UNCLASSSIFIED

Statement of Work

Software and Systems Engineering Support

3 Oct 01

1.0 SCOPE

This effort will provide the 453 EWS/EWRD with 1 man year of on-site software/systems engineering support for the analytical tools & systems research, development and sustainment mission of the Analytical Systems Engineering Element (453 EWS/EWRD)

2.0 BACKGROUND

2.1 Radar/Communications Analysis Flight Mission: The mission of the 453rd Electronic Warfare Squadron’s (453 EWS) Radar/Communications Analysis Flight (453 EWS/EWR) and its Global Garrison Support Cell (G2SC) in particular is to provide quantitative (Engineering level) vulnerability analyses and evaluations of existing and emerging, friendly an hostile, offensive and defensive, Information Operations (IO), Command, Control, Communications, Intelligence Surveillance and Reconnaissance (C3ISR) sensor and weapon systems and technologies. These analyses are performed in support of the operations, acquisition, and test & evaluation (T&E) communities by the application of scientific and engineering information, processes, and methods. This is facilitated by the use of engineering, platform, mission, and campaign models, simulations and other analytical tools.

3.0 WORK TASKS

3.1 Task 1. MESA/PD model Manager: The contractor shall furnish appropriately skilled labor for the management of the 453 EWS/EWR analytical tools called “The Model for Electronic Support and Attack” (MESA) and “Passive Detection” (PD). Duties include software engineering support (requirements solicitation and analysis, software design and testing, verification/validation), tool deployment support, and end user training/support. In this role the contractor shall make and be expected to make decisions regarding the design and functionality of the MESA and PD models for the government during performance. Deliverables include the following:

· “Requirements Definition Document” for use in the enhancement/sustainment program (A007)

· “Model Test Plan: document and “Model Test Report” document (in Word97, HTML and /or XML format) (A008)

· “Model VV&A” document in accordance with the Joint Accreditation Support Activities (JASA’s) “Accreditation Support Plans, Level I, II, and III. (A004)

· “Model Manager’s Continuity binder” that contains a list of model user contact information, other POCs, design & implementation strategy notes, trip reports, and training materials. (A009)

3.2 Task 2 JMAPTool Sustainment: The contractor shall furnish appropriately skilled labor for the continued enhancement and sustainment of the “JMAPtool” Java-based geographic mapping system. This tool is a key component of the IMOM, MESA, PD, and RAMS analytical tools: Specific task that must be done include the following:

· At every version change of the core OpenMap package, test known changes in Openmap for effects on JMAPtool functionality and revise JMAPtool to account for changes in OpenMap. Once tested, release new version of JMAPtool to end-users.

· OILSTOCK overlay functionality enhancements;

· Add functionality to re-order OILSTOCK layer positioning.

· Allow OILSTOCK overlay classification to update the map classification

· Declutter Window

· Add functionality to update the Declutter Window when map objects are modified.

· General software modifications that involve the following:

· Bring JMAPtool software under software configuration management.

· Where needed, redesign functionality of software modules to produce a more efficient code.

· Reduce duplicate code within JMAPTool or between JMAPtool and Open Map.

· Restructure JMapTool Java packages.

4.0 PERIOD AND LOCATION OF PERFORMANCE: Period of performance is 1 year from date of contract award. All work will be performed at the 453 EWS/EWRD workspace in Building 2000 on Lackland AFB.

5.0 UNIQUE REQUIREMENTS AND DELIVERY SCHEDULE: All deliverables shall be on 3.5” floppy disk or CD-ROM using Microsoft Office 97 format and delivered to the 453rd EWS/EWRD.

5.1 The contractor shall conduct a kick-off meeting at the beginning of this task within ten (10) working days after task start. The kick-off meeting shall consist of a preliminary briefing on the contractors Management Plan and Technical and Management Work Plan. The associated briefing materials and meeting minutes shall be delivered within five (5) working days of the kick-off meeting. (A001, A00C)

5.2 The contractor shall document, through Progress Reports, the work plans, accomplishments, and schedule of events and priorities for the upcoming month. The contractor shall provide the progress reports to the 453rd EWS/EWRD by the 10th of each month, covering the previous month’s work. (A00E)

5.3 Reference Para. 3.1 Task 1 - Technical Report - Studies Services. As necessary the contractor shall deliver a “Requirements Definition Document: for sue in the enhancement/sustainment program. The report shall be delivered to the 453rd EWS/EWRD on 3.5

5.4 Reference para 3.1 Task 1 - Test Plan -- As necessary the contractor shall deliver a “Model Test Plan” document and “Model Test Report” document. (A008)

5.5 Reference para 3.1 Task 1 - Integrated Support Plan -- As necessary the contractor shall deliver a “Model VV&A” document in accordance with the Joint Accreditation Support Activities (JASA’s) “Accreditation Support Plans, Levels I, II, and III> (A--4)

5.6 Reference para 3.1 Task 1 - Configuration Management Plan - “Model Manager’s Continuity Binder” that contains a list of model user contact information, other POCs, design & implementation strategy notes, trip reports, and training materials. (A009)

6.0 GOVERNMENT FURNISHED FACILITIES, MATERIALS AND INFORMATION

6.1 The GFE/GFP will be as specified in the 26 May 98, MFR, by Mr. Ed Huges, to AIA/LGCK, which is included in the basic Contract. Additional GFE/GFI will include requirement, workspace, hard copy, or electronic data as required for the contractor personnel to use to complete the tasks. The tasks outlined in this statement of work shall be performed at the contractor facility/building 2000, Lackland AFB.

7.0 TRAVEL: The contractor, as the Government representative in this evaluation effort, shall be expected to travel to represent the Government at assorted technical interchange meetings, conferences, and symposia. 453 EWS/EWRD proposes that at a minimum, the contractor shall need to travel to the following destinations:

· 2 trips, 1 week each, Idaho Environmental and Engineering Laboratories (INEEL), Idaho Falls, Idaho

· 2 trips, 1 week each, Pennsylvania State University/Applied Research laboratory (SUU/ARL), State College Pennsylvania

· 1 trip, 1 week destination TBD, Annual Empire Users Group Meeting

· 1 trip, 1 week, Ogden Utah, Annual Mission Planning User’s Conference (MPUC)

Other trips may be necessary to provide end user MESA training, to participate in Technical Interchange meetings, etc. If additional travel is required the task will be modified to add these trips.

8.0 REQUIRED QUALIFICATIONS: Personnel working on this effort should possess the following qualifications. Those skills marked critical are mandatory. Those marked desired can be gained during performance of this effort.

· Code Level Design and Implementation knowledge of the MESA and PD models. (DESIRED)

· Proficiency in C++ (DESIRED), and Java (CRITICAL) programming languages

· Proficiency in Dreamweaver, Fireworks, and Coldfusion web applications (DESIRED)

· Proficiency in Microsoft Office 97 or better to include Word, Excel, Powerpoint, and Access. (DESIRED)

· Detailed knowledge of EMPIRE, and HFAM and their interrelationship to MESA. (desired)

· Working knowledge of Command and Control, Signals Intelligence, Electronic Warfare and Information Operations (IO) (DESIRED)

· Working knowledge of Software Engineering Principles and Procedures. (CRITICAL)

· Working knowledge of modeling and simulation processes, policy, and tools. (DESIRED)

UNCLASSIFIED

