract.
Note 1 to TSE: The following Information Assurance (IA) requirements are intended for Navy programs and require tailoring when the trainer is a Platform IT (PIT) system. Please follow the tailoring guidance included below and have the assigned AIR-7.2.6 IA Specialist review and validate the tailored requirements for your program. If you don’t, the acquisition package review may be adversely affected.
Note 2 to TSE: These requirements were coordinated with the NAWCTSD IA Manager (AIR-7.2.6) in June, 2012 and are subject to change. If there are any questions, please contact the assigned AIR-7.2.6 IA Specialist.
[bookmark: _Ref180831467][bookmark: _Toc180833133][bookmark: _Toc188871534][bookmark: _Ref214432506][bookmark: _Ref222136599][bookmark: _Toc288810394][bookmark: _Toc370388961]Information Assurance (Navy)
[bookmark: DODI_8500_2_]The contractor shall design, develop, document, integrate, verify, and deliver a security architecture for the trainer that satisfies the System IA controls as defined in DODI 8500.2 for a Mission Assurance Category III (MAC III), Sensitive device, and meets the IA performance requirements specified in Specification PMA205/XXX (PRF 14XXXX). (Ref: Basic IQC SOW 100038A, para. 3.1.3)	Comment by Author: Replace with "Classified", when applicable.
[bookmark: _Ref167008345][bookmark: _Ref210127455][bookmark: _Toc215303451][bookmark: _Toc288810395][bookmark: _Toc370388962]IA Certification and Accreditation Support
[bookmark: _Toc215303452][bookmark: _Toc180833137][bookmark: _Toc188871538][bookmark: DIACAP_Inst_][bookmark: DON_DIACAP_Handbook_]The contractor shall support the IA certification process IAW DODI 8510.01 and the implementing guidance contained in the DON DIACAP Handbook. The contractor shall prepare the Scientific and Technical Reports (DIACAP Certification and Accreditation (C&A) Package) IAW the CDRL.
[bookmark: _Toc288810396]Note to TSE: For Navy PIT systems replace the language in paragraph 3.1.4.1 above with the following:
[bookmark: DON_CIO_Memo_02_10_][bookmark: PIT_Definitions_][bookmark: DON_PIT_IA_Guidance_]The contractor shall support the IA PIT risk management process IAWDODI 8510.01 , DON CIO Memo 02-10, Platform Information Technology Definitions, and DON Platform IT Information Assurance Guidance. The contractor shall prepare the Scientific and Technical Reports (PIT Determination Request Document) and the Scientific and Technical Reports (PIT Risk Approval (PRA) Request Package) IAW the CDRL.
[bookmark: _Ref327344675][bookmark: _Toc370388963]Software Integrity Testing and Certification
The contractor shall test and certify that the trainer applications software are designed to function in a properly secured operating system environment and is free of elements that might be detrimental to the secure operation of the resource operating system, as described in DODI 8500.2. The contractor shall provide a Vendor Integrity Statement for contractor-developed software applications. Commercial Item software does not require a Vendor Integrity Statement. The contractor shall prepare the Scientific and Technical Reports (Vendor Integrity Statements for Software) IAW the CDRL.
[bookmark: _Toc288810397][bookmark: _Ref327344677][bookmark: _Toc370388964]IA Compliance
The contractor shall test, verify, and document that the security architecture and configuration of the trainer are in compliance with the security requirements and IA controls identified in DODI 8500.2 for a MAC III, Sensitive system, and in Specification PMA205/XXX (PRF 14XXXX). The contractor shall use DoD-authorized assessment tools to perform IA testing (e.g. Retina, DISA Security Content Automation Protocol (SCAP) Tool), document, verify, and validate each applicable operating system IA configuration. Prior to testing, the Government will provide a list of assessment tools that the Government intends to use during testing. The contractor shall document the IA compliance results in the DIACAP C&A Package cited above in 3.1.4.1. The contractor shall work with NAWCTSD during coordination efforts with the Designated Accrediting Authority to support NAWCTSD in obtaining a system Authorization to Operate (ATO) concurrent with delivery of the modified trainer.	Comment by Author: Replace with "Classified", when applicable.	Comment by Author: When using PIT requirements, replace "DIACAP C&A" with "PRA Request".	Comment by Author: When using PIT requirements, replace "Authorization to Operate (ATO)" with "PRA"
[bookmark: _Toc148157542][bookmark: _Toc180833138][bookmark: _Toc188871539][bookmark: _Toc288810398][bookmark: _Ref327344681][bookmark: _Toc370388965]IA Vulnerability Management Program (IAVMP)
The contractor shall incorporate the applicable DoD and DoN IAVMP messages issued through Developmental Testing (DT)-3 (Government Preliminary Inspection (GPI)). The contractor shall document the unincorporated IA Vulnerability Alerts (IAVAs), IA Vulnerability Bulletins (IAVBs), and IA Vulnerability Technical Advisories (IAVTAs). The contractor shall provide justification for each unincorporated IAVMP message (i.e., describe the specific negative impact the IAVMP message incorporation would have on trainer operation). The contractor shall document the information resulting from this task in the DIACAP C&A Package cited above in 3.1.4.1. The contractor shall document this information in the Plan of Action and Milestones (POA&M) tab of the package cited above in 3.1.4.1. The contractor shall use the DoD-authorized assessment tools to perform IAVA compliance validation and verification (e.g. Retina and SCAP Tool).
[bookmark: _Toc180833139][bookmark: _Toc188871540][bookmark: _Toc288810399][bookmark: _Toc370388966]IA On-site Training
[bookmark: _Toc188871541]The contractor shall provide eight hours of IA training for the on-site System Administrator and designated IA representatives designated for the trainer. The contractor shall provide the training within 30 days after Ready-For-Training (RFT) date, as specified in the contract, for a maximum of XX Government-designated personnel. The IA training course shall enable Government designated personnel to obtain the necessary skills to maintain the required level of IA posture in order to ensure continued certification of the device. The contractor shall use the IA System Administrator Guide (SAG) as the primary support reference document during the IA training course. The contractor shall prepare Scientific and Technical Reports (Information Assurance System Administrator Guide (SAG)) IAW the CDRL.	Comment by Author: For systems/devices/trainers with less that 10 computers change to four hours.
[bookmark: _Ref318213997][bookmark: _Toc370388967]IA Contractor Training and Certification
[bookmark: DFARS_252_239_7001_]Contractor personnel accessing information systems with privilege accounts (i.e. System Administrator, Root Level) shall have the IA training and certification required by DFARS 252.239-7001.
Note 1 to TSE: The following Information Assurance (IA) requirements are intended for USMC programs.
Note 2 to TSE: These requirements were coordinated with the NAWCTSD IA Manager (AIR-7.2.6) in June 2012 and are subject to change. Please have the AIR-7.2.6 IA Manager review and validate the IA requirements for your program. If you don’t, the acquisition package review may be adversely affected.
[bookmark: _Toc242871945][bookmark: _Ref246133915][bookmark: _Toc246136069][bookmark: _Toc288810400][bookmark: _Toc370388968]Information Assurance (USMC)
The contractor shall design, develop, document, integrate, verify, and deliver a security architecture for the trainer that satisfies the System IA controls as defined in DODI 8500.2 for a Mission Assurance Category III (MAC III), Sensitive device, and meets the IA performance requirements specified in Specification PMA205/XXX (PRF 14XXXX). (Ref: Basic IQC SOW 100038A, para. 3.1.4)	Comment by Author: Replace with "Classified", when applicable.
[bookmark: _Toc208830992][bookmark: _Toc242871946][bookmark: _Toc246136070][bookmark: _Toc288810401][bookmark: _Ref327344714][bookmark: _Toc370388969]Initial Defense IA Certification and Accreditation Process (DIACAP) Meeting
The contractor shall support and participate in a virtual meeting with the Government to determine the applicability of the DODI 8500.2 IA controls. This virtual meeting will be conducted by the program Information Assurance Manager at NAWCTSD in Orlando, Florida. The objectives of this meeting shall be to:
a. Review the System Identification Profile (SIP)
b. Establish necessary USMC Certification and Accreditation Support Tool (MCCAST®) accounts for program IA personnel
c. Discuss contractor’s requirements for MCCAST® inputs
d. Review and establish the applicable IA controls to be used throughout development and to be verified during internal and formal testing.
[bookmark: _Toc208830993][bookmark: _Ref234314610][bookmark: _Toc242871947][bookmark: _Toc246136071][bookmark: _Toc288810402][bookmark: _Ref327344716][bookmark: _Toc370388970]IA Certification and Accreditation Support
The contractor shall support the tasks identified in sections 6.3.1 through 6.3.2 of DODI 8510.01. The contractor shall create the DIACAP Certification and Accreditation package in the USMC MCCAST® web tool. The contractor shall input the required information to support certification and accreditation activities for the trainers delivered under the contract. The contractor shall complete the following sections of the MCCAST® web tool and submit the Scientific and Technical Report (MCCAST® DIACAP Package) IAW the CDRL upon completion:
a. System registration
b. Requirements selection
c. Inventory and system information
d. Additional reports
[bookmark: _Toc194731754][bookmark: _Toc196797286][bookmark: _Toc208830994][bookmark: _Toc242871948][bookmark: _Toc246136072][bookmark: _Toc288810403][bookmark: _Toc370388971]Software Integrity Testing and Certification
[bookmark: _Toc194731755][bookmark: _Toc196797287][bookmark: _Toc208830995]The contractor shall test and certify that the trainer applications software are designed to function in a properly secured operating system environment and is free of elements that might be detrimental to the secure operation of the resource operating system, as described in DODI 8500.2. The contractor shall provide Vendor Integrity Statements for each training product software application. Commercial Item software does not require a Vendor Integrity Statement. The contractor shall prepare the Scientific and Technical Reports (Vendor Integrity Statements for Software) IAW the CDRL.
[bookmark: _Toc242871949][bookmark: _Toc246136073][bookmark: _Toc288810404][bookmark: _Ref327344719][bookmark: _Toc370388972]IA Compliance
The contractor shall test, verify, and document that the security architecture and configuration of the modified trainer are in compliance with the security requirements and IA controls identified in DODI 8500.2 for a MAC III, Sensitive system, and in Specification PMA205/XXX (PRF 14XXXX). The contractor shall use DoD-authorized assessment tools to perform IA testing (e.g. Retina, DISA Security Content Automation Protocol (SCAP) Tool), document, verify, and validate each applicable operating system IA configuration. Prior to testing, the Government will provide a list of assessment tools that the Government intends to use during testing. The contractor shall support the Government through final inspection in coordination efforts with the Designated Accrediting Authority (DAA) in obtaining an Authorization to Operate (ATO) concurrent with delivery of the modified trainer. The artifacts (e.g. configuration status and vulnerability reports) generated during the execution of the assessment and configuration tools shall be uploaded into the MCCAST® web tool as part of the DIACAP Package cited above in 3.1.5.2.	Comment by Author: Replace with "Classified", when applicable.
[bookmark: _Toc215303454][bookmark: _Toc242871950][bookmark: _Toc246136074][bookmark: _Toc288810405][bookmark: _Ref327344721][bookmark: _Toc370388973]IA Vulnerability Management Program (IAVMP)
The contractor shall incorporate the applicable DoD and DoN/USMC IAVMP messages issued through Developmental Testing (DT)-3 (Government Preliminary Inspection (GPI)). The contractor shall document the unincorporated IA Vulnerability Alerts (IAVAs), IA Vulnerability Bulletins (IAVBs), and IA Vulnerability Technical Advisories (IAVTAs). The contractor shall provide justification for each unincorporated IAVMP message (i.e., describe the specific negative impact the IAVMP message incorporation would have on trainer operation). The contractor shall document, and upload this information into the MCCAST® web tool, in the System Plan of Action and Milestones (POA&M) document of the DIACAP package cited above in 3.1.5.2. A template is available in the MCCAST® web tool.
[bookmark: _Toc242871951][bookmark: _Toc246136075][bookmark: _Toc288810406][bookmark: _Toc370388974]IA On-site Training
The contractor shall provide eight hours of IA training for the on-site System Administrator or designated IA representatives designated for the trainer. The contractor shall provide the training within 30 days after Ready-For-Training (RFT) date, as specified in the contract, for a maximum of XX Government-designated personnel. The IA training course shall enable Government designated personnel to obtain the necessary skills to maintain the required level of IA posture in order to ensure continued certification of the device. The contractor shall use the IA System Administrator Guide (SAG) as the primary support reference document during the IA training course. The contractor shall prepare Scientific and Technical Reports (Information Assurance System Administrator Guide (SAG)) IAW the CDRL.	Comment by Author: For systems/devices/trainers with less that 10 computers change to four hours.
[bookmark: _Ref318214006][bookmark: _Toc370388975]IA Contractor Training and Certification
Contractor personnel accessing information systems with privilege accounts (i.e. System Administrator, Root Level) shall have the IA training and certification required by DFARS 252.239-7001.
[bookmark: _Toc288810407][bookmark: _Toc370388976]Detailed Tasks
[bookmark: _Toc359732305][bookmark: _Toc188871542][bookmark: _Ref193186768][bookmark: _Ref199324573][bookmark: _Toc288810408][bookmark: _Toc370388977][bookmark: _Toc318861336]Trainer Modification Tasks
The contractor shall design, develop, fabricate, integrate, deliver, install, and test the trainer modifications specified in this SOW and Specification PMA205/XXX (PRF 14XXXX). The contractor shall perform the following modification tasks as specified in Specification PMA205/XXX (PRF 14XXXX) (Ref: Basic IQC SOW 100038A, para. 3.2.1):
a. Modification task #1	Comment by Author: This should be just a list of the modifications in the order that they will be specified in the spec. If some of the modifications are set as contract options or separate CLINS in the contract, or there are unique CDRL items to be cited under a particular modification tasks, you may add subordinate paragraphs as needed.
b. Modification task #2
c. Modification task #3
d. [bookmark: _Toc266377789][bookmark: _Toc288810409]Etc.
[bookmark: _Toc370388978]Systems Engineering Processes
The contractor shall use the system engineering processes to define the requirements for the system, to transform the requirements into an effective product, and to verify and validate the functionality of the delivered product. The contractor shall perform the following tasks. (Ref: Basic IQC SOW 100038A, para. 3.2.2)
[bookmark: _Toc266377790][bookmark: _Toc288810410][bookmark: _Toc370388979]System Requirements Definition
The purpose of the system requirements definition process is to define the requirements for a system that can provide the performance defined in this SOW and Specification PMA205/XXX (PRF 14XXXX). The contractor shall define, document, manage, and apply a requirements definition process IAW IEEE Std 12207-2008, section 6.4.1.
[bookmark: _Toc266377791][bookmark: _Toc288810411][bookmark: _Toc370388980]System Requirements Analysis
[bookmark: IEEE_Std_1233_1998_R2002_]The purpose of the system requirements analysis process is to transform the requirements of this SOW and Specification PMA205/XXX (PRF 14XXXX) into a set of measureable and testable system requirements that specify characteristics of the system. The contractor shall define, document, manage, and apply a requirements analysis process IAW IEEE Std 12207-2008, section 6.4.2; and IEEE Std 1233-1998 Edition (R2002). The contractor shall analyze the Specification PMA205/XXX (PRF 14XXXX) and SOW requirements to determine lower level functional requirements. The contractor shall analyze the requirements and decompose lower level functional requirements. The contractor shall analyze the interaction between systems, subsystems, and components to derive the functional requirements. The contractor shall decompose and derive requirements IAW the criteria within IEEE Std 1233-1998 Edition (R2002), sections 6.1 and 6.2. The contractor shall record Specification PMA205/XXX (PRF 14XXXX) requirements, technical SOW requirements, and contractor decomposed and derived requirements within the Requirements Traceability/Verification Matrix (RTVM).
[bookmark: _Ref264555446][bookmark: _Toc266377792][bookmark: _Toc288810412][bookmark: _Toc370388981]Traceability
[bookmark: IEEE_EIA_12207_1_1997_]The contractor shall define, document, manage, and apply a process and mechanism to accomplish traceability between the requirements, allocated design baseline, implementation configuration items, and test procedures IAW IEEE/EIA 12207.1-1997, section 6.17.3(i). The contractor shall utilize an electronic tool (e.g. Doors, RequisitePro, Access Database, and Excel Spreadsheet) to accomplish the requirement traceability function. Traceability shall be bi-directional. Backward traceability shall permit each RTVM element to explicitly trace to a source reference from a previous stage of development. Forward traceability shall permit each RTVM element to explicitly trace to a reference in a later stage of development. The contractor shall provide the Government access to the traceability tool and its database. The contractor shall prepare the Scientific and Technical Reports (Requirements Traceability and Verification Matrix (RTVM)) IAW the CDRL.
[bookmark: _Toc266377793][bookmark: _Toc288810413][bookmark: _Ref294258759][bookmark: _Toc370388982]System Architectural Design
The purpose of the system architectural design process is to identify which system requirements should be allocated to which segments (subsystems) of the system. The contractor shall define, document, manage, and apply a system architectural design process IAW IEEE Std 12207-2008, section 6.4.3. The contractor shall place links to the system architectural design in the RTVM to accomplish bi-directional traceability. The contractor shall prepare the Scientific and Technical Reports (System/Subsystem Design Description (SSDD)) and the Interface Control Document (ICD) IAW the CDRL. The contractor shall prepare the Revisions to Existing Government Documents (Product Drawings/Models and Associated Lists) IAW the CDRL.
[bookmark: _Toc266377794][bookmark: _Toc288810414][bookmark: _Ref339282980][bookmark: _Toc370388983]Software Requirements Analysis
[bookmark: IEEE_STD_830_1998_]The purpose of the software requirements analysis process is to establish the requirements of the software elements of the system. The contractor shall define, document, manage, and apply software requirements analysis IAW IEEE Std 12207-2008, section 7.1.2. The contractor shall analyze and define software requirements IAW the criteria within IEEE Std. 830-1998. The contractor shall place links to the software requirements in the RTVM to accomplish bi-directional traceability. The contractor shall prepare the Scientific and Technical Reports (Software Requirements Specification (SRS)) IAW the CDRL.
[bookmark: _Toc266377795][bookmark: _Toc288810415][bookmark: _Toc370388984]Software Requirements Verification
The contractor shall perform software requirements verification IAW IEEE Std 12207-2008, section 7.2.4.3.2.1.
[bookmark: _Toc266377796][bookmark: _Toc288810416][bookmark: _Toc370388985]Software Architectural Design
The purpose of the software architectural design process is to provide a design for the software that implements, and can be verified against, the requirements. The contractor shall define, document, control, maintain, and implement a software architectural design IAW IEEE Std 12207-2008, section 7.1.3. The contractor shall place links to the software architectural design in the RTVM to accomplish bi-directional traceability. The contractor shall prepare the Scientific and Technical Report (Software Design Description (SDD)) IAW the CDRL.
[bookmark: _Toc266377797][bookmark: _Toc288810417][bookmark: _Toc370388986]Software Architectural Design Verification
The contractor shall perform software architectural design verification IAW IEEE Std 12207-2008, section 7.2.4.3.2.2.
[bookmark: _Toc266377798][bookmark: _Toc288810418][bookmark: _Ref332289955][bookmark: _Toc370388987]Software Detailed Design
The purpose of the software detailed design process is to provide a design for the software that implements, and can be verified against the requirements and the software architecture, and is sufficiently detailed to permit coding and testing. The contractor shall define, document, control, maintain, and implement software detailed design IAW IEEE Std 12207-2008, section 7.1.4. The contractor shall place links to the software detailed design in the RTVM to accomplish traceability. The contractor shall prepare the Scientific and Technical Reports (Software Design Description (SDD)) IAW the CDRL.
[bookmark: _Toc266377799][bookmark: _Toc288810419][bookmark: _Toc370388988]Software Detailed Design Verification
The contractor shall perform software detailed design verification IAW IEEE Std 12207-2008, section 7.2.4.3.2.2.
[bookmark: _Toc266377800][bookmark: _Toc288810420][bookmark: _Ref332290275][bookmark: _Toc370388989]Programming High Order Language(s) (HOL) Selection
The contractor shall determine, through a formal process, the HOL(s) for use in the training system. The contractor shall consider development tools, portability, maintainability, and overall life cycle cost in making the selection(s). The contractor shall not utilize platform specific language extensions without Government-authorization.
[bookmark: _Toc266276898][bookmark: _Toc266377801][bookmark: _Toc288810421][bookmark: _Toc370388990]Implementation
[bookmark: IEEE_Std_15288_2008_]The purpose of the implementation process is to produce a specified system element. The contractor shall define, document, control, maintain, and perform implementation IAW IEEE Std 15288-2008, section 6.4.4.
[bookmark: _Toc266377802][bookmark: _Toc288810422][bookmark: _Toc370388991]Software Implementation
The purpose of the software implementation process is to produce a specified system element that is implemented as a software product or service. The contractor shall define, document, control, maintain, and perform software implementation IAW IEEE Std 12207-2008, section 7.1.1.
[bookmark: _Toc266377803][bookmark: _Toc288810423][bookmark: _Toc370388992]Software Unit Construction and Testing
[bookmark: IEEE_Std_1008_1997_R2003_]The purpose of the software construction process is to produce both source code and executable software units that properly reflect the software design. The contractor shall define, document, control, maintain, and implement software construction IAW IEEE Std 12207-2008, section 7.1.5. The contractor shall accomplish software unit testing IAW ANSI/IEEE Std 1008-1987.
[bookmark: _Toc266377804][bookmark: _Toc288810424][bookmark: _Toc370388993]Software Code Verification
The contractor shall perform software code verification IAW IEEE Std 12207-2008, section 7.2.4.3.2.3.
[bookmark: _Toc266377805][bookmark: _Toc288810425][bookmark: _Toc370388994]Software Integration
The contractor shall define, document, control, maintain, and implement software integration IAW IEEE Std 12207-2008, section 7.1.6.
[bookmark: _Toc266377806][bookmark: _Toc288810426][bookmark: _Toc370388995]Software Integration Verification
The contractor shall perform software integration verification IAW IEEE Std 12207-2008, section 7.2.4.3.2.4.
[bookmark: _Toc266377807][bookmark: _Toc288810427][bookmark: _Toc370388996]Software Qualification Testing
The purpose of the software qualification testing process is to confirm that the integrated software product meets its defined requirements. The contractor shall define, document, control, maintain, and implement software qualification testing IAW IEEE Std 12207-2008, section 7.1.7.
[bookmark: _Toc266377808][bookmark: _Toc288810428][bookmark: _Ref329857644][bookmark: _Toc370388997]System Integration
The purpose of the system integration process is to assemble a complete system that is consistent with the system architectural design. The contractor shall define, document, manage, and apply a system integration process IAW IEEE Std 12207-2008, section 6.4.5.
[bookmark: _Toc266276905][bookmark: _Toc266377809][bookmark: _Toc288810429][bookmark: _Toc370388998]System Qualification Testing
The purpose of the system qualification testing process is to ensure that the implementation of each system requirement is tested for compliance and the system is ready for delivery. The contractor shall define, document, manage, and apply a system verification process IAW IEEE Std 12207-2008, section 6.4.6. The contractor shall place links to the system test procedures in the RTVM to accomplish bi‑directional traceability.
[bookmark: _Toc266276906][bookmark: _Toc266377810][bookmark: _Toc288810430][bookmark: _Toc370388999]Device Transition
The purpose of the device transition process is to install the verified system, together with enabling systems. The contractor shall define, document, manage, and apply a system transition and installation process IAW IEEE Std 15288-2008, section 6.4.7.
[bookmark: _Toc266377811][bookmark: _Toc288810431][bookmark: _Toc370389000]Software Installation
The purpose of the software installation process is to install the software product that meets the requirements in the target environment. The contractor shall define, document, control, maintain, validate, and implement software installation IAW IEEE Std 12207-2008, section 6.4.7.
[bookmark: _Toc266377812][bookmark: _Toc288810432][bookmark: _Toc370389001]Software Product
The contractor shall define, document, control, maintain, validate, and prepare the trainer software IAW IEEE/EIA 12207.1-1997, sections 6.7, 6.13, and 6.24. The contractor shall deliver the software, and databases required to meet the performance defined in this SOW and Specification PMA205/XXX (PRF 14XXXX). The contractor shall deliver the non-Commercial Item software with corresponding source code, build tools, executable code, configuration information, and build procedures. The contractor shall deliver the Commercial Item software with the associated vendor manuals, documentation, physical media, warranty information, licenses, and installation procedures. The contractor shall transfer to the Government at device acceptance, the Commercial Item software licenses. The contractor shall prepare the Scientific and Technical Report (Software Product Specification (SPS)) IAW the CDRL.
[bookmark: _Toc266377813][bookmark: _Toc288810433][bookmark: _Ref351355836][bookmark: _Toc370389002]Cold Start Procedures
The contractor shall develop, document, control, maintain, validate and prepare, computational subsystem cold start procedures IAW IEEE/EIA 12207.1-1997, sections 6.7 and 6.13, and Specification PMA205/XXX (PRF 14XXXX). The contractor shall prepare a cold start procedure for each computational subsystem that is delivered with associated software source code. The contractor shall prepare a cold start procedure for each computational subsystem that is composed of contractor acquired discrete components (e.g. computer hardware, operating system, and application software), which are then integrated by the contractor. The contractor shall not use any type of disk image to accomplish a cold-start. The contractor shall develop cold start procedures:
a. For configuring applicable computer hardware settings such as in a Basic Input/Output System (BIOS) or firmware
b. For installing and configuring each operating system, to include user accounts, network connectivity, device drivers, and IA controls
c. For installing and configuring each software application
d. For installing the deliverable source code
e. For performing a software build(s) where executable program(s) are created from deliverable source code
f. For introducing Government-authorized source code changes; where the existing software build is removed and a new build is created
g. That consist of detailed descriptive action to be performed; the expected result following the action; and an area to document abnormalities, discrepancies, errors, and pass/fail status
h. That ensure that complex sequences of cold-start actions are broken down into discrete steps
i. That can be accomplished without referring to external documentation
j. That include listing the physical software media required to perform the cold-start
k. That include Commercial Item software activation data, such as serial numbers and key codes
[bookmark: _Toc266377814][bookmark: _Toc288810434][bookmark: _Toc370389003]Installation and Configuration Procedures
The contractor shall develop, document, control, maintain, validate, and prepare the installation and configuration procedures IAW IEEE/EIA 12207.1-1997, sections 6.7 and 6.13, and Specification PMA205/XXX (PRF 14XXXX). The contractor shall prepare installation and configuration procedures for each computational subsystem acquired as a tightly integrated, ready to use turnkey system. Turnkey describes a Commercial Item that is pre-built, in which everything needed is put together by a vendor and sold as a bundle. Examples of turnkey subsystems could include Commercial Item control loaders, aural cueing, and image generators. The contractor shall develop installation and configuration procedures:
a. For configuring applicable computer hardware settings such as in a BIOS or firmware
b. For restoring the system software, such as the operating system, applications and data, to the original delivered configuration.
c. For configuring the system software for use within the training device, such as user accounts, network connectivity, and information assurance controls
d. That consist of detailed descriptive action to be performed; the expected result following the action; and an area to document abnormalities, discrepancies, errors, and pass/fail status
e. That ensure that complex sequences of installation and configuration actions are broken down into discrete steps
f. That can be accomplished without referring to external documentation
g. That include listing the physical software media required to perform the installation and configuration procedure
h. That include Commercial Item software activation data, such as serial numbers and key codes
[bookmark: _Toc266377815][bookmark: _Toc288810435][bookmark: _Toc370389004]Media and Storage Devices
The contractor shall provide to the Government the blank media and mass storage devices necessary to perform each subsystem cold start and installation procedure. The Government will retain custody and control of the media and storage devices created or used by the Government to accomplish testing. The contractor shall provide the additional media and mass storage devices necessary for the contractor’s internal archiving, development, testing, and other engineering and CM purposes.
[bookmark: _Toc266377816][bookmark: _Toc288810436][bookmark: _Toc370389005]Cold Start and Installation Procedure Media
The contractor shall prepare a unique set of physical media for each computational subsystem. The contractor shall prepare the physical media required to perform each subsystem cold-start procedure with labeling that:
a. Is formatted consistently
b. Is permanently attached to the physical media
c. Identifies the software vendor name
d. Identifies the software product name
e. Identifies the software version number
f. Identifies the software release date
g. Identifies the contractor’s Configuration Control identifier
h. Identifies the total number of media pieces that compose each configured item
i. Identifies the individual piece number within a multiple piece item, such as “Disk 2 of 5” or “DVD 1 of 3”
[bookmark: _Toc266377817][bookmark: _Toc288810437][bookmark: _Toc370389006]Automated Processes
The contractor shall document, control, maintain, validate, and deliver all computational automated processes (e.g., scripts, batch files, job control language, kick-start, and slipstreamed media) in the same manner as software items.
[bookmark: _Toc266377818][bookmark: _Toc288810438][bookmark: _Toc370389007]Contractor Execution
Prior to the start of each Test Readiness Review (TRR), the contractor shall execute and validate each subsystem cold start and installation procedure. The contractor shall perform the entire cold start and installation procedure, step-by-step as written, and document the results of each step. The contractor shall present the results of each contractor-run cold start and installation procedure to the Government for review at the following TRR event. The contractor shall execute, document, correct and validate each cold start and installation procedure until no discrepancies exist.
[bookmark: _Toc266377819][bookmark: _Toc288810439][bookmark: _Toc370389008]System Validation
The purpose of the system validation process is to provide objective evidence that the performance of the installed system, when in use, meets the requirements of this SOW and Specification PMA205/XXX (PRF 14XXXX). The contractor shall define, document, manage, and apply a system validation process IAW IEEE Std 15288-2008, section 6.4.8; and the system T&E requirements specified herein.
[bookmark: _Toc266377820][bookmark: _Toc288810440][bookmark: _Toc370389009]Software Acceptance Support
The purpose of the software acceptance support process is to assist the Government in achieving confidence that the software product meets the requirements. The contractor shall define, document, control, and implement software acceptance support IAW IEEE Std 12207-2008, section 6.4.8.
[bookmark: _Toc176685264][bookmark: _Toc180833147][bookmark: _Toc188871547][bookmark: _Ref259719043][bookmark: _Ref284428952][bookmark: _Toc288810442][bookmark: _Toc370389010]E3 Engineering
[bookmark: _Toc176685265][bookmark: _Toc180833148][bookmark: _Toc188871548][bookmark: _Ref193108584]** OBTAIN INPUTS FROM THE AIR-4.1.M.3 E3 ENGINEER **
[bookmark: _Ref209861475][bookmark: _Toc288810443][bookmark: _Toc370389011]ESD Management
The contractor shall establish, implement, and document an ESD control program for the protection of ESD sensitive electrical and electronic parts, assemblies, and equipment from damage due to ESD. Applicable functions where ESD control elements are to be applied are design, production, inspection and test, storage and shipment, installation, maintenance, and repair. The ESD control program elements to be considered are classification, design protection for Trainer Peculiar Equipment (TPE) only, protected areas, handling procedures, protective coverings, training, marking of hardware, documentation, packaging, quality system requirements, and audits and reviews.
[bookmark: _Toc180833149][bookmark: _Toc188871549][bookmark: _Toc288810444][bookmark: _Toc370389012]Reliability and Maintainability (R&M) Engineering
[bookmark: Commercial_Item][bookmark: NDI][bookmark: TPE][bookmark: _Hlt466366859][bookmark: _Hlt466368460]The contractor shall establish and maintain active and effective R&M programs that meet program objectives. The R&M programs shall ensure that Commercial Items (see 1.1.1), NDI (see 1.1.5), and TPE (see 1.1.6) to be delivered to the Government as a result of the required trainer modifications, meet the R&M requirements specified in Specification PMA205/XXX (PRF 14XXXX). The contractor shall include the R&M programs as topics of discussion during the scheduled program reviews.
[bookmark: _Toc469394453][bookmark: _Toc180833150][bookmark: _Toc188871550][bookmark: _Toc288810445][bookmark: _Toc370389013]Failure Reporting, Analysis and Corrective Action System (FRACAS)
The contractor shall establish and maintain a closed loop FRACAS that applies to the failures that occur throughout development, manufacture, handling, checkout, and testing of the trainer equipment, including subcontracted items. Failure analysis shall be of sufficient depth as to permit the identification of failure causes and the corrective actions. The contractor shall collect maintainability data (e.g., failure isolation, repair, and checkout times) as an integral part of the FRACAS. The contractor shall present a summary of the R&M data collected under FRACAS at the scheduled program reviews.
[bookmark: _Toc469394454][bookmark: _Toc180833151][bookmark: _Toc188871551][bookmark: _Toc288810446][bookmark: _Toc370389014]R&M Predictions
[bookmark: _Toc176685266][bookmark: _Toc180833152][bookmark: _Hlt476122469][bookmark: HDBK_217][bookmark: _Hlt476122532][bookmark: HDBK_472]The contractor shall develop R&M predictions for the trainer modification equipment to examine the probability, early in the program, that the R&M requirements of Specification PMA205/XXX (PRF 14XXXX) will be met with the proposed design. MIL-HDBK-217F may be used as guidance for reliability prediction methods and MIL-HDBK-472 may be used as guidance for the maintainability prediction methods. Manufacturer’s data, documented engineering analysis, verifiable field data, MIL-HDBK-217F, and MIL-HDBK-472 may be used as sources of failure rate, Mean-Time-Between-Failures (MTBF), and Mean-Time-To-Repair (MTTR) data. The contractor shall update the R&M predictions throughout the duration of the contract and shall present the prediction results at the scheduled program design reviews.
[bookmark: _Toc188871552][bookmark: _Toc288810447][bookmark: _Toc370389015]Human Factors Engineering
The contractor shall integrate human factors into the trainer modification design. Objectives shall include balance of system performance and cost of ownership by ensuring that the system design is compatible with the capabilities and limitations of the personnel who will operate and maintain the item. Cognitive HFE design decisions shall be reflected in the supporting instructional strategies and materials.
[bookmark: _Hlt475184216][bookmark: _Hlt430161054][bookmark: _Toc359732307][bookmark: _Ref428173912][bookmark: _Toc188871554][bookmark: _Toc288810448][bookmark: _Toc370389016]Conferences and Reviews
The contractor shall conduct, attend, and participate in conferences and reviews to be held at both the contractor and Government facilities. The specific locations, dates, and duration of the conferences shall be as specified in the contract. Conferences and reviews will be chaired by a Government representative. The contractor shall be prepared to explain the reasoning, assumption, and methodologies in arriving at particular conclusions, recommendations, or alternatives in the accomplishment of the tasks required by the contract. The contractor shall prepare drawings and other data to aid in the presentations. The contractor shall have key personnel and support available to carry out the conference. The contractor shall make available facilities for Government only meetings during the conferences and reviews. Subcontractors shall attend conferences and reviews when required to address key elements. The contractor shall prepare the Conference Agenda, Conference Minutes, and Presentation Material for the conferences and reviews IAW the CDRL. Except where noted herein, conferences and reviews shall be considered fulfilled when the following items are completed: (Ref: Basic IQC SOW 100038A, para. 3.2.4)
a. A formal meeting has been conducted and the conference and reviews are presented to the Government.
b. Topics required for discussion and presentation have been covered.
c. Action items requiring contractor response have been resolved.
d. The Government has accepted the conference minutes.
[bookmark: _Toc404988821][bookmark: _Ref408113262][bookmark: _Toc416166299][bookmark: _Ref143943387][bookmark: _Toc188871555][bookmark: _Toc288810449][bookmark: _Toc370389017]Post Award Conference (PAC)
The first conference will be the PAC. The purpose of the conference shall be to establish the framework of the contractor and Government interaction during the performance period of the contract. At the PAC, the contractor shall present an IMS showing the critical milestones and supporting events, including logistics, leading to these milestones. The contractor shall make available to the Government, the completed program specific planning documents presented and discussed during the PAC, such as the SEMP, SDP, Quality Assurance and Management Plan (QAMP), Test and Evaluation Master Plan (TEMP), and Risk Management Plan (RMP). The PAC shall include the presentation and discussion of information and data relating to:
a. Introduction and contract overview
b. Discussion and clarification of Spec and SOW requirements
c. Presentation of a complete, accurate, and realistic IMS and detailed schedule with status
d. Identification of the critical paths within the IMS and detailed schedule
e. CDRL delivery schedule and status
f. Provisioning Guidance Conference (PGC)
g. Training Program Orientation Conference
h. Technical Documentation Orientation Conference (TDOC)
i. Program specific SEMP
j. Program specific TEMP
k. Program specific CM Plan (to include Data Management)
l. Program specific SDP
m. Program specific QAMP (to include Software QA)
n. Program specific RMP
o. Program specific OPSEC and IA implementation plans
p. Program life cycle model selection and rationale
q. IPT structure, membership, and responsibilities
r. Action item reporting and status
s. Long lead time item identification and status
t. Updated team contact list (names, IPT memberships, phone numbers, and email addresses)
u. Metrics collection process, analysis, and reporting
[bookmark: _Toc180833156][bookmark: _Toc188871556][bookmark: _Toc288810450][bookmark: _Toc370389018][bookmark: _Toc132195348][bookmark: _Toc143598346][bookmark: _Ref143943402]Provisioning Guidance Conference
[bookmark: _Toc430160959]** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc180833157][bookmark: _Toc188871557][bookmark: _Toc288810451][bookmark: _Toc370389019]Training Program Orientation Conference
[bookmark: _Toc430160960]** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc180833158][bookmark: _Toc188871558][bookmark: _Toc288810452][bookmark: _Toc370389020]Technical Documentation Orientation Conference
[bookmark: _Hlt491681466]** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc188871559][bookmark: _Ref199320366][bookmark: _Toc288810453][bookmark: _Toc370389021]PAC Entry Criteria
Entry criteria for the PAC shall consist of Government concurrence with the following:
a. The contractor-submitted PAC agenda is complete and acceptable.
b. The contractor has completed the program specific SEMP, CM Plan, SDP, QAMP, RMP, and OPSEC plan.
[bookmark: _Toc132195349][bookmark: _Toc143598347][bookmark: _Ref143943414][bookmark: _Toc188871560][bookmark: _Ref199320369][bookmark: _Toc288810454][bookmark: _Toc370389022]PAC Exit Criteria
Exit criteria for the PAC shall consist of Government concurrence with the following:
a. Required PAC topics have been presented, discussed, and documented.
b. IMS and detailed schedule are complete, accurate, and realistic.
c. IPT structure, membership, and responsibilities are satisfactorily defined, documented, and implemented.
d. The contractor has documented and started implementation of the program specific SEMP, TEMP, CM Plan, SDP, QAMP, RMP, and OPSEC plan.
e. PAC minutes and presentation materials have been submitted and accepted.
f. Action items have been assigned with suspense date for closure.
[bookmark: _Ref327277800][bookmark: _Ref327278350][bookmark: _Ref327278356][bookmark: _Toc327278942][bookmark: _Toc370389023][bookmark: _Ref149646033][bookmark: _Toc149649036][bookmark: _Toc188871561][bookmark: _Toc288810455]Systems Engineering Technical Reviews (SETR)
[bookmark: NAVAIRINST_4355_19D_][bookmark: PMA205_SEP_]The contractor shall conduct and participate in SETR events chaired and attended by the Government. The applicable SETR event will be IAW NAVAIRINST 4355.19D. The SETRs shall not be a place for problem solving, but to verify that problem solving has been accomplished. Each SETR will be chaired and led by a Technical Review Board (TRB) Chairperson that is independent to the program team. The SETR shall be event driven vice schedule driven and are scheduled when the required system baseline has achieved a level of maturity for the intended review. Any results from the SETR shall not eliminate the contractor’s responsibility to meet contract requirements. Regardless of Government interaction in the design review process, the contractor shall maintain design responsibility for the system. The entry and completion criteria for SETR events are contained in PMA205-SEP-XXX. The contractor shall perform the SETR tasks specified herein.	Comment by Author: Use this statement for PMA-205 programs only. Delete in its entirety for other types of programs.
[bookmark: _Ref359222858][bookmark: _Toc370389024]System Requirements Review-II-System Functional Review (SRR‑II-SFR)
The contractor shall conduct a combined SRR-II-SFR. The SRR-II-SFR is a multi-disciplined product and process assessment to ensure that the system modifications under review can proceed into preliminary design, and that the system functional requirements, including derived and decomposed requirements, are defined and consistent with program cost, schedule, risk, and other system constraints. The SRR-II-SFR shall assess the system functional requirements and ensure that the required system performance is fully defined and is traceable to the functional baseline (Specification PMA205/XXX (PRF 14XXXX)). The SRR-II-SFR will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained. At the SRR-II-SFR, the contractor shall:	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
a. Identify and discuss resource availability to support the schedule
b. Present and discuss a schedule critical path
c. Provide current status vs. critical path
d. Describe implementation of the SDP
e. Provide a complete program organizational structure
f. Identify relevant contractor Subject Matter Experts (SMEs) to be used during development and testing
g. Show that the functional requirements are traceable to the system requirements
h. Show that the explicit and derived requirements are quantified and documented
i. Address the following applicable functional areas:
(1) Electromagnetic Environment Effects (E3)
(2) Human systems integration
(3) Environment, safety, and occupational health
(4) T&E
(5) Logistics
(6) TD
(7) Facilities
(8) Interoperability
(9) IA
(10) Quality management
(11) CM
(12) Security
j. Present the results of a comprehensive risk assessment for design, integration, and test
[bookmark: _Hlt423935699][bookmark: _Ref132601877][bookmark: _Toc132601991][bookmark: _Toc188871562][bookmark: _Toc288810456][bookmark: _Ref358967672][bookmark: _Toc358973243][bookmark: _Toc370389025][bookmark: _Toc430160961][bookmark: _Ref491674953][bookmark: _Ref491675436][bookmark: _Ref147306023][bookmark: _Toc399642417][bookmark: _Toc399931762][bookmark: _Toc400348499][bookmark: _Toc401641385][bookmark: _Ref408113357][bookmark: _Toc416166302][bookmark: _Ref423935692]SRR-II-SFR Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph should reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Toc404988835][bookmark: _Toc416166307][bookmark: _Ref98303569][bookmark: _Toc188871566][bookmark: _Toc288810460][bookmark: _Ref359222890][bookmark: _Toc370389026]Preliminary Design Review
The contractor shall conduct a PDR. The purpose of the PDR is for the Government to formally review the activities and work products generated by the contractor during the performance of the preliminary design stage in order to develop the allocated baseline, and to verify that the approach for the system modification design is ready to proceed into the detailed design phase. The contractor shall present and describe the training system modification design and program status, and address the design changes made to the preliminary design proposed in the proposal. The PDR will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained. The following items shall be topics of discussion and presentation at the PDR:	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
a. Training system modification hardware and software design, including:
(1) Instructor Operator Station (IOS)
(2) Trainee station
(3) Computational system
(4) Visual system
(5) Aerodynamic model
(6) Motion system
(7) Control loading system
(8) Communication and audio systems
(9) Network
(10) Interoperability design and implementation
(11) Instructional system
(12) [bookmark: _Hlt431029587]Software tools
(13) Use of developmental and Commercial and Non-developmental (CaNDI) software and databases
(14) Trainer databases
(15) Software development files
(16) Hardware and software interfaces
(17) Design modularity and commonality
b. Facility planning
c. E3 impacts
d. R&M, and systems safety program progress, including R&M predictions and preliminary identification of hazards
e. Logistics design aspects and concerns
f. Parts management program progress and identification of long lead time items
g. Item Unique Identification (IUID) marking of trainer and ISK
h. T&E
i. Security and IA, including systems security design, initial security risk assessment, security test approach, security training approach, and any other security and IA relevant information.
j. Program problem and risk areas, recommended solutions, and evaluation of alternatives
k. Updated RTVM
[bookmark: _Toc424354671][bookmark: _Toc428182482][bookmark: _Ref199317913][bookmark: _Ref213050229][bookmark: _Ref224707197][bookmark: _Ref358967677][bookmark: _Toc358973245][bookmark: _Toc370389027][bookmark: _Ref98303585][bookmark: _Toc188871569][bookmark: _Ref207614271][bookmark: _Ref224724538][bookmark: _Toc288810463]PDR Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph should reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Ref359222906][bookmark: _Toc370389028][bookmark: _Hlt430075232]Critical Design Review
The contractor shall conduct a CDR. The purpose of the CDR is for the Government to formally review the activities and work products generated by the contractor during the performance of the critical design stage in order to develop the product baseline, and to verify that the system modifications are ready to proceed into the hardware-software coding, assembly, and integration phase. The contractor shall present and describe the finalized training system modifications’ design and program status, and address the design changes made since the PDR. The CDR will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained. The following items shall be topics of discussion and presentation at the CDR:	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
a. Training system modification hardware and software design, including:
(1) IOS
(2) Trainee station
(3) Computational system
(4) Visual system
(5) Aerodynamic model
(6) Motion system
(7) Control loading system
(8) Communication and audio systems
(9) Network
(10) Interoperability design and implementation
(11) [bookmark: _Hlt486069079]Instructional system
(12) Software tools
(13) Use of developmental and CaNDI software and databases
(14) Trainer databases
(15) Software development files
(16) Hardware and software interfaces
(17) Design modularity and commonality
b. Facility planning
c. E3 impacts
d. R&M and system safety programs progress, including updated R&M predictions and hazards analysis results
e. Logistics design aspects and concerns
f. IUID marking of trainer equipment and ISK
g. Parts management program status
h. T&E
i. Security and IA, including updates to the systems security design, security risk assessment, security test approach, security training approach, and any other security and IA relevant information.
j. Program problem and risk areas, recommended solutions, and evaluation of alternatives
k. Updated RTVM
[bookmark: _Hlt431029972][bookmark: _Toc424354673][bookmark: _Toc428182485][bookmark: _Ref199317917][bookmark: _Ref213050232][bookmark: _Ref224707204][bookmark: _Ref358967682][bookmark: _Toc358973247][bookmark: _Toc370389029][bookmark: _Ref413839736][bookmark: _Toc416166309][bookmark: _Toc188871572][bookmark: _Toc288810466][bookmark: _Toc399642416][bookmark: _Toc399931761][bookmark: _Toc400348498][bookmark: _Toc401641384]CDR Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph should reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Toc370389030]TRR Conferences
[bookmark: _Hlt466368813]TRRs shall be conducted IAW the T&E program requirements (see 3.2.8.13.3 and 3.2.8.13.4.1.4). The purpose of the TRRs is to determine the modified trainer’s readiness for Government testing.
[bookmark: _Toc416166305][bookmark: _Ref491505725][bookmark: _Ref491682285][bookmark: _Ref66765335][bookmark: _Toc188871564][bookmark: _Toc288810458][bookmark: _Toc370389031][bookmark: _Toc404988824][bookmark: _Toc416166310][bookmark: _Toc430509979][bookmark: _Toc180833173][bookmark: _Toc188871573][bookmark: _Toc288810467][bookmark: _Toc416166314][bookmark: _Hlt491681090]IPT Meetings
The contractor shall attend and participate in IPT meetings to be conducted throughout the entire contract. IPT meetings shall provide a forum suitable for maintaining a continuous interchange of ideas, issues, and to identify and resolve potential problem areas. IPT meetings shall be documented in the conference minutes.
[bookmark: _Hlt491505954][bookmark: _Hlt453732913][bookmark: _Toc416166306][bookmark: _Ref453732909][bookmark: _Ref466365803][bookmark: _Toc188871565][bookmark: _Ref214432727][bookmark: _Toc288810459][bookmark: _Toc370389032]In-Process Reviews
The contractor shall conduct IPRs. IPRs shall provide attendees with information regarding the status and planned activities of the program. IPRs shall include the following:
a. A presentation on the status of the overall program, including the training system modification design (hardware and software), QMS, CM, E3, testing, and production
b. Review of the integrated logistics support program
c. Review of software status
d. Review of Failure Reporting, Analysis, and Corrective Action System data, when applicable
e. Review of the program schedule status
f. Review of program risks
g. Review of updated RTVM
[bookmark: _Toc370389033]Provisioning Item Selection Conference (PISC)
** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc188871574][bookmark: _Ref208205828][bookmark: _Toc288810468][bookmark: _Toc370389034]Technical Documentation (TD) Reviews
[bookmark: _Ref414090782][bookmark: _Toc416166319]** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc180833175][bookmark: _Toc188871575][bookmark: _Toc288810469][bookmark: _Toc370389035]Integrated Logistics Support Verification (ILSV) Conference
** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM **
[bookmark: _Toc188871576][bookmark: _Toc288810470][bookmark: _Toc370389036]Production Readiness Review (PRR)
The purpose of the PRR is to determine whether the production hardware and software are ready for efficient and economical production. The contractor shall discuss the manufacturing and T&E (Production Testing) program during the PRR. The contractor shall demonstrate that production engineering challenges are resolved, production processes and process controls are in place, parts and materials are on hand, and testing methods are provided.
[bookmark: _Toc188871577][bookmark: _Toc288810471][bookmark: _Toc370389037][bookmark: _Toc318861353][bookmark: _Ref360433852][bookmark: _Ref403556501][bookmark: _Ref466367448][bookmark: _Toc359732340][bookmark: _Toc318861367]Commercial and Non-Developmental Items (CaNDI)
The contractor shall fulfill the requirements of the contract through acquisition of CaNDI to the maximum extent practicable. CaNDI proposed by the contractor will be reviewed by the Government to determine whether each proposed CaNDI component is, in fact, CaNDI. The Government will also determine the extent to which the proposed CaNDI is practicable for off-the-shelf use within the Government’s logistical environment. The Government reserves the right to perform inspections and tests as deemed necessary to verify the practicability of items proposed as CaNDI for off-the-shelf use in the trainer modifications. (Ref: Basic IQC SOW 100038A, para. 3.2.5)
[bookmark: _Toc466365280][bookmark: _Toc188871578][bookmark: _Toc288810472][bookmark: _Toc370389038]Parts Standardization
[bookmark: US_Code_Title10_Sections_2451_2456_]The contractor shall comply with the Defense Standardization Program (U.S. Code Title 10, Section 2451 - 2456), which requires the achievement of the highest practicable degree in the standardization of items and practices used through the DOD. The parts standardization program defines the management controls to minimize the number of unique parts in the design and maximize the use of Government standard parts. (Ref: Basic IQC SOW 100038A, para. 3.2.6)
[bookmark: _Ref476124938][bookmark: _Ref59505978][bookmark: _Toc188871579][bookmark: _Toc288810473][bookmark: _Toc370389039]Parts Management
The contractor shall establish a parts management program, IAW the contractor’s standard procedures, that ensures that the training system modifications meet the performance requirements specified in Specification PMA205/XXX (PRF 14XXXX) with the lowest life cycle cost. The following requirements shall apply.
[bookmark: _Toc318861354][bookmark: _Toc188871580][bookmark: _Toc288810474][bookmark: _Toc370389040]Exempt Hardware
Unmodified GFE, unmodified Commercial Items, and Government-designated NDI will be exempt from the parts management program requirements. Prior to gaining exemption from the parts management program requirements, each item proposed by the contractor as CaNDI will be reviewed by the Government to determine whether or not the Government considers the item suitable for exemption from the parts management program. Items that are determined by the Government as not suitable for exemption from the parts management program requirements shall be treated as TPE.
[bookmark: _Toc318861355][bookmark: _Ref3199125][bookmark: _Ref3199139][bookmark: _Toc188871581][bookmark: _Toc288810475][bookmark: _Toc370389041]Trainer-Peculiar Equipment
TPE shall be subject to the following parts management provisions:
[bookmark: _Toc318861356][bookmark: _Ref403556790][bookmark: _Toc430510002][bookmark: _Toc288747174][bookmark: _Toc288810476][bookmark: _Toc370389042]Parts Management Advisory Teams (PMATs)
[bookmark: _Hlt420143140][bookmark: _Hlt420140030][bookmark: _Hlt423776331]The PMATs located at the Defense Supply Center Columbus (DSCC) will be the main PMATs for the contract and the focal point for the submission and evaluation of the Parts Approval Requests (PARs). The contractor shall contact DSCC-VSC at (614) 692-0652, within 30 days after contract award, to establish a contract code and setup a working agreement for the submission and evaluation of PARs and for additions or deletions to the Program Parts Selection List (PPSL). To the maximum extent practicable, the contractor shall exchange parts management information and data with the PMATs using on-line automated data processing means that are compatible with DSCC’s recommendations.
[bookmark: _Hlt419191951][bookmark: _Toc318861358][bookmark: _Ref403556795][bookmark: _Ref466368544][bookmark: _Toc188871583][bookmark: _Toc288810477][bookmark: _Toc370389043]Parts Selection and Generation of PPSL
The contractor shall generate a list of parts selected for the design and manufacture of the non-exempt trainer modification equipment. The contractor shall forward this list of contractor-selected parts to DSCC, per the working agreement established with the DSCC, and shall request the preparation of the PPSL. The DSCC will screen the contractor-selected parts list, and prepare and send the PPSL to the contractor and the technical activity. This PPSL will be updated periodically by the DSCC during contractor performance under the contract, on dates mutually agreed upon by the contractor, the DSCC, the technical activity, and the Contracting Officer. The PPSL furnished by the DSCC will contain the DSCC-recommended parts and the approved additions made per the established working agreement. The contractor shall prepare the PPSL IAW the CDRL.
[bookmark: _Hlt475183681][bookmark: _Toc318861359][bookmark: _Ref403556810][bookmark: _Ref466368665][bookmark: _Toc188871584][bookmark: _Toc288810478][bookmark: _Toc370389044]Non-standard Parts Approval
Parts not listed in the DSCC-generated PPSL are defined as non-standard parts and shall not be used in the design and manufacture of non-exempt trainer equipment prior to Government authorization. The contractor shall generate a PAR for each non-standard part per the working agreement established with the DSCC. The PMAT’s authorization shall be required prior to purchase and use of the non-standard part. The contractor shall prepare the PAR IAW the CDRL.
[bookmark: _Toc318861360][bookmark: _Toc188871585][bookmark: _Toc288810479][bookmark: _Toc370389045]Non-availability of Standard Parts
If a PAR is prepared because of non-availability of a standard part, the following additional information shall be documented as part of each applicable PAR:
a. Date standard part was identified for use in the non-exempt trainer equipment
b. Date standard part was ordered
c. Copies of at least two independent vendor’s replies
[bookmark: _Toc318861361][bookmark: _Toc188871586][bookmark: _Toc288810480][bookmark: _Toc370389046]Non-standard Part Data
There may be cases where, as a result of a PAR, the DSCC will need to prepare a Standardized Microcircuit Drawing (SMD) for a non-standard, class 5962 microcircuit not covered by an existing drawing or SMD. The contractor shall furnish, as part of the PAR evaluation process, the data needed by the DSCC to prepare the SMD.
[bookmark: _Toc318861362][bookmark: _Toc188871587][bookmark: _Toc288810481][bookmark: _Toc370389047]PMAT’s Recommendations
The PMAT’s recommendations concerning parts approval requests (e.g., use without limitation, limited use, replace with standard parts) are the recommendations of the Government. The contractor shall proceed according to the PMAT’s recommendation.
[bookmark: _Toc318861363][bookmark: _Toc188871588][bookmark: _Toc288810482][bookmark: _Toc370389048]Appeal of PMAT’s Recommendations
The contractor may appeal individual part recommendations made by the PMAT. In these cases, the contractor shall prepare a written justification for each part recommendation being appealed for final disposition by the technical activity. Appeals consisting of just a resubmission of the original PAR without a corresponding written justification will not be acceptable. Matters that cannot be resolved between the technical activity and the contractor shall be submitted to the Contracting Officer for resolution.
[bookmark: _Toc318861364][bookmark: _Toc188871589][bookmark: _Toc288810483][bookmark: _Toc370389049]Subcontractor Direction
The contractor shall provide contractual coverage in subcontracts to ensure that subcontractors:
a. Respond to the parts management program requirements
b. Use the PPSL for parts selection and application
c. Identify subcontractor parts
d. Submit the part and documentation requests through the contractor for PMAT review and approval
[bookmark: _Toc318861365][bookmark: _Toc188871590][bookmark: _Toc288810484][bookmark: _Toc370389050]PPSL Certification
The contractor shall review the final PPSL (generated by DSCC) and certify that its contents agree with the actual hardware used in the non-exempt trainer equipment prior to the Physical Configuration Audit. Items not used shall be indicated by the contractor as withdrawn.
[bookmark: _Hlt420396764][bookmark: _Toc318861366][bookmark: _Toc188871591][bookmark: _Toc288810485][bookmark: _Toc370389051]Replacement of Parts
The Government reserves the right to inspect parts and materials used to design and manufacture the non-exempt trainer equipment at any time until its acceptance on-site, or through the end of any warranty period, to determine that only Government authorized parts and materials have been used. Use of unauthorized parts and materials shall result in replacement by the contractor with an authorized part or material and correction of the assorted documentation and manuals at no additional cost to the Government. If unauthorized parts or materials are allowed to remain as a part of the non-exempt trainer equipment, consideration shall be given to the Government by the contractor. The consideration offered shall be reviewed as to its adequacy by the technical activity and negotiated by the Contracting Officer.
[bookmark: _Ref466368900][bookmark: _Toc188871592][bookmark: _Toc288810486][bookmark: _Toc370389052]System Safety Tasks
The contractor shall establish and maintain an active and effective system safety program (SSP) that meets program objectives and ensures that the modified training system meets the system safety requirements specified in Specification PMA205/XXX (PRF 14XXXX). The main objectives of the SSP shall be to identify, document, analyze, and resolve (i.e., eliminate or reduce the associated risk to a level acceptable to the Government) safety hazards to both personnel and equipment. The contractor shall include system safety as a topic of discussion during the scheduled program reviews. (Ref: Basic IQC SOW 100038A, para. 3.2.7)
[bookmark: _Toc359732346][bookmark: _Toc188871593][bookmark: _Ref225747580][bookmark: _Toc288810487][bookmark: _Toc370389053]Safety Assessment (SA)
The contractor shall perform an SA of the modified trainer. The SA shall be a comprehensive evaluation of the safety risks being assumed prior to testing or operation of the modified trainer. The contractor shall develop and document the specific hazard controls or the precautions to be followed to use the system and shall provide verification of compliance to the safety requirements of the contract. The contractor shall identify instances of non-compliance, recommended corrective action, and a schedule for correction, to the PCO. The contractor shall present safety compliance and non-compliance issues at the TRR. The contractor shall present to the Government Test Director (see 1.1.3), at the TRR, the specific details of non-compliance issues, the risks, and the risk mitigation approaches, for consideration for commencement of Government testing. The contractor shall prepare a Safety Assessment Report (SAR) IAW the CDRL.	Comment by Author: This reference must be deleted for programs that require a TEMP.
[bookmark: _Toc319139711][bookmark: _Toc359732354][bookmark: _Toc430510026][bookmark: _Toc266463749][bookmark: _Toc288810488][bookmark: _Toc370389054]Product Assurance Audits and Inspections
The Government may perform audits and inspections of contractor conformance to contractual requirements, including product assurance programs such as reliability, maintainability, parts management, safety, ESD control, CM, and QMS, at any time during the performance of the contract. The contractor shall make non-deliverable product assurance documentation and data available to the Government during these audits and inspections. The Government will provide notice to the contractor prior to conducting audits and inspections. (Ref: Basic IQC SOW 100038A, para. 3.2.8)
[bookmark: _Toc318861369][bookmark: _Ref146360641][bookmark: _Toc188871600][bookmark: _Toc288810489][bookmark: _Ref293048782][bookmark: _Ref329857785][bookmark: _Toc370389055]System Test and Evaluation	Comment by Author: The requirements specified in this T&E section are intended for modification efforts where the trainer modifications are performed at the contractor's plant. If the trainer modifications are to be performed at the training site, the generic requirements specified herein may be tailored to reduce the scope of testing.
The contractor shall plan, coordinate, establish, and implement a T&E program designed to verify that the modified trainer and the integration of the subsystems and equipment associated with the trainer modifications meet the technical and operational requirements as stated in this SOW and Specification PMA205/XXX (PRF 14XXXX). The testing events are designated as DT events. The test phases are designated as DT-1 (Navy Preliminary Evaluation (NPE) through DT-5 (GFI). The contractor shall provide representation in the T&E working IPT (WIPT) and shall attend and participate in the T&E WIPT meetings. T&E WIPT will be the forum for discussion, coordination, and resolution of test planning goals, strategy, and issues. (Ref: Basic IQC SOW 100038A, para. 3.2.9)
[bookmark: _Toc318861370][bookmark: _Toc188871601][bookmark: _Toc288810490][bookmark: _Toc370389056]Responsibility for Tests
[bookmark: _Toc318861371][bookmark: _Toc188871602]Unless otherwise specified herein, the contractor shall perform the specified test and inspections. The Government reserves the right to perform tests and inspections that are deemed necessary to ensure that delivered supplies and services conform to the contract requirements.
[bookmark: _Toc288810491][bookmark: _Toc370389057]Test Authority
The contractor shall record the test results during contractor’s inspections. A Procuring Contracting Officer’s (PCO’s) representative will certify the contractor’s test results. A PCO’s representative will record the Government’s inspection and test results.
[bookmark: _Hlt418408672][bookmark: _Toc318861373][bookmark: _Ref418408663][bookmark: _Ref428157704][bookmark: _Ref475183719][bookmark: _Toc188871603][bookmark: _Ref278796169][bookmark: _Toc288810492][bookmark: _Toc370389058]T&E Program Planning
[bookmark: _Hlt430685408][bookmark: TEMP_][bookmark: _Hlt430686027][bookmark: _Hlt431030839]The contractor, working with the T&E WIPT, shall develop and document the structure and objectives of the T&E program for the trainer modifications. The contractor shall continuously reassess and refine the T&E program as the trainer modifications development, production, and testing progresses. A baseline preliminary Trainer T&E Master Plan (TEMP 14XXXX)), prepared by the Government, is provided as an attachment to the contract, and will be hereinafter referred to as the TEMP. The contractor shall update the TEMP throughout the contract to reflect changes in T&E concepts, test responsibilities, mission and systems descriptions, T&E ground rules, schedules, documentation, and resource requirements. TEMP review shall be an agenda item at each scheduled requirements, design, progress, and test readiness reviews. The contractor shall prepare the Revisions to Existing Government Documents (TEMP) IAW the CDRL.	Comment by Author: When a trainer TEMP is required for PMA-205 programs, the AIR-5.1 IPT member will provide the preliminary baseline TEMP. When a trainer TEMP is required for NON PMA-205 programs, AIR-5.1 can provide a trainer TEMP template. Please note that not all programs will require a trainer TEMP. If a trainer TEMP is not required, all references to the trainer TEMP must be deleted from the SOW, and the guidance embedded in this document must be followed.
[bookmark: _Hlt476122926][bookmark: _Toc318861375][bookmark: _Toc188871604][bookmark: _Toc288810493][bookmark: _Toc370389059]Test Resources and Facilities
The contractor shall furnish the inspection and testing facilities, equipment, and personnel required to ensure that the modified trainer meets the requirements of Specification PMA205/XXX (PRF 14XXXX) and the contract. The inspection and testing facilities shall provide the environmental conditions required by the tests specified herein. The contractor shall ensure that the contractor personnel, test equipment, test facilities, other supporting equipment, spare assemblies and parts, test and data logs, and other items necessary for testing are available for the start and during the required testing events.
[bookmark: _Hlt475183781][bookmark: _Toc430685177][bookmark: _Ref475183737][bookmark: _Toc188871605][bookmark: _Toc288810494][bookmark: _Toc370389060]Test Methods
Tests shall be performed IAW the Government-accepted Trainer Test Procedures and Results Report/Test procedure (TTPRR/TP) document and other Government-accepted test plans as documented in the TEMP. Test, examination, demonstration, inspection, and verification procedures shall be documented in the TTPRR/TP and shall be written so that a qualified technician can perform the tests. The TTPRR/TP shall include the tests, examinations, demonstrations, inspections, and verifications specified in Specification PMA205/XXX (PRF 14XXXX). When two or more quantitative readings are required simultaneously, the test method shall provide an automated means for data collection to the maximum extent practicable. The cases where this automated data collection is not practicable shall be authorized by the T&E WIPT and documented in the TEMP. No calculations, extrapolations, or other mathematical processing shall be required, or allowed, as part of an ongoing test to arrive at the expected results, unless authorized by the T&E WIPT and documented in the TEMP. Test results shall be documented in the Test/Inspection Report. The contractor shall prepare the Revisions to Existing Government Documents (TTPRR/TP) and the Test/Inspection Report IAW the CDRL.	Comment by Author: Some existing trainers still use the TTPRR. Select the appropriate testing document.	Comment by Author: Use this Data Item when there is no TTPR available.
[bookmark: _Toc118865141][bookmark: _Toc188871606][bookmark: _Toc288810495][bookmark: _Toc370389061][bookmark: _Toc318861378]Test Criteria
The test criteria for tests and examinations shall include both quantitative and qualitative performance data of the operational system(s). Quantitative test criteria shall be used to the maximum extent possible. Qualitative data such as video, photographs, and tape recordings, obtained from operational system or subsystem performance, may be used as test criteria whenever quantitative test criteria is not practical or is not measurable, and the requirement for simulation or stimulation realism can only be judged qualitatively. Government approval is required for test criteria that are not based on actual operational system performance data. Where appropriate, test criteria for individual inspections, analyses, demonstrations, and tests shall consist of both quantitative and qualitative test criteria. As a complement to quantitative test results, qualitative comparisons of visual, video, and aural presentations shall be provided. To the maximum extent practicable, the criteria to be utilized in determining acceptability of the flight characteristics shall be obtained directly or calculated from design basis aircraft flight test data. If flight data is neither available nor obtainable from the aircraft, supplemental data from a like aircraft may be used as test criteria if authorized by the T&E WIPT and documented in the TEMP. Both operational and non-operational test criteria data and their sources shall be documented in the Trainer Criteria Report (TCR). The contractor shall prepare the Revisions to Existing Government Documents (TCR) IAW the CDRL.
[bookmark: _Toc118865142][bookmark: _Toc188871607][bookmark: _Toc288810496][bookmark: _Toc370389062]Tolerance Data
Test tolerances shall be identified for the test criteria. Test tolerances and the source from which the specified tolerances are derived shall be identified in the TCR. Specified tolerances shall be derived from the trainer specification, design criteria reports, manufacturing criteria, and operational equipment data.
[bookmark: _Toc188871608][bookmark: _Toc288810497][bookmark: _Toc370389063]Alignment
The contractor shall perform the necessary equipment alignments prior to the initiation of each increment of the T&E program.
[bookmark: _Toc318861379][bookmark: _Toc188871609][bookmark: _Toc288810498][bookmark: _Toc370389064]Test Log
The contractor shall maintain a log of subsystem and system tests conducted in-plant and on-site. Entries into the test log shall begin with the start of contractor and subcontractor engineering verification testing and shall continue until the completion of testing. The test log shall show (by date) equipment adjustments, modifications, failures, removal, replacements, and scheduled and unscheduled maintenance. The contractor shall make the test log available to the Government technical representative upon request.
[bookmark: _Toc288810499][bookmark: _Toc370389065] Changes During Testing
Changes made in the alignment, programming, or adjustments during the T&E program, shall be recorded in the contractor’s test log. Tests conducted prior to such changes shall be repeated, unless a Government technical representative determines that such changes have not invalidated the related test data.
[bookmark: _Toc318861381][bookmark: _Toc266876804][bookmark: _Toc288810500][bookmark: _Toc370389066] Software Changes During Government Testing
Changes to software baselines during Government and combined Government-contractor test events shall require Government authorization. The Government will maintain configuration control of software baselines used during Government testing. The contractor shall demonstrate to the Government that proposed software baseline changes are supported by contractor regression testing.
[bookmark: _Toc188871611][bookmark: _Toc288810501][bookmark: _Toc370389067] Changes After Testing
Modifications or changes in design, which are determined to be necessary as a result of testing, shall be recorded in the contractor’s test log. Tests run prior to such modifications shall be repeated unless a Government technical representative determines that such changes have not invalidated the related test data.
[bookmark: _Toc318861382][bookmark: _Ref404161344][bookmark: _Toc118865147][bookmark: _Toc188871612][bookmark: _Toc288810502][bookmark: _Toc370389068] T&E Deficiency Reporting System
[bookmark: _Toc104105444][bookmark: _Toc132195490][bookmark: _Toc136669897][bookmark: _Toc147047887][bookmark: _Ref149645165][bookmark: _Toc149649094][bookmark: _Ref150147302][bookmark: _Toc188871613]The contractor shall implement a deficiency reporting system for tracking (identification, assignment, status, progress, resolution) hardware and software problems (including tactical subsystem) discovered during the Conformance Inspections. In addition, the deficiency reporting system shall be used to track documentation problems including technical documentation and data errors. During Hardware-Software Integration (HSI) and early DT, the contractor shall utilize a Software/System Trouble Reports (STRs) system. The contractor's defined STR process is acceptable for deficiency reporting during HSI. The contractor shall provide the Government their definition for deficiencies, categories and priorities, and allow the Government to participate and have access to the contractor's STR tracking system. As the modified training system matures to system level DT, Government Deficiency Reports (DRs) shall be recorded and classified as Part I through Part III through the Deficiency Report Review Board (DRRB). The TEMP outlines suggested STR priorities and provides the Government definitions for DR categories and timing of corrections..	Comment by Author: For programs that do not require a TEMP, replace this sentence with the following: "The suggested STR priorities are described in 1.1.6. The Government DR categories are defined in 1.1.2."
[bookmark: _Ref233625980][bookmark: _Toc293048690][bookmark: _Ref233710116][bookmark: _Toc288810503][bookmark: _Toc370389069]Deficiency Report Review Board
The DRRB membership shall include Government and contractor personnel. The DRRB members and processes shall be determined after contract award as part of the T&E WIPT meetings. The DRRB will review STRs and classify DRs.
[bookmark: _Toc188871614][bookmark: _Ref224724333][bookmark: _Ref270669131][bookmark: _Toc288810504][bookmark: _Ref329857666][bookmark: _Toc370389070]T&E Program Components
The T&E program shall consist of the test phases described below and in the TEMP. Test phases will be structured by the T&E WIPT to provide the DT required to support the verification of requirements. The T&E program shall consist of the following components:
a. Baseline Configuration Audit (BCA)
b. DT-2 (Contractor Preliminary Inspection (CPI))
c. TRR-1
d. Conformance Inspections:
(1) [bookmark: _Toc318861383]Functional Configuration Audit (FCA)
(a) DT-3 (GPI)
(b) On-site Pre-modification Inspection (PMI)
(c) DT-4 (Contractor Final Inspection (CFI))
(d) TRR-2
(e) DT-5 (Government Final Inspection (GFI)
(2) Physical Configuration Audit (PCA)
(a) Preliminary PCA
(b) Final PCA
[bookmark: _Toc188871615][bookmark: _Toc288810505][bookmark: _Ref329857674][bookmark: _Toc370389071] Baseline Configuration Audit
The BCA will be a coordinated effort among the Government, the modification contractor, and the Contractor Operation and Maintenance of Simulators (COMS) contractor. The purpose of the BCA is to establish the pre-modification configuration and performance baseline of the trainer(s). The principal method for obtaining the required data will be by examination of existing documents, drawings, and publications, and by testing IAW the pre-modification TTPRR/TP. Testing will be accomplished during non-training hours. No tests or examinations shall interfere with training.
[bookmark: _Toc318861384][bookmark: _Ref469391568][bookmark: _Toc370389072][bookmark: _Toc430602483][bookmark: _Toc224708353][bookmark: _Toc288810507] DT-2 (Contractor Preliminary Inspection)
The contractor shall perform DT-2 (CPI) IAW the Government-accepted TTPRR/TP and other Government-accepted test plans as documented in the TEMP. The contractor shall conduct the tests incrementally under the direction of the contractor’s QMS representative who shall certify by signature that the specific test(s) have been completed and the documented results are correct and comply with Specification PMA205/XXX (PRF 14XXXX) requirements. DT-2 (CPI) shall include a complete run of the Government-accepted TTPRR/TP from start to finish. A PCO representative may witness the performance of DT-2 (CPI). The contractor shall document that the test procedures have been run start-to-finish as a complete test, without segregation of elements of individual tests, prior to TRR-1. The contractor shall annotate in the TTPRR/TP, procedural changes made as a result of the DT-2 (CPI) and shall provide a copy of the annotated TTPRR/TP to the Government prior to the start of DT-3 (GPI). The contractor shall document the DT-2 (CPI) results in the Test/Inspection Report. The contractor shall record tests results that do not comply with specification requirements as deficiencies. The contractor shall correct the deficiencies found during DT-2 (CPI) prior to the commencement of DT-3 (GPI). The documented DT-2 (CPI) results, including open deficiencies, shall be presented to the Government on an incremental basis at the next scheduled T&E WIPT meeting and in final total form at the TRR-1.
[bookmark: _Ref259804475][bookmark: _Toc288810508][bookmark: _Toc370389073] Test Readiness Review-1
[bookmark: _Hlt431028822]TRR-1 will be conducted by the Government, following completion of DT-2 (CPI) and after the TRR entry criteria specified below in 3.2.8.13.3.1 have been met. The purpose of the TRR-1 is to determine trainer readiness for DT-3 (GPI). The contractor shall provide the resources, including facilities, equipment, and personnel to support the TRR-1. The TRR-1 will include a review of the T&E program, including the test results, presentation of contractor certification of test readiness, and open deficiencies remaining from DT-2 (CPI). The contractor shall present a cross-reference matrix, in contractor’s format, to verify that the Specification PMA205/XXX (PRF 14XXXX) requirements have been tested. The TRR-1 shall include a contractor-conducted, Government-witnessed demonstration of trainer stability for testing. The trainer stability demonstration shall consist of the performance of a stress test IAW the verification requirements of Specification PMA205/XXX (PRF 14XXXX). The TRR-1 will be repeated until the trainer has been determined by the Government to be acceptable for commencement of the Conformance Inspections. The TRR-1 will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained. During TRR-1, the following shall be reviewed and discussed:	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
a. Trainer test procedures
b. Updated RTVM to verify specification requirements have been tested
c. Recorded R&M data
d. The contractor’s test log
e. DT-2 (CPI) test results (including Software Items (SI) test results) and deficiencies
f. Test discrepancy reporting process and applicable test discrepancy report form to be used during DT-3 (GPI).
g. Identification of software test tools to be used during DT-3 (GPI)
h. Summary of software problems status
i. Courseware
j. Status of spare capacities, such as CPU (timing), memory capacity, and disk storage
k. Cold start procedures
l. Mission exercises
m. Logistic Support
[bookmark: _Ref149645846][bookmark: _Ref358967707][bookmark: _Toc358973292][bookmark: _Toc370389074]TRR-1 Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph has to reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Hlt430684510][bookmark: _Toc318861388][bookmark: _Toc188871622][bookmark: _Toc288810511][bookmark: _Toc370389075] Conformance Inspections
The Conformance Inspections shall be conducted at times and places specified in the contract and IAW the following paragraphs. The Conformance Inspections shall consist of an FCA and a PCA performed to the extent specified herein.
[bookmark: _Toc430674166][bookmark: _Toc188871623][bookmark: _Ref266462207][bookmark: _Toc288810512][bookmark: _Toc370389076] Functional Configuration Audit
The FCA shall include the tests, assessments, inspections, demonstrations, and verifications specified in Specification PMA205/XXX (PRF 14XXXX), and shall be performed to demonstrate that training system performance satisfies Specification PMA205/XXX (PRF 14XXXX) requirements. The FCA tests shall be performed IAW the Government-accepted TTPRR/TP and other Government-accepted test plans as documented in the TEMP. The tests shall exercise the modified trainer at the subsystem, system, intersystem, and combined trainer system levels. The tests shall be designed to validate the simulation and stimulation performance throughout the entire performance envelope, in the required configurations and modes of operation. The tests shall exercise the simulation and stimulation in the most complex and demanding computational configurations. Tests shall be conducted without alignment or adjustment of controls, other than the accessible controls employed for normal trainer operation. No repairs or adjustments, other than those authorized by the Government test director, will be permitted during the conduct of tests. If repairs or adjustments are required, the test in question, and other tests whose results may be affected thereby, shall be repeated after repairs or adjustments have been made. The FCA shall include tests developed to evaluate the integration of GFE and their interfaces with other trainer equipment. The FCA shall consist of the following T&E components.
[bookmark: _Toc224708359][bookmark: _Ref342317927][bookmark: _Toc370389077][bookmark: _Toc288810513] DT-3 (Government Preliminary Inspection)
DT-3 (GPI) will commence upon notification by the representative of the PCO that the completion criteria for TRR-1 have been met. DT-3 (GPI) will be conducted in-plant by the Government test team as defined in the TEMP. DT-3 (GPI) will consist of Government-conducted tests to demonstrate compliance with the specified performance requirements. DT-3 (GPI) will be conducted IAW the Government-accepted TTPRR/TP (revised to include corrections made during DT-2 (CPI) and other Government-accepted test plans as documented in the TEMP. The contractor shall provide the Government with a copy of the revised TTPRR/TP prior to DT‑3 (GPI). The Government reserves the right to perform additional tests to ensure compliance with the specified requirements. Testing will commence with the establishment of a software baseline resulting from a software cold-start performed IAW the cold start requirements specified in this SOW, the verification requirements of Specification PMA205/XXX (PRF 14XXXX), and the Government-accepted TTPRR/TP. Following the cold-start, the Government will perform the IA verifications IAW the verification requirements of Specification PMA205/XXX (PRF 14XXXX), and the Government-accepted TTPRR/TP. Deficiency correction verification and validation, including additional cold-starts, will be at the discretion of the Government test team. The typical test schedule may consist of a 10-hour test day followed by the contractor’s deficiency clean-up and trainer maintenance periods. The contractor shall provide the resources, personnel, equipment, and facilities needed to support the tests. Hardware and software configuration item testing and design documentation verification and validation will be conducted as an integral part of DT-3 (GPI). Deficiencies found during these tests shall be corrected by the contractor and verified by the Government test team prior to shipment of the modified trainer to the installation site, unless otherwise approved by the Government test director. Authorization to ship the modified trainer to the installation site will be contingent upon notification by the representative of the PCO that the DT-3 (GPI) exit criteria specified below have been met.
[bookmark: _Ref149648496][bookmark: _Ref199317937][bookmark: _Toc224708360][bookmark: _Toc288810514][bookmark: _Toc370389078] DT-3 (GPI) Exit Criteria
The exit criteria for DT-3 (GPI) shall consist of Government concurrence with the following:
a. Cold start has been successfully performed to establish the modified trainer’s software baseline configuration to be used for testing.
b. The TTPRR/TP tests have been executed and signed off.
c. SME resources (Software, Hardware, Visual, pilots, and other required personnel) and test equipment necessary for remaining DR correction and follow-on testing have been identified by name.
d. A complete TTPRR/TP test or acceptable regression test series representative of the complete TTPRR/TP (as determined by the Government) has been run after the final DR ready for re-test. TTPRR/TP tests may be reduced within acceptable regression testing guidelines determined by the Government.
e. Updated tests results have been recorded in the contractual test documentation, including date/time of final results and red-lines (when necessary).
f. Deficiencies have been documented, categorized for severity, and tracked to final resolution (DR sign-off or corrective plan).
g. Part I*, Part I, and Part II deficiencies identified during DT-3 (GPI) testing have been corrected, regression testing has been conducted, and required QA standards have been satisfied/achieved.
h. DT-3 (GPI) has demonstrated that test equipment needed to execute the complete TTPRR/TP has been used, functions properly, and is currently available, calibrated, and working.
i. CM baseline (software and hardware) has been maintained throughout DR correction. CM deficiencies identified during DT-3 (GPI) have been corrected.
Note to TSE: The following on-site PMI requirements are applicable only when the contractor is required to perform the trainer modifications at the training site. Delete the PMI if the trainer is being shipped to the contractor’s plant for the modification effort.
[bookmark: _Toc318861385][bookmark: _Toc188871617][bookmark: _Toc288810515][bookmark: _Ref329857691][bookmark: _Toc370389079] On-site Pre-modification Inspection
[bookmark: _Hlt475183811][bookmark: _Toc181503093]Prior to on-site integration of the modification equipment and software into the existing trainer, a PMI shall be conducted to determine the condition of the trainer prior to the installation of the required modifications. The PMI shall be conducted IAW a predetermined plan that has been mutually agreed upon by the T&E WIPT and documented in the TEMP. The modification contractor shall be responsible for the PMI and the required coordination with the Government and the COMS contractor. Test results and discrepancies shall be documented. The information generated during the PMI will be used as a basis to determine resolution of discrepancies that appear during the subsequent Conformance Inspections.
[bookmark: _Toc288120210][bookmark: _Toc291166556][bookmark: _Toc293048701][bookmark: _Ref329857693][bookmark: _Toc370389080][bookmark: _Ref224707160][bookmark: _Toc224708361][bookmark: _Toc288810516][bookmark: _Toc285546665] DT-4 (Contractor Final Inspection)	Comment by Author: Note that in specific cases when a Combined Government-Contractor Final Inspection (CGCFI) is used instead of separate DT-4 (CFI) and DT-5 (GFI), this DT event will be called DT‑4/5 (CGCFI). DO NOT use the obsolete term Joint Final Inspection (JFI).
Upon completion of the installation of the modified trainer on-site, the contractor shall perform DT-4 (CFI) IAW the Government-accepted TTPRR/TP and other Government-accepted test plans as documented in the TEMP. The contractor shall conduct the tests incrementally under the direction of the contractor’s QMS representative who shall certify by signature that the specific test(s) have been completed and the documented results are correct and comply with Specification PMA205/XXX (PRF 14XXXX) requirements. A PCO representative may witness the performance of DT-4 (CFI). DT-4 (CFI) shall include a complete run of the Government-accepted TTPRR/TP from start to finish. The contractor shall document that the test procedures have been run start-to-finish as a complete test, without segregation of elements of individual tests, prior to TRR-2. The contractor shall annotate in the TTPRR/TP, procedural changes made as a result of DT-4 (CFI) and shall provide a copy of the annotated TTPRR/TP to the Government prior to the start of DT-5 (GFI). The contractor shall document DT-4 (CFI) results in the Test/Inspection Report. The contractor shall record tests results that do not comply with specification requirements as deficiencies. The contractor shall correct the deficiencies found during DT-4 (CFI) prior to the commencement of DT-5 (GFI). The documented DT-4 (CFI) results, including open deficiencies, shall be presented to the Government on an incremental basis at the next scheduled T&E WIPT meeting and in final total form at the TRR-2.
[bookmark: _Ref259804480][bookmark: _Toc288810517][bookmark: _Toc370389081] Test Readiness Review-2
TRR-2 will be conducted by the Government, following completion of DT-4 (CFI) and after the TRR-2 entry criteria specified below in 3.2.8.13.4.1.4.1 have been met. The purpose of the TRR-2 is to determine trainer readiness for DT-5 (GFI). The contractor shall provide the resources, including facilities, equipment, and personnel necessary to support the TRR-2. The TRR-2 will include a review of the T&E program, including the test results, presentation of contractor certification of test readiness, and open deficiencies remaining from DT-4 (CFI). The contractor shall present a cross-reference matrix, in contractor’s format, to verify that the Specification PMA205/XXX (PRF 14XXXX) requirements have been tested. The TRR-2 shall include a contractor-conducted, Government-witnessed demonstration of trainer stability for testing. The trainer stability demonstration shall consist of the performance of a stress test IAW the verification requirements of Specification PMA205/XXX (PRF 14XXXX). The TRR-2 will be repeated until the trainer has been determined by the Government to be acceptable for commencement of DT-5 (GFI). The TRR-2 will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained. During the TRR-2, the following shall be reviewed and discussed:	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
a. Trainer test procedures
b. Updated RTVM to verify specification requirements have been tested
c. Recorded R&M data
d. The contractor’s test log
e. DT-4 (CFI) test results (including SI test results) and deficiencies
f. Test discrepancy reporting process and applicable test discrepancy report form to be used during DT-5 (GFI).
g. Identification of software test tools to be used during DT-5 (GFI)
h. Summary of software problems status
i. Courseware
j. Status of spare capacities, such as CPU (timing), memory capacity, and disk storage
k. Cold start procedures
l. Mission exercises
m. Logistic Support
[bookmark: _Ref224707168][bookmark: _Ref224707592][bookmark: _Ref358967715][bookmark: _Toc358973299][bookmark: _Toc370389082] TRR-2 Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph has to reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Toc318861391][bookmark: _Ref329857722][bookmark: _Toc370389083][bookmark: _Ref224724350][bookmark: _Toc288810520]DT-5 (Government Final Inspection)
DT-5 (GFI) will commence upon notification by the representative of the PCO that the TRR-2 completion criteria have been met. DT-5 (GFI) will be conducted on-site by a Government test team as defined in the TEMP and will consist of tests conducted to verify compliance with the specified performance requirements. DT-5 (GFI) will be conducted IAW the Government-accepted TTPRR/TP (revised to include corrections made during DT-2 (CPI), DT-3 (GPI), and DT-4 (CFI) and other Government-accepted test plans as documented in the TEMP. The contractor shall provide the Government with a copy of this revised TTPRR/TP prior to DT-5 (GFI). Testing will commence with the establishment of a software baseline resulting from a software cold-start performed IAW the cold start requirements specified in this SOW, the verification requirements of Specification PMA205/XXX (PRF 14XXXX), and the Government-accepted TTPRR/TP. Following the cold-start, the Government will perform the IA verifications IAW the verification requirements of Specification PMA205/XXX (PRF 14XXXX), and the Government-accepted TTPRR/TP. Deficiency correction verification and validation, including additional cold-starts, will be at the discretion of the Government. The typical test schedule may consist of a 10-hour test day followed by the contractor’s deficiency clean-up and trainer maintenance periods. The contractor shall provide the resources, personnel, and equipment necessary to support the tests. Hardware and software configuration item testing and design documentation verification and validation will be conducted as an integral part of DT-5 (GFI). The Government reserves the right to perform such additional tests as deemed necessary to ensure compliance with the specified requirements. Deficiencies found during DT-5 (GFI) shall be corrected by the contractor and verified by the Government test team prior to Government acceptance of the modified trainer.
[bookmark: _Ref149648850][bookmark: _Toc149649109][bookmark: _Toc188871626][bookmark: _Ref199320541][bookmark: _Ref224724351][bookmark: _Ref233709687][bookmark: _Ref245019813][bookmark: _Toc288810521][bookmark: _Ref329857725][bookmark: _Toc370389084] DT-5 (GFI) Exit Criteria
The exit criteria for DT-5 (GFI) shall consist of Government concurrence with the following:
a. A cold-start has been successfully performed to establish final software baseline.
b. Deficiencies identified have been documented, categorized for severity, and tracked to final resolution (DR sign-off and dismissal).
c. Part I*, I, II, and III deficiencies have been corrected.
d. A complete TTPRR/TP test has been run after the final DR ready for re-test, within acceptable regression testing guidelines as determined by the Government.
e. Government mission testing has been performed successfully.
f. A copy of the final TTPRR/TP test results has been provided with the results recorded in the contractual testing documentation, including date/time of final results, and red-lines (when necessary).
g. CM baseline (software and hardware) has been maintained throughout DR correction. CM deficiencies identified during DT-5 (GFI) have been corrected.
h. DT-5 (GFI) has demonstrated that the test and support equipment necessary to execute the complete TTPRR/TP testing were used, documented, in calibration, and functioned properly.
i. Required QA standards have been satisfied and achieved.
j. The contractor’s QA representative, contractor’s test manager, and Government’s test director have signed off testing as complete.
[bookmark: _Hlt475183775][bookmark: _Ref475183764][bookmark: _Ref46907888][bookmark: _Toc188871627][bookmark: _Toc288810522][bookmark: _Toc370389085] Physical Configuration Audit
[bookmark: _Hlt475183595][bookmark: OSHA_Tagout_STD_]The PCA is a SETR event and will consist of non-functional examinations performed IAW the Government-accepted TTPRR/TP to demonstrate that the modified trainer as-built design satisfies Specification PMA205/XXX (PRF 14XXXX) requirements, and that the deliverable hardware and software documentation accurately reflect the configuration items. The contractor shall perform a planning effort for the PCA and document the results in the TEMP. The contractor shall develop and document in the TTPRR/TP, the test procedures to perform the PCA examinations. The contractor shall record the results of the PCA examinations in the TTPRR (or Test/Inspection Report). Non-deliverable documents may be in contractor format and will be examined only to determine contractor compliance with CM requirements. The PCA will be conducted by a Government team on the as-built trainer with power off. The contractor shall certify, prior to the start of PCA examinations, that the electrical power, including Uninterruptible Power Supply (UPS) systems, have been disconnected, that the training system has been de-energized, and that the pneumatic and hydraulic system pressures have been released. The contractor shall comply with the OSHA lockout-tagout requirements specified in 29 CFR 1910.147. The contractor shall provide the personnel, equipment, and facilities necessary to support the Government-conducted examinations. The contractor shall be responsible for the disassembly of trainer equipment and for providing access to areas of the trainer not normally accessible. The Government reserves the right to perform other examinations deemed necessary to determine compliance with Specification PMA205/XXX (PRF 14XXXX) and design documentation requirements. The contractor shall prepare the Configuration Audit Summary Report IAW the CDRL. The PCA will consist of the following phases.	Comment by Author: Use this Data Item when there is no TTPRR available.

[bookmark: _Toc320686995][bookmark: _Toc224708369][bookmark: _Toc288810523][bookmark: _Ref327345995][bookmark: _Ref329857956][bookmark: _Ref359223009][bookmark: _Toc370389086] Preliminary PCA
The preliminary PCA will be conducted in-plant during DT-3 (GPI). This phase of the PCA will consist of hardware examinations of the as-built trainer as defined in the Government-accepted TTPRR/TP and other Government-accepted test plans, as documented in the TEMP. Deficiencies will be recorded by the Government team and shall be corrected by the contractor prior to commencement of DT-4 (CFI). A typical day may consist of 10 hours of Government team examinations followed by the contractor’s deficiency correction period. The preliminary PCA will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained.	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
[bookmark: _Ref327278589][bookmark: _Ref358967725][bookmark: _Toc358973304][bookmark: _Toc370389087]Preliminary PCA Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph has to reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Toc320686996][bookmark: _Toc224708370][bookmark: _Toc288810524][bookmark: _Ref327346028][bookmark: _Ref359223027][bookmark: _Toc370389088] Final PCA
The final PCA will commence upon successful completion of the FCA in order to establish the product baseline prior to acceptance of the modified trainer, as indicated by a signed DD-250. This phase of the PCA will consist of software and hardware examinations defined in selected sections of the Government-accepted TTPRR/TP and other Government-accepted test plans, as documented in the TEMP. The hardware PCA will consist of an examination of the as-built trainer against its design documentation and the software PCA will consist of an examination of the as-built version of the computer system configuration items against the software technical documentation. Deficiencies recorded by the Government shall be corrected by the contractor prior to the signing of the DD-250. The final PCA will be considered complete when all RFAs are signed off and an acceptable level of program risk is ascertained.	Comment by Author: For PMA-205 programs, the SEP, and the specific applicable section of the SEP, has to be referenced here as the source of the completion criteria.
[bookmark: _Hlt430677876][bookmark: _Ref327278608][bookmark: _Ref358967729][bookmark: _Toc358973306][bookmark: _Toc370389089]Final PCA Entry Criteria	Comment by Author: For PMA-205 programs, this paragraph has to reference the SEP, and the specific applicable section of the SEP, as the source of the entry criteria.
** IPT IS RESPONSIBLE FOR GENERATING ENTRY CRITERIA THAT IS TAILORED TO THE NEEDS OF THE SPECIFIC PROGRAM, AS DOCUMENTED IN THE SYSTEMS ENGINEERING PLAN (SEP). ENTRY CRITERIA SHALL BE BASED ON THE LATEST VERSION OF THE MENU-DRIVEN SETR CHECKLIST AVAILABLE HERE: HTTPS://NSERC.NAVY.MIL/JOINT/SERC/DEFAULT.ASPX.**
[bookmark: _Hlt418567494][bookmark: _Toc188871628][bookmark: _Toc288810525][bookmark: _Toc370389090][bookmark: _Toc382973369][bookmark: _Toc382973371]Integrated Logistics Support (ILS) Program
** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM ** (Ref: Basic IQC SOW 100038A, para. 3.2.10)
[bookmark: _Toc48982700][bookmark: _Toc48983609][bookmark: _Ref50804894][bookmark: _Ref50804904][bookmark: _Toc188871631][bookmark: _Toc288810526][bookmark: _Toc370389091]Facility Requirements
** OBTAIN INPUTS FROM THE AIR-6.6.4.X ILSM ** (Ref: Basic IQC SOW 100038A, para. 3.2.11)
[bookmark: _Ref96848840][bookmark: _Toc118709534][bookmark: _Toc118865166][bookmark: _Toc188871632][bookmark: _Toc288810527][bookmark: _Toc370389092]IUID Assignment
[bookmark: Initial_Support_Kit_][bookmark: DFARS_IUID_Clause_]The contractor shall assign an IUID to the training system and a separate IUID to the ISK (see 1.1.4) and record the IUID data into the Wide Area Workflow (WAWF) system (https://wawf.eb.mil/) per DFARS 252.211-7003. The contractor shall display the IUID barcodes for the training system and ISK IAW the marking requirements of Specification PMA205/XXX (PRF 14XXXX). The contractor shall document the training system IUID barcode, the ISK IUID barcode, and the parts listing capturing ISK range and depth in the Product Drawings/Models and Associated Lists cited in 3.2.2.4. (Ref: Basic IQC SOW 100038A, para. 3.2.12)
	SOW 04XXXX
	15 January 2004

	SOW 14XXXX
	Day Month Year

45
9
[bookmark: Appendix_A][bookmark: _Hlt420398198][bookmark: _Toc180840219][bookmark: _Toc288810528][bookmark: _Toc370389093][bookmark: _Hlt420398340]Appendix A	

[bookmark: _Hlt419191991]Appendix A Title

Note 1 to TSE: If appendix is going to consist of numbered paragraphs, use the following standardized numbering scheme:

Level 1 paragraph
Level 2 paragraph
Level 3 paragraph
And so on.

Note 2 to TSE: This document contains heading styles that support the above numbering scheme. The style name scheme is AppA HdngX, where X can be any number from 1 to 9. Each AppA Hdng style has an associated shortcut key sequence as follows:
Alt, a, #, where # can be any number from 1 to 9.
Note 3 to TSE: The page numbering for the appendix must be a continuation of the page numbers used in the main body of the SOW.
Note 4 to TSE: Table labels must appear centered above the table as follows:
TABLE A-I.	Appendix A Table Title
TABLE A-II.	Appendix A Table Title
TABLE A-III.	Appendix A Table Title
And so on.

Note 5 to TSE: Figure labels must appear centered below the figure as follows:
FIGURE A-1.	Appendix A Figure Title
FIGURE A-2.	Appendix A Figure Title
FIGURE A-3.	Appendix A Figure Title
And so on.
	SOW 14XXXX
	Day Month Year

	SOW 14XXXX
	Day Month Year

Appendix A

[bookmark: _Hlt420397485]
52
53
[bookmark: Appendix_B]Appendix B

[bookmark: _Toc420398480][bookmark: _Toc266876832][bookmark: _Toc288810529][bookmark: _Toc370389094][bookmark: _Hlt420398474]Appendix B Title	

Note 1 to TSE: If appendix is going to consist of numbered paragraphs, use the following standardized numbering scheme:

Level 1 paragraph
Level 2 paragraph
Level 3 paragraph
And so on.

Note 2 to TSE: This document contains heading styles that support the above numbering scheme. The style name scheme is AppB HdngX, where X can be any number from 1 to 9. Each AppB Hdng style has an associated shortcut key sequence as follows:
Alt, b, #, where # can be any number from 1 to 9.
Note 3 to TSE: The page numbering for the appendix must be a continuation of the page numbers used in the main body of the SOW.
Note 4 to TSE: Table labels must appear centered above the table as follows:
TABLE B-I.	Appendix B Table Title
TABLE B-II.	Appendix B Table Title
TABLE B-III.	Appendix B Table Title
And so on.

Note 5 to TSE: Figure labels must appear centered below the figure as follows:
FIGURE B-1.	Appendix B Figure Title
FIGURE B-2.	Appendix B Figure Title
FIGURE B-3.	Appendix B Figure Title
And so on.
	SOW 14XXXX
	Day Month Year

	SOW 14XXXX
	Day Month Year

Appendix B

53
[bookmark: Appendix_C]Appendix C

[bookmark: _Toc266876833][bookmark: _Toc288810530][bookmark: _Toc370389095]Appendix C Title	

Note 1 to TSE: If appendix is going to consist of numbered paragraphs, use the following standardized numbering scheme:

Level 1 paragraph
Level 2 paragraph
Level 3 paragraph
And so on.

Note 2 to TSE: This document contains heading styles that support the above numbering scheme. The style name scheme is AppC HdngX, where X can be any number from 1 to 9. Each AppC Hdng style has an associated shortcut key sequence as follows:
Alt, c, #, where # can be any number from 1 to 9.
Note 3 to TSE: The page numbering for the appendix must be a continuation of the page numbers used in the main body of the SOW.
Note 4 to TSE: Table labels must appear centered above the table as follows:
TABLE C-I.	Appendix C Table Title
TABLE C-II.	Appendix C Table Title
TABLE C-III.	Appendix C Table Title
And so on.

Note 5 to TSE: Figure labels must appear centered below the figure as follows:
FIGURE C-1.	Appendix C Figure Title
FIGURE C-2.	Appendix C Figure Title
FIGURE C-3.	Appendix C Figure Title
And so on.

Note 6 to TSE: There are additional paragraph styles (and associated shortcuts), table labels, and figure labels built into this template to support two more appendices (Appendix D and E)
54
image2.jpeg

image1.jpeg
NAVAL AIR WARFARE CENTER

