DWSW01-00-R-3023

Page 70 of 76

[image: image1.wmf]SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS

1. REQUISITION NUMBER

OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, AND 30

3. AWARD/EFFECTIVE DATE

Robert J Lavelle

DASWA1-0077-0001

PAGE 1 OF

4. ORDER NUMBER

a. NAME

5. SOLICITATION NUMBER

b. TELEPHONE NUMBER

(No Collect Calls)

9. ISSUED BY

CODE

W74V8H

703.614.4578

10. THIS ACQUISITION IS

11. DELIVERY FOR FOB

DEFENSE SUPPLY SERVICE-WASHINGTON (DSSW)

X

UNRESTRICTED

5200 ARMY PENTAGON

RM 1C243

WASHINGTON, DC 20310-5200

FAX:

RFQ

SET ASIDE:

%FOR

SMALL BUSINESS

SEE SCHEDULE

UNDER DPAS (15 CFR 700)

SMALL DISADV. BUSINESS

8(A)

13 b. RATING

SIC:

8221

TEL:

14. METHOD OF SOLICITATION

SIZE STANDARD:

$5.0

IFB

X

RFP

15. DELIVER TO

CODE

16. ADMINISTERED BY

CODE

SEE SCHEDULE

SEE ITEM 9

17 a. CONTRACTOR/

CODE

FACILITY

CODE

18 a. PAYMENT WILL BE MADE BY

CODE

OFFEROR

SUCH ADDRESS IN OFFER

27 a. SOLICITATION INCORPORATES BY REFERENCE FAR 52.212-1. 52.212-4. FAR 52.212-3 AND 52.212-5 ARE ATTACHED.

ADDENDA

ARE

ARE NOT

27 b. CONTRACT/PURCHASE ORDER INCORPORATES BY REFERENCE FAR 52.212-4. FAR 52.212-5 IS ATTACHED.

ADDENDA

ARE

28. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN

COPIES

29. AWARD OF CONTRACT: REFERENCE

TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET

OFFER DATED

FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT

(BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE

.

YOUR OFFER ON SOLICITATION

SET FORTH HEREIN, IS ACCEPTED AS TO ITEMS:

30 a. SIGNATURE OF OFFEROR/CONTRACTOR

TO THE TERMS AND CONDITIONS SPECIFIED HEREIN.

31 a. UNITED STATES OF AMERICA

(SIGNATURE OF CONTRACTING OFFICER)

30 c. DATE SIGNED

31 b. NAME OF CONTRACTING OFFICER

(TYPE OR PRINT)

31 c. DATE SIGNED

33. SHIP NUMBER

32 a. QUANTITY IN COLUMN 21 HAS BEEN

INSPECTED

ACCEPTED, AND CONFORMS TO THE

RECEIVED

CONTRACT, EXCEPT AS NOTED

PARTIAL

FINAL

32 c. DATE

36. PAYMENT

38. S/R ACCOUNT NUMBER

40. PAID BY

41 a. I CERTIFY THIS ACCOUNT IS CORRECT AND PROPER FOR PAYMENT

41 c. DATE

42a. RECEIVED BY

(Print)

42b. RECEIVED AT

(Location)

42c. DATE REC'D

(YY/MM/DD)

AUTHORIZED FOR LOCAL REPRODUCTION

19. ITEM NO.

20. SCHEDULE OF SUPPLIES/ SERVICES

21 QUANTITY

22. UNIT

23. UNIT PRICE

24. AMOUNT

SEE SCHEDULE

25. ACCOUNTING AND APPROPRIATION DATA

26. TOTAL AWARD AMOUNT

DASW01-00-R-3023

41 b. SIGNATURE AND TITLE OF

CERTIFYING OFFICER

32 b. SIGNATURE OF AUTHORIZED GOVT.

REPRESENTATIVE

COMPLETE

PARTIAL

30 b. NAME AND TITLE OF SIGNER

(TYPE OR PRINT)

ATTACHED

ARE NOT ATTACHED

SEE ADDENDUM

BLOCK IS MARKED

DESTINATION UNLESS

34. VOUCHER NUMBER

35. AMOUNT VERIFIED

CORRECT FOR

FINAL

37. CHECK NUMBER

39. S/R VOUCHER NUMBER

42d. TOTAL CONTAINERS

STANDARD FORM 1449 (10-95)

Prescribed by GSA

FAR (48 CFR) 53.212

2. CONTRACT NO.

7. FOR SOLICITATION INFORMATION CALL

17 b. CHECK IF REMITTANCE IS DIFFERENT AND PUT

18 b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18 a. UNLESS BLOCK

BELOW IS CHECKED

121

6. SOLICITATION ISSUE DATE

13-Sep-2000

8. OFFER DUE DATE/LOCAL TIME

27-Oct-2000 12:00

12. DISCOUNT TERMS

13 a. THIS CONTRACT IS A RATED ORDER

TELEPHONE NO.

TABLE OF CONTENTS

SOLICITATION/CONTRACT FORMAT (FAR 12.303)

PART I. STANDARD FORM (SF) 1449
PART II. CONTINUATION OF APPLICABLE BLOCKS FROM SF 1449 – AND OVERVIEW
1.
Block 15, Deliver To:

2.
Block 16, Administered By:

3.
Blocks 17a and 17b, Contractor/Offeror:

4.
Blocks 18a and 18b, Payment Will be Made By:

5.
Blocks 19 through 24, Item No., Schedule of Supplies/Services, Quantity, Unit, Unit Price and Amount:

6.
Block 25, Accounting and Appropriation Data:

7.
Block 26, Total Award Amount:

8.
Block 27A, Clauses incorporated in FULL TEXT.

9.
Block(s) 30a through 30c, Signature, Title and Date

PART III. INFORMATION TO OFFERORS AND SCHEDULE OF SUPPLIES/SERVICES
PART IV. CONTRACT CLAUSES AND ADDENDUM
1.
FAR 52.212-4, Contract Terms and Conditions – Commercial Items (MAY 1999)
2.
Addendum to FAR 52.212-4

3.
FAR 52.212-5, Contract Terms and Conditions Required to Implement Statutes or Executive Orders – Commercial Contracts (AUG 2000)
4.
DFARS 252.212-7001, Contract Terms and Conditions to Implement Statutes or Executive Orders, Applicable to Defense Acquisition of Commercial Items (MAR 2000)
PART V. SOLICITATION/CONTRACT DOCUMENTS, EXHIBITS AND/OR ATTACHMENTS
1.
Performance Based Work Statement

2.
Attachment – A “Quality Assurance Surveillance Plan (QASP)”
3.
Attachment – B “ Acronyms and Definitions”

4.
Attachment – C “Servicemembers Opportunity College (SOC) Army Degree System Descriptions”

5.
Attachment – D “Western Interstate Commission for Higher Education”
6.
Attachment – E “The Institute for Higher Education Policy”

7.
Attachment – F “The Southern Regional Electronic Board’s (SREB) “Principles of Good Practice”
8.
Attachment -- G "Army University Access Online Degree Map Template/Model"

PART VI. SOLICITATION PROVISIONS
1.
FAR 52.212-1, Instruction to Offerors – Commercial Items (MAR 2000)
2.
Addendum to FAR 52.212-1

3.
FAR 52.212-2, Evaluation – Commercial Items (JAN 1999)
4.
FAR 52.212-3, Offeror Representations and Certifications – Commercial Items (FEB 2000), Alternate I (OCT 1999), and Alternate III (JAN 1999)
5.
DFARS 252.212-7000, Offeror Representations and Certifications – Commercial Items (NOV 1995)
PART II. CONTINUATION OF APPLICABLE BLOCKS FROM SF 1449 (PAGE 1):

1.
BLOCK 15, DELIVER TO: The delivery address for supplies, services, reports and other deliverables will be stipulated on each individual Delivery Order issued under the contract that results from this solicitation.

2.
BLOCK 16, ADMINISTERED BY: At time of award, the Contracting Officer will delegate post-award functions to the Administrative Contracting Office having geographic cognizance over the Contractor. If the Contracting Officer retains post-award functions, BLOCK 16 will remain as stated.

3.
BLOCKS 17a and 17b, CONTRACTOR/OFFEROR: The Offeror will complete Block 17 with its legal name, address, point of contact (POC) and telephone number.

4.
BLOCKS 18a and 18b, PAYMENT WILL BE MADE BY: At time of award, the Contracting Officer will designate the appropriate Defense Finance and Accounting Service (DFAS) payment office having cognizance.

5.
BLOCKS 19 through 24, ITEM NO., SUPPLIES/SERVICES, ESTIMATED (EST) QUANTITY, UNIT, UNIT PRICE, and ESTIMATED (EST) AMOUNT:
6.
BLOCK 25, ACCOUNTING AND APPROPRIATION DATA: The Contracting Officer will incorporate the Accounting and Appropriation Data on each of individual Delivery Order issued under the contract that results from this solicitation.

7.
BLOCK 26, TOTAL AWARD AMOUNT: At time of award, the Contracting Officer will incorporate the total estimated amount of the award (for the Base Year) based on the final prices negotiated with the successful Offeror.
8.
BLOCK 27a. This solicitation incorporates FAR 52.22-1, 52.212-3, 52.212-4 and 52.212-5 in FULL TEXT; Addenda are attached.

9.
BLOCK 30a (SIGNATURE OF OFFEROR/CONTRACTOR), 30b (NAME AND TITLE OF SIGNER) and 30c (DATE SIGNED). These blocks are to be completed by Offeror in submission of its proposal (Original and 09 copies).

--- END OF PART II ---

PART III. INFORMATION TO OFFERORS AND SCHEDULE OF SUPPLIES AND SERVICES
 (a) The Contractor shall perform all tasks specified herein to meet the requirements of the Performance-Based-Work Statement (PBWS). The Contractor shall provide all products/services required to satisfy the requirements of the PBWS.

(b) Estimated Potential Online Enrollments - The Offeror shall base its Tuition Unit Price per Semester Hour and, as appropriate, certificate price per course using the Government’s estimated student course enrollments by year as follows. The Government’s estimated potential online enrollments by number of individual semester hours and by year are shown below. (These figures do not represent cumulative totals). The quantities cited below are the Government’s best estimates of the anticipated contract usage but are not guaranteed to be ordered during the Base Year or any other period of the contract as extended.

	ESTIMATED POTENTIAL ONLINE ENROLLMENTS
	BASE

YEAR
	OPTION

YEAR – 1
	OPTION

YEAR – 2
	OPTION

YEAR – 3
	OPTION

YEAR – 4

	Number of new students
	15,000
	18,000
	16,500
	12,500
	15,500

	Number of semester hours
	67,500
	175,500
	247,500
	297,750
	304,500

 (c) Enrollment History - The following degree and certificate enrollment statistics are provided to further assist the Offeror in preparation of its proposal.

	Percentage of Army Enlisted Enrollments by Degree
	FY 97
	FY 98

	FY 99

	FY 00

(Oct 99 to July 00)

	Associate
	85.3%
	83.7%
	80.4%
	76.3%

	Bachelor
	11%
	11.9%
	14.5%
	17.1%

	Master
	2.9%
	3.3%
	3.7%
	4.6%

	Certificate
	.8%
	1.1%
	1.4
	2%

	**Total number of course enrollments (normally 3 semester Hours)
	184,081
	176,423
	181,915
	135,769

**These enrollments reflect both traditional classroom and distance learning courses. Data is not available on the actual percentage of traditional enrollments versus distance learning enrollments.
(d) Disciplines of Interest - The following degree and certificate programs reflect the majority of enlisted soldier enrollment.

	Degree Level
	Disciplines of Interest to Soldiers (in descending order of interest

	Associates
	General Studies, Interdisciplinary Studies, Criminal Justice, Management, Computer Studies, General Business, Business Administration, Automotive Maintenance, Information Systems Management, and Food Service Management

	Bachelor
	Interdisciplinary Studies, Business Administration, Professional Aeronautics, Information Systems Management, Management, Computer Studies, Criminal Justice, Human Resources Management, Accounting, and Health Services Management

	Masters*
	Management/Information Systems, Business Administration, Public Administration, Administration (concentrations in general administration, human resource, and information resource management), International Studies/Relations

	Certificate*
	Information Technology related areas, Emergency Medical Services/Technician, Automotive Technology, Truck Driving, Cosmetology, Paralegal, Airframe and Powerplant Maintenance

* Due to the low volume of enrollments, these are not in priority order of soldier interest.

(e) Pending Legislation - If pending legislation before Congress is enacted, the Government anticipates paying 100 percent of the cost of all tuition, books, and matriculation fees for enrolled soldiers. If legislation is not enacted, the Government will pay 75 percent of the cost of tuition. Enrolled soldier-students will be required to pay the remaining 25 percent of tuition costs, and the Contractor will be required to collect unfunded tuition costs directly from the soldier-student.

(f) Minimum Guaranteed Amount/Contact Maximum - The estimates are not a representation to the Offeror that the estimated quantity will be required or ordered or that a steady flow of work can be expected. The minimum guaranteed amount of services to be ordered under any contract resulting from this solicitation will be $5,000,000.00. The maximum amount of services to be ordered under any contract resulting from this solicitation is estimated at $700,000,000.00.

(g) Standard Unit of Measure - The standard unit of measure for the solicitation/contract is semester hours. All academic institutions operating under quarter hours will be required to convert to semester hours for pricing purposes.

(h) Type of Contract - The Government contemplates award of an Indefinite Delivery/Indefinite Quantity (ID/IQ), Firm-Fixed-Price (FFP) type contract resulting from this solicitation.

(i) Period of Performance – One year base period from date of award with four (4) separate option years to be exercised at the sole discretion of the government.

(j) Place of Performance - The work shall be performed at the Contractor's location except for the personnel needed to be onsite at the locations of Fort Campbell, KY, Fort Hood, TX and Fort Benning, GA to satisfy the requirements of on-site management during the base year. The Government anticipates that various other locations will be determined by the Government and added to the requirement during the course of the contract.

(k) Security requirements - The online education program will be considered an unclassified program; therefore no security clearances are necessary. The Contractor shall work with the Contracting Officer's designated representatives to obtain access to the sites for the site manager and site personnel.

(l) Government Furnished Property, Facilities, and Services - The Government will provide equipment, property, office space, and supplies at each installation site in sufficient quantities for the Contractor to perform the site management requirements. This includes items such as workstation, desk and chairs, file cabinet, shelves, secure storage space, use of copy machines, FAX, telephone, voice mail, PC compatible computer, printer, and software (e.g., Microsoft Office Professional Package, email) related to tasks required by the Government. The Government, at the Contracting Officer's discretion as to need, will provide structural building maintenance (i.e., repair of roofs, walls, windows, etc.) at no cost to the Contractor.

(m) Travel - All travel costs associated with performance of this contract shall be included in the Program Operations monthly fixed-price. The travel includes activities associated with contract management or supervision, Contractor-directed personnel changes, personnel hiring or placement, personnel/labor disputes, employee convenience, Contractor initiated training, implementation of the Contractor's Implementation, Marketing, and Quality Control Plans, or any other Contractor initiated activities.

PRICING OVERVIEW

This contract includes the following types of Contract Line Item Numbers (CLIN):

(a)
Certificate Program (CLIN(s) (inclusive Sub-CLIN(s)): 0001, 0007, 0013, 0019 and 0025) – This CLIN includes the price for the course, Internet connectivity, all instructional material, and textbooks. The price of the course shall be consistent with what is being charged to other students. Program management costs shall be included in Program Operations and not in Tuition. This CLIN may be priced by semester hour or by course. The Offeror shall designate the unit used in completion of their pricing tables. Each individual Certificate-granting institution proposed shall be captured under a separate SubCLIN. The Offeror can propose as many Sub-CLINs as warranted for each contract year. Thusly, the Schedule of Supplies/Services reflects representative samples at Sub-CLINs 000101 through 000103 indicating three (3) separate certificate granting institutions, an offeror would propose a separate Sub-CLIN 000104 for a fourth institution, Sub-CLIN 000105 for a fifth institution, and so forth. Offerors may also propose separate prices for Public Type Institutions using both in-state and out-of-state tuition rates.. Prices for each institution shall be listed sequentially (i.e., SubCLIN 000101, Public Institution XYZ - In-state Rates; SubCLIN 000102, Public Institution XYZ - Out-of-state Tuition, etc.).

(b)
Associate Degree Tuition (CLIN(s) inclusive Sub-CLIN(s)): 0002, 0008, 0014, 0020 and 0026). This CLIN includes the price for the course, Internet connectivity, all instructional material, and textbooks. The price of the course shall be consistent with what is being charged to other students. Program management costs shall be included in Program Operations and not in Tuition. This CLIN should be priced by semester hour. Each individual Associate Degree-granting institution proposed shall be captured under a separate SubCLIN. The Offeror can propose as many Sub-CLINs as warranted for each contract year. Thusly, the Schedule of Supplies/Services reflects representative samples at Sub-CLINs 000101 through 000103 indicating three (3) separate certificate granting institutions, an offeror would propose a separate Sub-CLIN 000104 for a fourth institution, Sub-CLIN 000105 for a fifth institution, and so forth. Offerors may also propose separate prices for Public Type Institutions using both in-state and out-of-state tuition rates.. Prices for each institution shall be listed sequentially (i.e., SubCLIN 000101, Public Institution XYZ - In-state Rates; SubCLIN 000102, Public Institution XYZ - Out-of-state Tuition, etc.).

(c)
Bachelor's Degree Tuition (CLIN(s) (inclusive Sub-CLIN(s)): 0003, 0009, 0015, 0021 and 0027) – This CLIN includes the price for the course, Internet connectivity, all instructional material, and text books. The price of the course shall be consistent with what is being charged to other students. Program management costs shall be included in Program Operations and not in Tuition. This CLIN should be priced by semester hour. Each individual Bachelor Degree-granting institution proposed shall be captured under a separate SubCLIN. The Offeror can propose as many Sub-CLINs as warranted for each contract year. Thus, although the Solicitation now shows Sub-CLINs 000401 through 000404 indicating four (4) separate certificate granting institutions, an offeror would propose a separate Sub-CLIN 000405 for a fifth institution, Sub-CLIN 000406 for a sixth institution, and so forth. Offerors may also propose separate prices for in-state and out-of-state tuition for an institution. Prices for each institution shall be listed sequentially (i.e., SubCLIN 000401, Institution XYZ - In-state Tuition; SubCLIN 000402, Institution XYZ - Out-of-state Tuition; etc.).

(d)
Masters Degree Tuition (CLIN(s) (inclusive Sub-CLIN(s)): 0004, 0010, 0016, 0022 and 0028)) – This CLIN includes the price for the course, Internet connectivity, all instructional material, and text books. The price of the course shall be consistent with what is being charged to other students. Program management costs shall be included in Program Operations and not in Tuition. This CLIN should be priced by semester hour. Each individual Masters Degree-granting institution proposed shall be captured under a separate SubCLIN. The Offeror can propose as many Sub-CLINs as warranted for each contract year. Thusly, the Schedule of Supplies/Services reflects representative samples at Sub-CLINs 000101 through 000103 indicating three (3) separate certificate granting institutions, an offeror would propose a separate Sub-CLIN 000104 for a fourth institution, Sub-CLIN 000105 for a fifth institution, and so forth. Offerors may also propose separate prices for Public Type Institutions using both in-state and out-of-state tuition rates.. Prices for each institution shall be listed sequentially (i.e., SubCLIN 000101, Public Institution XYZ - In-state Rates; SubCLIN 000102, Public Institution XYZ - Out-of-state Tuition, etc.).

(e)
Program Operations, Integration of Legacy Systems and Online Web-Portal Implementation - This CLIN is under three Sub-CLINs: Program Operations (0005AA), Integration of Legacy Systems (0005AB), and Online Web-Portal Implementation (0005AC) , for the Base Year. Only Program Operations is provided for in Option Years: (CLINs: 00011, 0017, 0023 and 0029).

i.
Program Operations (Sub-CLIN 0005AA) – This SubCLIN includes the costs for on going program operations associated with maintaining the Web Portal (after acceptance of the fully operational capability by the Government), advisory, administrative, and technology support services, and program management. The Offeror shall provide the monthly price for this Sub-CLIN for each contract year.

ii.
Integration of Legacy Systems (Sub-CLIN 0005AB) - This CLIN includes the costs associated with the integration of the Army's legacy systems into the Web Portal. For this SubCLIN, the Offeror shall provide the monthly price and the number of months required to accomplish this task for the base year only.

iii. Online Web Portal Implementation (Sub-CLIN 0005AC) - This SubCLIN includes the infrastructure and implementation costs associated with establishing the Web Portal through Fully Operational Capability (FOC). On-going maintenance of the web portal after FOC shall be included in the Program Operations SubCLIN. The Offeror shall provide a one time price for this Sub-CLIN in the base year only.

(f)
Matriculation Fee (CLINs 0006, 0012, 0018, 0024 and 0030) – This CLIN includes the costs for admission, technology package for initial student enrollment, and any other miscellaneous fees associated with a student enrolling in a degree/certification program. The Offeror shall provide the student matriculation fee for this CLIN for each contract year. Only one Matriculation Fee shall be charged to a student regardless of whether the student transfers to a different Army University Access Online program or institution. Internet connectivity shall NOT be included in the Matriculation Fee.

As the Government may not know the outcome of the pending legislation regarding tuition assistance, Offerors shall provide two sets of pricing schedules as follows:

Pricing Set 1 - The complete set of the pricing schedules for all CLINs/Sub-CLINs with 100 percent of the cost being paid by the Government. The Offeror shall provide the Unit Price for each CLIN and SubCLIN.

Pricing Set 2 - The complete set of the pricing schedules for all CLINs/Sub-CLINs with 75 percent of the cost being paid by the Government and 25 percent of the cost being paid by the Student. For each Tuition and Matriculation Fee CLIN/Sub-CLIN, Offerors shall provide the Unit Price to be paid by the Government and the Unit Price to be paid by the Student. For the remaining Program Operations, Integration of Legacy Systems, and Online Web Portal Implementation Sub-CLINs, the Offeror shall provide the Unit Price to be paid by the Government.

The Offeror’s Price volume shall include both sets of pricing completed in the following Schedule format.

--- SCHEDULE OF SUPPLIES/SERVICES FOLLOWS ---

	ITEM NO

0001
	SUPPLIES/SERVICES:Certification Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Certification Tuition will be on a Credit Hour or Per-Course basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000101
	SUPPLIES/SERVICES: Certification Tuition (Private Type Institution) FFP - Certificate-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000102
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - In-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000103
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - Out-of-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0002
	SUPPLIES/SERVICES: Associate Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Associate Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000201
	SUPPLIES/SERVICES: Associate Degree Tuition (Private Type Institution) FFP - Associate Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000202
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - In-State Rate FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000203
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Associate Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0003
	SUPPLIES/SERVICES: Bachelor Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Bachelor Degree Tuition will be on a Semester Hour basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000301
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Private Type Institution) FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000302
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) In-State Rate FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000303
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) Out-of-State Rate FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0004
	SUPPLIES/SERVICES: Masters Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Bachelor Degree Tuition will be on a Semester Hour basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000401
	SUPPLIES/SERVICES: Masters Degree Tuition (Private Type Institution) FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000402
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) In-State Rate FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000403
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) Out-of-State Rate FFP- Bachelor Degree Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0005
	SUPPLIES/SERVICES: Army University Access Online FFP - Program Operations, Integration of Legacy Systems and Online Web-Portal Implementation

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	
	
	
	
	

	ITEM NO

0005AA
	SUPPLIES/SERVICES: Program Operations FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	12.00
	Months
	
	
	
	

	ITEM NO

0005AB
	SUPPLIES/SERVICES: Integration of Legacy Systems FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	6.00
	Months
	
	
	
	

	ITEM NO

0005AC
	SUPPLIES/SERVICES: Online Web-Portal Implementation FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	1.00
	Lot
	
	
	
	

	ITEM NO

0006
	SUPPLIES/SERVICES: Matriculation Fees

FFP - Admission fees and technology package for initial student enrollment

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Each
	
	
	
	

	ITEM NO

0007
	SUPPLIES/SERVICES: Certification Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Certification Tuition will be on a Credit Hour or Per-Course basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000701
	SUPPLIES/SERVICES: Certification Tuition (Private Type Institution)

FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000702
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - In-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000703
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - Out-of-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0008
	SUPPLIES/SERVICES: Associate Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Associate Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000801
	SUPPLIES/SERVICES: Associate Degree Tuition (Private Type Institution) FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000802
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - In-State Rate FFP - Associate Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000803
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0009
	SUPPLIES/SERVICES: Bachelor Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Bachelor Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000901
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Private Type Institution) FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000902
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - In-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

000903
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - Out-of-State Rate

FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0010
	SUPPLIES/SERVICES: Masters Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Masters Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001001
	SUPPLIES/SERVICES: Masters Degree Tuition (Private Type Institution) FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001002
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - In-State Rate

FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001003
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0011
	SUPPLIES/SERVICES: Army University Access Online - Program Operations FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	12.00
	Months
	
	
	
	

	ITEM NO

0012
	SUPPLIES/SERVICES: Matriculation Fees FFP - Admission fees and technology package for initial student enrollment

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Each
	
	
	
	

	ITEM NO

0013
	SUPPLIES/SERVICES: Certification Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Certification Tuition will be on a Credit Hour or Per-Course basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001301
	SUPPLIES/SERVICES: Certification Tuition (Private Type Institution) FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001302
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - In-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001303
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - Out-of-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0014
	SUPPLIES/SERVICES: Associate Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Associate Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001401
	SUPPLIES/SERVICES: Associate Degree Tuition (Private Type Institution) FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001402
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - In-State Rate FFP - Associate Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001403
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0015
	SUPPLIES/SERVICES: Bachelor Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001501
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Private Type Institution) FFP - Bachelor Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001502
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - In-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001503
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0016
	SUPPLIES/SERVICES: Masters Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001601
	SUPPLIES/SERVICES: Masters Degree Tuition (Private Type Institution) FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001602
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - In-State Rate FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001603
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0017
	SUPPLIES/SERVICES: Army University Access Online - Program Operations FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	12.00
	Months
	
	
	
	

	ITEM NO

0018
	SUPPLIES/SERVICES: Matriculation Fees FFP - Admission fees and technology package for initial student enrollment

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Each
	
	
	
	

	ITEM NO

0019
	SUPPLIES/SERVICES: Certification Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Credit Hour or Per-Course basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001901
	SUPPLIES/SERVICES: Certification Tuition (Private Type Institution) FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001902
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - In-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

001903
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - Out-of-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0020
	SUPPLIES/SERVICES: Associate Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002001
	SUPPLIES/SERVICES: Associate Degree Tuition (Private Type Institution) FFP - Associate Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002002
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - In-State Rate FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002003
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0021
	SUPPLIES/SERVICES: Bachelor Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Bachelor Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002101
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Private Type Institution) FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002102
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - In-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002103
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0022
	SUPPLIES/SERVICES: Masters Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002201
	SUPPLIES/SERVICES: Masters Degree Tuition (Private Type Institution) FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002202
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - In-State Rate FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002203
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0023
	SUPPLIES/SERVICES: Army University Access Online - Program Operations FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	120
	Months
	
	
	
	

	ITEM NO

0024
	SUPPLIES/SERVICES: Matriculation Fees FFP - Admission fees and technology package for initial student enrollment

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Each
	
	
	
	

	ITEM NO

0025
	SUPPLIES/SERVICES: Certification Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Credit Hour or Per-Course basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002501
	SUPPLIES/SERVICES: Certification Tuition (Private Type Institution) FFP - Certificate-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002502
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - In-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002503
	SUPPLIES/SERVICES: Certification Tuition (Public Type Institution) - Out-of-State Rate FFP - Certificate-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0026
	SUPPLIES/SERVICES: Associate Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002601
	SUPPLIES/SERVICES: Associate Degree Tuition (Private Type Institution) FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002602
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - In-State Rate

FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002603
	SUPPLIES/SERVICES: Associate Degree Tuition (Public Type Institution) - Out-of-State Rate

FFP - Associate Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0027
	SUPPLIES/SERVICES: Bachelor Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002701
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Private Type Institution) FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002702
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - In-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002703
	SUPPLIES/SERVICES: Bachelor Degree Tuition (Public Type Institution) - Out-of-State Rate FFP - Bachelor Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0028
	SUPPLIES/SERVICES: Masters Degree Tuition FFP - Includes courses, internet connectivity, instructional material and textbooks. Masters Degree Tuition will be on a Semester Hour basis.

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002801
	SUPPLIES/SERVICES: Masters Degree Tuition (Private Type Institution) FFP - Masters Degree-Granting Institution

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002802
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - In-State Rate

FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

002803
	SUPPLIES/SERVICES: Masters Degree Tuition (Public Type Institution) - Out-of-State Rate

FFP - Masters Degree-Granting Institution:

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Hours
	
	
	
	

	ITEM NO

0029
	SUPPLIES/SERVICES: Army University Access Online - Program Operations FFP

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	12.00
	Months
	
	
	
	

	ITEM NO

0030
	SUPPLIES/SERVICES: Matriculation Fees FFP - Admission fees and technology package for initial student enrollment

	Est Qty
	Unit
	Unit Price
	Est Amount
	Est Net Amt
	Guaranteed Min Amt

	.00
	Each
	
	
	
	

PART IV. CONTRACT CLAUSES AND ADDENDUM:

FAR 52.212-4 CONTRACT TERMS AND CONDITIONS - COMMERCIAL ITEMS (December. 2001)

(a) Inspection/Acceptance. The Contractor shall only tender for acceptance those items that conform to the requirements of this contract. The Government reserves the right to inspect or test any supplies or services that have been tendered for acceptance. The Government may require repair or replacement of nonconforming supplies or reperformance of nonconforming services at no increase in contract price. The Government must exercise its post-acceptance rights (1) within a reasonable time after the defect was discovered or should have been discovered; and (2) before any substantial change occurs in the condition of the item, unless the change is due to the defect in the item.

(b) Assignment. The Contractor or its assignee's rights to be paid amounts due as a result of performance of this contract, may be assigned to a bank, trust company, or other financing institution, including any Federal lending agency in accordance with the Assignment of Claims Act (31 U.S.C. 3727).

(c) Changes. Changes in the terms and conditions of this contract may be made only by written agreement of the parties.

(d) Disputes. This contract is subject to the Contract Disputes Act of 1978, as amended (41 U.S.C. 601-613). Failure of the parties to this contract to reach agreement on any request for equitable adjustment, claim, appeal or action arising under or relating to this contract shall be a dispute to be resolved in accordance with the clause at FAR 52.233-1, Disputes, which is incorporated herein by reference. The Contractor shall proceed diligently with performance of this contract, pending final resolution of any dispute arising under the contract.

(e) Definitions. The clause at FAR 52.202-1, Definitions, is incorporated herein by reference.

(f) Excusable delays. The Contractor shall be liable for default unless nonperformance is caused by an occurrence beyond the reasonable control of the Contractor and without its fault or negligence such as, acts of God or the public enemy, acts of the Government in either its sovereign or contractual capacity, fires, floods, epidemics, quarantine restrictions, strikes, unusually severe weather, and delays of common carriers. The Contractor shall notify the Contracting Officer in writing as soon as it is reasonably possible after the commencement or any excusable delay, setting for the full particulars in connection therewith, shall remedy such occurrence with all reasonable dispatch and shall promptly give written notice to the Contracting Officer of the cessation of such occurrence.

(g) Invoice. The Contractor shall submit an original invoice (or electronic invoice, if authorized,) to the address designated in the contract to receive invoices. An invoice must include--

(1) Name and address of the Contractor;

(2) Invoice date;

(3) Contract number, contract line item number and, if applicable, the order number;

(4) Description, quantity, unit of measure, unit price and extended price of the items delivered;

(5) Shipping number and date of shipment including the bill of lading number and weight of shipment if shipped on Government bill of lading;

(6) Terms of any prompt payment discount offered;

(7) Name and address of official to whom payment is to be sent; and

 (8) Name, title, and phone number of person to be notified in event of defective invoice.

Invoices will be handled in accordance with the Prompt Payment Act (31 U.S.C. 3903) and Office of Management and Budget (OMB) Circular A-125, Prompt Payment. Contractors are encouraged to assign an identification number to each invoice.

(h) Patent indemnity. The Contractor shall indemnify the Government and its officers, employees and agents against liability, including costs, for actual or alleged direct or contributory infringement of, or inducement to infringe, any United States or foreign patent, trademark or copyright, arising out of the performance of this contract, provided the Contractor is reasonably notified of such claims and proceedings.

(i) Payment. Payment shall be made for items accepted by the Government that have been delivered to the delivery destinations set forth in this contract. The Government will make payment in accordance with the Prompt Payment Act (31 U.S.C. 3903) and Office of Management and Budget (OMB) Circular A-125, Prompt Payment. If the Government makes payment by Electronic Funds Transfer (EFT), see 52.212-5(b) for the appropriate EFT clause. In connection with any discount offered for early payment, time shall be computed from the date of the invoice. For the purpose of computing the discount earned, payment shall be considered to have been made on the date which appears on the payment check or the specified payment date if an electronic funds transfer payment is made.

(j) Risk of loss. Unless the contract specifically provides otherwise, risk of loss or damage to the supplies provided under this contract shall remain with the Contractor until, and shall pass to the Government upon:

(1) Delivery of the supplies to a carrier, if transportation is f.o.b. origin; or

(2) Delivery of the supplies to the Government at the destination specified in the contract, if transportation is f.o.b. destination.

(k) Taxes. The contract price includes all applicable Federal, State, and local taxes and duties.

(l) Termination for the Government's convenience. The Government reserves the right to terminate this contract, or any part hereof, for its sole convenience. In the event of such termination, the Contractor shall immediately stop all work hereunder and shall immediately cause any and all of its suppliers and subcontractors to cease work. Subject to the terms of this contract, the Contractor shall be paid a percentage of the contract price reflecting the percentage of the work performed prior to the notice of termination, plus reasonable charges the Contractor can demonstrate to the satisfaction of the Government using its standard record keeping system, have resulted from the termination. The Contractor shall not be required to comply with the cost accounting standards or contract cost principles for this purpose. This paragraph does not give the Government any right to audit the Contractor's records. The Contractor shall not be paid for any work performed or costs incurred which reasonably could have been avoided.

(m) Termination for cause. The Government may terminate this contract, or any part hereof, for cause in the event of any default by the Contractor, or if the Contractor fails to comply with any contract terms and conditions, or fails to provide the Government, upon request, with adequate assurances of future performance. In the event of termination for cause, the Government shall not be liable to the Contractor for any amount for supplies or services not accepted, and the Contractor shall be liable to the Government for any and all rights and remedies provided by law. If it is determined that the Government improperly terminated this contract for default, such termination shall be deemed a termination for convenience.

(n) Title. Unless specified elsewhere in this contract, title to items furnished under this contract shall pass to the Government upon acceptance, regardless of when or where the Government takes physical possession.

(o) Warranty. The Contractor warrants and implies that the items delivered hereunder are merchantable and fit for use for the particular purpose described in this contract.

(p) Limitation of liability. Except as otherwise provided by an express or implied warranty, the Contractor will not be liable to the Government for consequential damages resulting from any defect or deficiencies in accepted items.

(q) Other compliances. The Contractor shall comply with all applicable Federal, State and local laws, executive orders, rules and regulations applicable to its performance under this contract.

(r) Compliance with laws unique to Government contracts. The Contractor agrees to comply with 31 U.S.C. 1352 relating to limitations on the use of appropriated funds to influence certain Federal contracts; 18 U.S.C. 431 relating to officials not to benefit; 40 U.S.C. 327, et seq., Contract Work Hours and Safety Standards Act; 41 U.S.C. 51-58, Anti-Kickback Act of 1986; 41 U.S.C. 265 and 10 U.S.C. 2409 relating to whistleblower protections; 49 U.S.C. 40118, Fly American; and 41 U.S.C. 423 relating to procurement integrity.

(s) Order of precedence. Any inconsistencies in this solicitation or contract shall be resolved by giving precedence in the following order: (1) the schedule of supplies/services; (2) the Assignments, Disputes, Payments, Invoice, Other Compliances, and Compliance with Laws Unique to Government Contracts paragraphs of this clause; (3) the clause at 52.212-5; (4) addenda to this solicitation or contract, including any license agreements for computer software; (5) solicitation provisions if this is a solicitation; (6) other paragraphs of this clause; (7) the Standard Form 1449; (8) other documents, exhibits, and attachments; and (9) the specification.

(END OF CLAUSE)

ADDENDUM TO FAR 52.212-4. Pursuant to FAR 12.302, the Contracting Officer has tailored the clause at FAR 52.212-4 in order to adapt to the market conditions of the acquisition.

1. The following specific paragraphs have been tailored to elaborate, delete and/or modify terms and conditions required for performance under the contract.

· Paragraph (c) Changes, as set forth in FAR 52.212-4, is tailored to read as follows:

(c) Changes. Changes in the terms and conditions of this contract may be made only by written agreement between the Contractor and the Procuring Contracting Officer (PCO) and/or the Administrative Contracting Officer (ACO). In the event that the Contractor (single entity, or lead entity of a consortium or teaming arrangement) is an Institution of Higher Education, the contract will be assigned to the Office of Naval Research for cognizance of post-award contract administration services. The PCO will delegate assignment of contract administration in accordance with FAR Subpart 42.2.

· Paragraph (j) Risk of loss, as set forth in FAR 52.212-4, is tailored to read as follows:

(j) Risk of loss. Unless the contract specifically provides otherwise, risk of loss or damage to the supplies (inclusive of instructional material, textbooks and technology package) provided under this contract shall remain with the Contractor upon:

(1) Delivery of the supplies to a carrier, if transportation is f.o.b. origin; or

(2) Delivery of the supplies to the student at the destination specified in the contract, if transportation is f.o.b. destination.

· Paragraph (n) Title, as set forth in FAR 52.212-4 is deleted in its entirety. Title to items furnished under this contract will be in accordance with the Performance-Based Work Statement.

2. The following specific clauses and provisions are incorporated in order to include terms and conditions required for performance under the contract.

FAR 52.216-18 Ordering (OCT 1995)
(a) Any supplies and services to be furnished under this contract shall be ordered by issuance of delivery orders or task orders by the individuals or activities designated in the Schedule. Such orders may be issued from the effective date of contract award through the term of the contract, including Option Years (if exercised).

(b) All delivery orders or task orders are subject to the terms and conditions of this contract. In the event of conflict between a delivery order or task order and this contract, the contract shall control.

(c) If mailed, a delivery order or task order is considered "issued" when the Government deposits the order in the mail. Orders may be issued orally, by facsimile, or by electronic commerce methods only if authorized in the Schedule. (END OF CLAUSE)

FAR 52.216-19 Order Limitations (OCT 1995)

(a) Minimum order. When the Government requires supplies or services covered by this contract in an amount of less than $100.00, the Government is not obligated to purchase, nor is the Contractor obligated to furnish, those supplies or services under the contract.

(b) Maximum order. The Contractor is not obligated to honor:

(1) Any order for a single item in excess of $20,000,000.00;

(2) Any order for a combination of items in excess of $700,000,000.00; or

(3) A series of orders from the same ordering office within 30 days that together call for quantities exceeding the limitation in subparagraph (1) or (2) above.

(c) If this is a requirements contract (i.e., includes the Requirements clause at subsection 52.216-21 of the Federal Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the Contractor if that requirement exceeds the maximum-order limitations in paragraph (b) above.

(d) Notwithstanding paragraphs (b) and (c) above, the Contractor shall honor any order exceeding the maximum order limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within 10 days after issuance, with written notice stating the Contractor's intent not to ship the item (or items) called for and the reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source.

(END OF CLAUSE)

FAR 52.216-22 Indefinite Quantity (OCT 1995)
(a) This is an indefinite-quantity contract for the supplies or services specified, and effective for the period stated in the Schedule. The quantities of supplies and services specified in the Schedule are estimates only and are not purchased by this contract.

(b) Delivery or performance shall be made only as authorized by orders issued in accordance with the Ordering clause. The Contractor shall furnish to the Government, when and if ordered, the supplies or services specified in the Schedule up to and including the quantity designated in the Schedule as the "maximum". The Government shall order at least the quantity of supplies or services designated in the Schedule as the "minimum".

(c) Except for any limitations on quantities in the Order Limitations clause or in the Schedule, there is no limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations.

(d) Any order issued during the effective period of this contract and not completed within that period shall be completed by the Contractor within the time specified in the order. The contract shall govern the Contractor's and Government's rights and obligations with respect to that order to the same extent as if the order were completed during the contract's effective period; provided, that the Contractor shall not be required to make any deliveries under this contract after TWELVE (12) MONTHS. (END OF CLAUSE)

FAR 52.217-8
OPTION TO EXTEND SERVICES (NOV 2000)
The Government may require continued performance of any services within the limits and at the rates specified in the contract. These rates may be adjusted only as a result of revisions to prevailing labor rates provided by the Secretary of Labor. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The Contracting Officer may exercise the option by written notice to the Contractor within 30 days. (END OF CLAUSE)

FAR 52.217-9 OPTION TO EXTEND THE TERM OF THE CONTRACT (NOV 2000)

(a) The Government may extend the term of this contract by written notice to the Contractor within 30 days; provided that the Government gives the Contractor a preliminary written notice of its intent to extend at least 30 days before the contract expires. The preliminary notice does not commit the Government to an extension.

(b) If the Government exercises this option, the extended contract shall be considered to include this option provision.

(c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed SIXTY (60) MONTHS. (END OF CLAUSE)

DFARS 252.201-7000
CONTRACTING OFFICER’S REPRESENTATIVE (DEC 1991)

(a) Definition. Contracting Officer’s Representative means an individual designated in accordance with subsection 201.602-2 of the Defense Federal Acquisition Regulation Supplement and authorized in writing by the contracting officer to perform specific technical or administrative functions.

(b) If the Contracting Officer designates a contracting officer’s representative (COR), the Contractor will receive a copy of the written designation. It will specify the extent of the COR'’ authority to act on behalf of the contracting Officer. The COR is not authorized to make any commitments or changes that will affect price, quality, quantity, delivery, or any other term or condition of the contract. (END OF CLAUSE)

DFARS 252.242-7000
POSTAWARD CONFERENCE (DEC 2001)

The Contractor agrees to attend any post-award conference convened by the Procuring Contracting Office (PCO) or Contract Administrative Contracting Office (ACO) in accordance with Federal Acquisition Regulation subpart 42.5. (END OF CLAUSE)

KEY PERSONNEL. The Contractor shall notify the Contracting Officer prior to making any changes in key personnel. Key personnel are defined as:

(a) Personnel identified in the proposal as key individuals to be assigned for participation in the performance of the contract;

(b) Personnel whose resumes were submitted with the proposal; or

(c) Individuals who are designated as key personnel by agreement of the Government and the contractor during negotiations.

(d) Key personnel does not include proposed faculty, who presumably will vary over the life of the contract. (END OF PROVISION)

The Contractor must demonstrate that the qualifications of prospective personnel are equal to, or better than, the qualifications of the personnel being replaced. Notwithstanding any of the foregoing provisions, key personnel shall be furnished unless the contractor has demonstrated to the satisfaction of the Contracting Officer and the COR that the qualifications of the proposed substitute personnel are equal to, or better than, the qualifications of the personnel being replaced. (END OF PROVISION)

SUBMISSION OF INVOICES. The Contractor shall submit invoices to the Program Manager (PM) who will be delegated by the Contracting Officer at time of award. Upon approval, the invoice will be forwarded to the payment office. A Material Inspection and Receiving Report (DD Form 250) may act as both an invoice and receiving report. (END OF PROVISION)

SERVICE MARK. The Army retains all right to the service mark Army University Online and the domain name “eArmyU.com”. (END OF PROVISION)

ECONOMIC PRICE ADJUSTMENT – STATE REGULATED TUITION RATES

(a) The Contractor shall notify the Contracting Officer if, at any time during contract performance, the tuition rates for State regulated public type institution(s) shown in the Schedule either increase or decrease. The Contractor shall furnish this notice within 60 days after the increase or decrease, or within any additional period that the Contracting Officer may approve in writing, but not later than the date of final payment under this contract. The notice shall include the Contractor’s proposal for an adjustment in the tuition rates for State regulated public institution(s) to be negotiated under paragraph (b) of this provision, and shall include, in the form required by the Contracting Officer, supporting data explaining the cause, effective date and amount of the increase or decrease and the amount of the Contractor’s adjustment proposal.

(b) Any price adjustment under this provision is subject to the following limitations:

(1) Any adjustment shall only be limited to the effect on the tuition rates of the State regulated public institution(s) shown in the Schedule.

(2) There shall be no adjustment for the Internet connectivity, instructional material and/or textbooks, which are included in the total semester-hour prices shown in the Schedule.

(3) There shall be no adjustment for Private institutions or for State institutions whose tuition rates are not regulated by State governments.

(4) There shall be no adjustment for other rates or unit prices specified for non-tuition contract line items or sub-contract line items.

(c) The Contracting Officer may examine the Contractor’s books, records, and other supporting data relevant to the tuition rates for State regulated institutions during all reasonable times until the end of this contract or the time periods specified in Subpart 4.7 of the Federal Acquisition Regulation (FAR), whichever is earlier. (END OF PROVISION)

FAR 52.224-1 PRIVACY ACT NOTIFICATION (APR 1984)

The Contractor will be required to design, develop, or operate a system of records on individuals, to accomplish an agency function subject to the Privacy Act of 1974, Public Law 93-579, December 31, 1974 (5 U.S.C. 552a) and applicable agency regulations. Violation of the Act may involve the imposition of criminal penalties. (END OF CLAUSE)

FAR 52.224-2 PRIVACY ACT (APR 1984)

(a) The Contractor agrees to -----

(1) Comply with the Privacy Act of 1974 (the Act) and the agency rules and regulations issued under the Act in the design, development, or operation of any system of records on individuals to accomplish an agency function when the contract specifically identifies ---

(i) The systems of records; and

(ii) The design, development, or operation work that the contractor is to perform;

(2) Include the Privacy Act notification contained in this contract in every solicitation and resulting subcontract and in every subcontract awarded without a solicitation, when the work statement in the proposed subcontract requires the design, development, or operation of a system of records on individuals that is subject to the Act; and

(3) Include this clause, including this subparagraph (3), in all subcontracts awarded under this contract which requires the design, development, or operation of such a system of records.

(b) In the event of violations of the Act, a civil action may be brought against the agency involved when the violation concerns the design, development, or operation of a system of records on individuals to accomplish an agency function, and criminal penalties may be imposed upon the officers or employees of the agency when the violation concerns the operation of a system of records on individuals to accomplish an agency function. For purposes of the Act, when the contract is for the operation of a system of records on individuals to accomplish an agency function, the Contractor is considered to be an employee of the agency.

(c) (1) “Operation of a system of records.” As used in this clause, means performance of any of the activities associated with maintaining the system of records, including the collection, use, and dissemination of records.

(2) “Record” as used in this clause, means any item, collection, or grouping of information about an individual that is maintained by an agency, including, but not limited to, education, financial transactions, medical history, and criminal or employment history and that contains the person’s name, or the identifying number, symbol, or other identifying particular assigned to the individual, such as a fingerprint or voiceprint or a photograph.

(3) “System of records on individuals,” as used in this clause, means a group of any records under the control of any agency from which information is retrieved by the name of the individual or by some identifying number, symbol, or other identifying particular assigned to the individual.

(END OF CLAUSE)

DFARS 252.209-7005 RESERVE OFFICER TRAINING CORPS AND MILITARY RECRUITING ON

 CAMPUS (JAN 2000)

(a) Definition. "Institution of higher education," as used in this clause, means an institution that meets the requirements of 20 U.S.C. 1001 and includes all sub-elements of such an institution.

(b) Limitation on contract award. Except as provided in paragraph (c) of this clause, an institution of higher education is ineligible for contract award if the Secretary of Defense determines that the institution has a policy or practice (regardless of when implemented) that prohibits or in effect prevents—

(1) The Secretary of a military department from maintaining, establishing, or operating a unit of the Senior Reserve Officer Training Corps (ROTC) (in accordance with 10 U.S.C. 654 and other applicable Federal laws) at that institution;

(2) A student at that institution from enrolling in a unit of the Senior ROTC at another institution of higher education;

(3) The Secretary of a military department or the Secretary of Transportation from gaining entry to campuses, or access to students (who are 17 years of age or older) on campuses, for purposes of military recruiting; or

(4) Military recruiters from accessing, for purposes of military recruiting, the following information pertaining to students (who are 17 years of age or older) enrolled at that institution:

(i) Name.

(ii) Address.

(iii) Telephone number.

(iv) Date and place of birth.

(v) Educational level.

(vi) Academic major.

(vii) Degrees received.

(viii) Most recent educational institution enrollment.

(c) Exception. The limitation in paragraph (b) of this clause does not apply to an institution of higher education if the Secretary of Defense determines that—

(1) The institution has ceased the policy or practice described in paragraph (b) of this clause; or

(2) The institution has a long-standing policy of pacifism based on historical religious affiliation.

(d) Agreement. The Contractor represents that it does not now have, and agrees that during performance of this contract it will not adopt, any policy or practice described in paragraph (b) of this clause, unless the Secretary of Defense has granted an exception in accordance with paragraph (c)(2) of this clause.

(e) Notwithstanding any other clause of this contract, if the Secretary of Defense determines that the Contractor misrepresented its policies and practices at the time of contract award or has violated the agreement in paragraph (d) of this clause—

(1) The Contractor will be ineligible for further payments under this and any other contracts with the Department of Defense; and

(2) The Government will terminate this contract for default for the Contractor's material failure to comply with the terms and conditions of award.

(End of clause)

--- END OF ADDENDUM TO FAR 52.212-4 ---

FAR 52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS--COMMERCIAL ITEMS (AUG 2000)

(a) The Contractor agrees to comply with the following FAR clauses, which are incorporated in this contract by reference, to implement provisions of law or executive orders applicable to acquisitions of commercial items:

(1) 52.222-3, Convict Labor (E.O. 11755).

(2) 52.225-13, Restrictions on Certain Foreign Purchases (E.O.'s 12722, 12724, 13059, and 13067).

(3) 52.233-3, Protest after Award (31 U.S.C. 3553).

(b) The Contractor agrees to comply with the FAR clauses in this paragraph (b) which the contracting officer has indicated as being incorporated in this contract by reference to implement provisions of law or executive orders applicable to acquisitions of commercial items or components:

 X (1) 52.203-6, Restrictions on Subcontractor Sales to the Government, with Alternate I (41 U.S.C. 253g

 and 10 U.S.C. 2402).

 ___ (2) 52.219-3, Notice of HUBZone Small Business Set-Aside (Jan 1999).

 ___ (3) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (Jan

 1999) (if the offeror elects to waive the preference, it shall so indicate in its offer).

 ___(4) (i) 52.219-5, Very Small Business Set-Aside (Pub. L. 103-403, section 304, Small Business

 Reauthorization and Amendments Act of 1994).

 ____(ii) Alternate I to 52.219-5.

 ____(iii) Alternate II to 52.219-5.

 X (5) 52.219-8, Utilization of Small Business Concerns (15 U.S.C. 637 (d)(2) and (3)).

 X (6) 52.219-9, Small Business Subcontracting Plan (15 U.S.C. 637 (d)(4)).

 ___ (7) 52.219-14, Limitations on Subcontracting (15 U.S.C. 637(a)(14)).

 ___(8)(i) 52.219-23, Notice of Price Evaluation Adjustment for Small Disadvantaged Concerns (Pub. L.

 103-355, section 7102, and 10 U.S.C. 2323) (if the offeror elects to waive the

 adjustment, it shall so indicate in its offer.

 ___(ii) Alternate I of 52.219-23.

 ___(9) 52.219-25, Small Disadvantaged Business Participation Program--Disadvantaged Status and

 Reporting (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).

 ___(10) 52.219-26, Small Disadvantaged Business Participation Program--Incentive Subcontracting (Pub.

 L. 103-355, section 7102, and 10 U.S.C. 2323).

 X (11) 52.222-21, Prohibition of Segregated Facilities (Feb 1999).

 X (12) 52.222-26, Equal Opportunity (E.O. 11246).

 X (13) 52.222-35, Affirmative Action for Disabled Veterans and Veterans of the Vietnam Era (38 U.S.C.

 4212).

 X (14) 52.222-36, Affirmative Action for Workers with Disabilities (29 U.S.C. 793).

 X (15) 52.222-37, Employment Reports on Disabled Veterans and Veterans of the Vietnam Era (38

 U.S.C. 4212).

__ (16)(i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA-Designated Products

 (42 U.S.C. 6962(c)(3)(A)(ii)).

 __ (ii) Alternate I of 52.223-9 (42 U.S.C. 6962(i)(2)(C)).

 ____(17) 52.225-1, Buy American Act--Balance of Payments Program--Supplies (41 U.S.C. 10a-10d). ____(18)(i) 52.225-3, Buy American Act--North American Free Trade Agreement--Israeli Trade Act--

 Balance of Payments Program (41 U.S.C. 10a-10d, 19 U.S.C. 3301 note, 19 U.S.C.

 2112 note).

 ____(ii) Alternate I of 52.225-3.

 ____(iii) Alternate II of 52.225-3.

 ____(19) 52.225-5, Trade Agreements (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).

 ____(20) 52.225-15, Sanctioned European Union Country End Products (E.O. 12849).

 ____(21) 52.225-16, Sanctioned European Union Country Services (E.O.12849).

____(22) [Reserved]

 X (23) 52.232-33, Payment by Electronic Funds Transfer--Central Contractor Registration (31 U.S.C.

 3332).

 ____(24) 52.232-34, Payment by Electronic Funds Transfer--Other than Central Contractor Registration

 (31 U.S.C. 3332).

 ____(25) 52.232-36, Payment by Third Party (31 U.S.C. 3332).

 ____ (26) 52.239-1, Privacy or Security Safeguards (5 U.S.C. 552a).

 ____ (27) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (46 U.S.C. 1241).

(c) The Contractor agrees to comply with the FAR clauses in this paragraph (c), applicable to commercial services, which the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or executive orders applicable to acquisitions of commercial items or components:

 ____ (1) 52.222-41, Service Contract Act of 1965, As amended (41 U.S.C. 351, et. seq.).

 ____ (2) 52.222-42, Statement of Equivalent Rates for Federal Hires (29 U.S.C. 206 and 41 U.S.C. 351,

 et. seq.).

 ____ (3) 52.222-43, Fair Labor Standards Act and Service Contract Act - Price Adjustment (Multiple

 Year and Option Contracts) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).

 ____ (4) 52.222-44, Fair Labor Standards Act and Service Contract Act - Price Adjustment (29 U.S.C.

 206 and 41 U.S.C. 351, et seq.).

 ____ (5) 52.222-47, SCA Minimum Wages and Fringe Benefits Applicable to Successor Contract

 Pursuant to Predecessor Contractor Collective Bargaining Agreement (CBA) (41

 U.S.C. 351, et seq.).

 ____ (6) 52.222-50, Nondisplacement of Qualified Workers (Executive Order 12933).

(d) Comptroller General Examination of Record. The Contractor agrees to comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records--Negotiation.

(1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract.

(2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR Subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved.

(3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law.

(e) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c) or (d) of this clause, the Contractor is not required to include any FAR clause, other than those listed below (and as may be required by an addenda to this paragraph to establish the reasonableness of prices under Part 15), in a subcontract for commercial items or commercial components--

(1) 52.222-26, Equal Opportunity (E.O. 11246);

(2) 52.222-35, Affirmative Action for Disabled Veterans and Veterans of the Vietnam Era (38 U.S.C. 2012(a));

(3) 52.222-36, Affirmative Action for Workers with Disabilities (29 U.S.C. 793); and

(4) 52.247-64, Preference for Privately-Owned U.S.- Flag Commercial Vessels (46 U.S.C. 1241)(flow down not required for subcontracts awarded beginning May 1, 1996). (END OF CLAUSE)
DFARS 252.212-7001 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT

STATUTES OR EXECUTIVE ORDERS APPLICABLE TO DEFENSE ACQUISITIONS OF COMMERCIAL ITEMS (MAR 2000)

(a) The Contractor agrees to comply with any clause that is checked on the following list of DFARS clauses which, if checked, is included in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items or components.

 252.205-7000 Provision of Information to Cooperative Agreement Holders (10 U.S.C. 2416).

 252.206-7000 Domestic Source Restriction (10 U.S.C. 2304)

 X 252.219-7003 Small, Small Disadvantaged and Women-Owned Small Business Subcontracting

 Plan (DoD Contracts) (15 U.S.C. 637).

 252.225-7001 Buy American Act and Balance of Payment Program (41 U.S.C. 10a-10d, E.O.

 10582).

 252.225-7007 Buy American Act--Trade Agreements--Balance of Payments Program _____Alternate I (41

 U.S.C.10a-10d, 19 U.S.C. 2501-2518, and 19 U.S.C. 3301 note).

 252.225-7012 Preference for Certain Domestic Commodities.

 252.225-7014 Preference for Domestic Specialty Metals (10 U.S.C. 2241 note).

 252.225-7015 Preference for Domestic Hand or Measuring Tools (10 U.S.C. 2241 note).

 252.225-7021 Trade Agreements ____Alternate I (19 U.S.C. 2501-2518 and 19 U.S.C. 3301 note).

 252.225-7028 Exclusionary Policies and Practices of Foreign Governments (22 U.S.C. 2755).

 252.225-7029 Preference for United States or Canadian Air Circuit Breakers (10 U.S.C.

 2534(a)(3)).

 252.225-7036 Buy American Act--North American Free Trade Agreement Implementation Act--

 Balance of Payment Program (____ Alternate I) (41 U.S.C. 10a-10d and 19 U.S.C.

 3301 note).

 252.227-7015 Technical Data--Commercial Items (10 U.S.C. 2320).

 252.227-7037 Validation of Restrictive Markings on Technical Data (10 U.S.C. 2321).

 252.243-7002 Certification of Requests for Equitable Adjustment (10 U.S.C. 2410).

 X 252.247-7023 Transportation of Supplies by Sea (______Alternate I) (______Alternate II)

 (10 U.S.C. 2631).

 X 252.247-7024 Notification of Transportation of Supplies by Sea (10 U.S.C. 2631).

(b) In addition to the clauses listed in paragraph (e) of the Contract Terms and Conditions Required to Implement Statutes or Executive Orders--Commercial Items clause of this contract (Federal Acquisition Regulation 52.212-5), the Contractor shall include the terms of the following clauses, if applicable, in subcontracts for commercial items or commercial components, awarded at any tier under this contract:

252.225-7014 Preference for Domestic Specialty Metals, Alternate I (10 U.S.C. 2241 note).

252.247-7023 Transportation of Supplies by Sea (10 U.S.C. 2631).252.247-7024 Notification of Transportation of Supplies by Sea (10 U.S.C. 2631).

252.247-7024 Notification of Transportation of Supplies by Sea (10 U.S.C. 2631)

(END OF CLAUSE)

--- END PART IV ---
PART V.
SOLICITATION/CONTRACT DOCUMENTS, EXHIBITS AND ATTACHMENTS
PERFORMANCE-BASED WORK STATEMENT

FOR THE ARMY CONTINUING EDUCATION SYSTEM (ACES)

“ARMY UNIVERSITY ACCESS ONLINE”

1. 0
INTRODUCTION

The Army Continuing Education System (ACES) has a need for a program that offers participating soldier-students high quality learning opportunities and experiences from accredited post-secondary and technical institutions while on active duty, and where learning is available "anytime, anywhere." The program must be student-centric, student-friendly, and appropriate to the distinctive circumstances of the soldier-student. Access to high quality learning shall be via the Internet using laptops to access asynchronous Web-based learning content and instructional tools. Under this initiative, soldiers shall be able to complete all course work associated with certificate or degree requirements any time and any place where soldier-students are able to study and learn. Online education shall become a seamless part of soldiering as technology skills are increasingly required to meet future land warfare challenges and opportunities. This program continues to move the U.S. Army forward as an adaptive, learning organization in the 21st century.

2.0
 BACKGROUND

2.1
Army University Access Online Program Initiative

The objective of the Army University Access Online program initiative is to provide soldiers with easy access to courses leading to post-secondary degrees and vocational-technical certificates via online education. The educational support for the soldiers must be continuous and seamless throughout their enrollment in the program, including transfer to another post. The program must provide horizontal (associate to associate) and vertical (associate to bachelor's) transfer of academic credit between two- and four-year degree programs to accommodate the propensity of today's youth to change their minds and try out programs before they settle on the right one. The American Council on Education (ACE) recommended credit levels will be used when awarding credit for non-traditional prior learning (military training, technical experience, college level testing, and civilian sector training). Maximum application of ACE-recommended credit is required from participating institutions to facilitate successful completion of degrees and certificates.

This program is intended as an Army-wide initiative, to be funded by the Army, and will be implemented using a phased approach. In the first year of the contract, the Army will implement the program at three Army installations: Fort Campbell, KY, Fort Hood, TX, and Fort Benning, GA. The Government intends to add installations worldwide during the life of the contract. The program will be available to eligible soldiers who want to pursue a degree/certificate program using online education technology.

2.2
Army Continuing Education System (ACES)

The mission of ACES is “To vigorously promote lifelong learning opportunities to sharpen the competitive edge of the Army by providing and managing quality self-development programs and services.” The Army University Access Online program will directly complement and supplement current Army Continuing Education System (ACES) programs and services offered to soldiers. It is important to understand that this online education initiative will further enhance the wide variety of programs and services already offered to soldiers by providing eligible soldiers with increased opportunities to achieve their educational goals in a way that accommodates soldier work schedules, deployments, and family commitments. Current ACES programs and services are committed to the success of the Army University Access Online program.

Using an extensive infrastructure of 113 Army Education Centers (AEC) and 138 Army Learning Centers (ALC), ACES currently delivers the following core programs and services to soldiers worldwide.

2.2.1
Academic and Vocational Counseling Services

Academic and vocational counseling services are central to all ACES programs/services. Counselors assist soldiers in establishing educational goals and developing education plans, and then guide soldiers in accomplishing these goals. Prior to all program enrollments, counselors first determine program eligibility and then carefully assess each soldier's potential for success, recommending appropriate remediation, when necessary. As with all other programs, ACES counselors will first determine soldier eligibility for Army University Access Online and then screen for success (See 3.2.2.3 (1)). They also counsel transitioning soldiers on Veterans' education benefits to continue their education.

2.2.2
Functional Academic Skills Training (FAST)

Functional Academic Skills Training (FAST) (basic skills) is an on-duty program that provides soldiers instruction to improve basic educational competencies necessary for job proficiency, advanced schooling, and career progression. The FAST focuses on reading, writing, math, and computer skills soldiers need for both military and civilian academic success.

2.2.3
The High School Completion Program

The High School Completion Program provides opportunities for soldiers to earn a high school diploma or equivalency certificate during their off-duty time and is 100-percent funded.

2.2.4
Off-duty Post-secondary Programs

Off-duty post-secondary programs ranging from the associate through graduate degree level including technical courses for licensure or certification are offered on Army installations worldwide. Participating institutions enter into Memoranda of Understanding (MOU) to offer specific programs at each stateside installation. (Outside the Continental United States, post-secondary programs are contracted in accordance with FAR and AFARS.) One of the important MOU requirements is for all participating institutions (associate and bachelor degree programs only) to first become a member of the Servicemembers Opportunity Colleges (SOC). These associate and bachelor degree programs must be part of the Servicemembers Opportunity Colleges (SOC) - Army Degrees (SOCAD). SOCAD is a system of associate and baccalaureate degree programs that offer degrees in over 30 different technical fields of study through an Army-wide network of more than 100 institutions. SOCAD schools provide precise credit transfer guarantees and acceptance of non-traditional credits. (See section 2.3 and Attachment C for a description of SOCAD and the Army degree system).

2.2.5
Testing

Testing encompasses academic, vocational interest testing, and Army Personnel Testing (APT). Academic testing includes the Test of Adult Basic Education and Defense Activity for Non-Traditional Educational Support (DANTES)-sponsored examination programs. The APT program includes testing to meet Army advancement/reenlistment requirements.

2.2.6
Army/American Council on Education Registry Transcript System (AARTS)

Army/American Council on Education Registry Transcript System (AARTS) is the Army's automated transcript system that provides Active/Reserve Component enlisted soldiers and veterans with documentation of their military training and experience and educational testing accomplishments (i.e., College Level Examination Program). The AARTS delineates the ACE credit recommendation for military training and experience. More information is available at the AARTS website: http://leav-www.mil/aarts/
2.2.7
Multi-use Learning Facilities (MLF)/Army Learning Centers (ALC)

Multi-use Learning Facilities (MLF)/Army Learning Centers (ALC) are technology-based facilities providing necessary training, education, and support materials for soldiers to develop/sustain job-related and leadership skills. Programs are designed to meet unit and individual needs. The ACES professionals manage the MLF.

2.2.8
Education Management Information System (EDMIS)

The Education Management Information System (EDMIS) is used to maintain/track soldier records on background, goals, and participation in programs/services and provide management reports. This automated system is implemented at most CONUS and OCONUS AECs.

2.3
Servicemembers Opportunity Colleges (SOC)

The Servicemembers Opportunity Colleges (SOC), a consortium of over 1400 colleges and universities, represents an established, credible, and coherent partnership between the Department of Defense, the Military Services, and higher education which ensures that academic standards are enforced and tailored to the needs of servicemembers. The partnership of Army and SOC includes: establishing the standards; designing, developing, and implementing models for course transfer (i.e., matching courses from its member institutions); and merging into curriculums all non-traditional ways of earning academic credit (e.g., American Council on Education (ACE) credit recommendations for military training and experience, standardized testing, and other civilian sector training). SOC continues to update its data as each member adds new curriculums to the system or as new members join. Within the consortium, the SOC Army Degrees (SOCAD) program consists of over 100 colleges and universities that have matched each other's curriculums, thus guaranteeing transferability among institutions. Presently there are over 30 curriculums residing in the SOCAD system, representing over 25,000 courses. The following website provides more detailed information about SOC and SOCAD: http://www.soc.aascu.org/Default.html

2.4
Purpose of Army University Access Online Contract

The purpose of this contract is to obtain online education instruction and the supporting technology and services needed to enable soldiers to be able to achieve their educational goals. This contract shall be awarded to a single prime contractor that shall be responsible for ensuring that all requirements of this Performance-Based Work Statement (PBWS) are satisfied.

2.5
Role of the Contractor

The Contractor shall serve as the overall integrator of education, technology, and program management resources. The centerpiece of the Army University Access Online initiative is the delivery of high-quality online education. The ability of the Contractor to effectively leverage the established ACES/SOC resources will be vital to the success of the Army University Access Online initiative.

The Contractor's academic integrator role includes expanding the Army University Access Online program through marketing and public relations efforts; contacting and informing potential participating institutions about the Army University Access Online initiative and opportunity; facilitating the application process to SOC and/or the signed agreement to SOC principles; and documenting, tracking, and automating the process of procuring and offering courses for Army University Access Online as the degree maps are reviewed and approved by ACES and SOC.
2.6
Requirements for Participating Education Institutions

All participating education institutions providing online education instruction under this contract must satisfy the following:

· Be accredited by accrediting associations/agencies approved and recognized by the U.S. Department of Education (ED), and

· For all participating institutions providing associate, bachelor, and credit-bearing certificate programs must become a member of SOC's Army degree system, SOCAD. Other participating institutions offering graduate and non-credit bearing certificate programs must agree in writing to the SOC institutional principles and criteria.
A "participating education institution" is defined as an accredited academic organization that directly provides online education courses. The SOC membership requirement does not apply to organizations furnishing services/products that do not include any educational courses.

3.0
 REQUIREMENTS

3.1
Overview

The Contractor shall provide the educational services, technology package, and program management necessary to satisfy the requirements of this PBWS. These services shall be delivered through a Web-based Army University Access Online Web “portal”, the integrated user interface and access point for all services described in this PBWS. The term "user" includes soldier-students, Army educational specialists, ACES administrators, course instructors and tutors, and certificate and program mentors. The PBWS outlines requirements in four major areas:

(1)
Army University Access Online Web Portal – The integrated single point of access to all Army University Access Online education, services, and support for all users. The portal shall be developed to ensure high availability, reliability, ease of use, and adequate security appropriate for level of access and type of user.

(2)
Educational Services – The Contractor shall provide a full complement of educational products and services, both on-site support during the base year, and online educational services to all users identified above, to include:

· Online program catalog, education degrees, and certificates

· Online course offerings/curriculum

· Educational advisory services

· Administrative support services

(3)
Technology Package – The Contractor shall provide all soldier-students with a technology package upon initial matriculation/course enrollment and technical support services. The Technology Package at a minimum shall include, but is not limited to the following products and services:

· Technology components (laptop, printer, accessories)

· Warranty and repair

· Email account and Internet connectivity

· Technical support services

(4)
Program Management - The Contractor shall provide all program management services necessary to successfully satisfy the requirements and performance objectives of the PBWS. This includes, but is not limited to, providing:

Points of Contact and On-site Management (required for base year at each participating initial installation)

· Implementation Planning

· Program Marketing

· Program Quality Control

· In-progress Reviews

· Semi-annual Performance Reviews

· Reporting Capabilities

The Contractor shall ensure that each enrolled soldier-student is provided with online course instruction, required textbooks and course materials, soldier-student support, and a technology package that enables successful participation in online education. In providing the required services and capability, the Contractor shall provide all related management, personnel, training, transportation, travel, material, supplies, and equipment (except for items specifically identified herein as provided by the Government). The Government will only pay course tuition and matriculation fees for eligible soldiers who have Government approval for course enrollment prior to beginning the course.

3.2
Specific Requirements

This section outlines requirements for the Army University Access Online Web portal, education services, technology package, and program management. In executing these requirements, the Contractor shall satisfy the performance objectives and payment considerations included in their Quality Assurance Surveillance Plan (QASP) and incorporated as part of the contract (see section 4.0 and Attachment A).

3.2.1
Army University Access Online Web Portal Requirements

The Web portal will be the "look and feel" of the Army University Access Online. The portal shall provide one-stop shopping for soldier-students where they will access learning content, educational advisory services, online registration services, and online technical and administrative support. The Government has retained the domain name http://www.eArmyU.com as the official address for this portal. The portal shall be accessible with an Internet browser, an Internet connection, and an email account provided by the Contractor.

The portal shall provide Government representatives, course instructors and tutors, and certificate and program mentors with access to instructional, administrative, and decision support tools that facilitate online enrollment, teaching, tutoring, and remediation to help soldier-students successfully complete the program. Each type of user shall have access to a customized browser-based "desktop" that offers the features and functions appropriate for their role and level of access to the system.

The Contractor shall ensure the web portal is available to students and other Government users. The Contractor shall satisfy the performance objectives and adhere to the payment considerations specified in their QASP pertaining to availability of the Portal.

 The following paragraphs describe the portal requirements and the capability for accessing key services. Additional details about the specific requirements for the education advisory, administrative, and technology support services are defined in Sections 3.2.2, Educational Service Requirements, and 3.2.3, Technology Package, of this PBWS.

3.2.1.1 Army University Access Online and the Advanced Distributed Learning Initiative

The DoD established the Advanced Distributed Learning (ADL) Initiative to develop a DoD-wide strategy for using learning and information technologies to modernize education and training. In order to leverage existing practices, promote the use of technology-based learning, and provide a sound economic basis for investment, the ADL initiative has defined high level requirements for learning content such as content reusability, accessibility, durability, and interoperability.

The ADL Shareable Courseware Object Reference Model (SCORM) is a document that attempts to define a reference model for shareable courseware “objects” that meet ADL high level requirements. The Government believes it should be possible to map existing learning models and practices to this reference model so that common interfaces and data may be defined and standardized across courseware management systems and development tools. The SCORM can be downloaded at http://www.adlnet.org/.

The intent of the SCORM specifications is to ensure that all DoD Learning Management Systems (LMS) allow for the seamless delivery of learning from multiple content sources or institutions. Therefore all content providers should have application program interfaces (APIs) to support data interchange and course structure support for the course delivery function of the LMS. The Contractor's approach for the design and implementation of the Army University Access Online portal should demonstrate consistency and conformance with the ADL initiative in general and the SCORM specification in particular. The Contractor should also actively engage in supporting the ADL initiative through active participation in and support of the ADL Technical Working Group, and indicate during in-progress reviews what steps have been taken to ensure conformance with the direction of the ADL Technical Working Group and emerging standards.

3.2.1.2
The Army University Access Online Learning Management System (LMS)

The web portal shall include a LMS which provides a seamless and integrated user interface for all application subsystems that handle administrative services, course and curriculum management, course catalog management, resource and records management, event tracking, billing and payment systems, and other services associated with the delivery of online education. The LMS capability shall be for use by soldier-students, ACES administrators, course instructors and tutors, and program mentors. The system shall be used by soldier-students to enroll in classes, track Degree Map information, review degree information, request for soldier-student services, receive assistance, submit course and program evaluations, etc. The system shall be used by ACES administrators to approve enrollments, initiate and monitor withdrawals, monitor soldier-student progress, view consolidated reports on program participants, track financial assets, view soldier-student evaluations, view Degree Maps, and receive contractual deliverables as outlined in this PBWS.

The majority of courses offered on the Army University Access Online LMS shall use asynchronous delivery and communication methods. Courses with instructional objectives that require the use of synchronous communication may be offered, but the use of synchronous communication is to be considered supplementary, and alternative asynchronous communication methods must be acceptable to meet instructional objectives.

The LMS shall include the ability to allow soldier-students to execute course modules offline but still be able to periodically connect to the LMS to update progress, status, and other student data. The LMS must track soldier-student progress and achievement on quizzes, tests, and other assessments for each course delivered.

The Contractor shall ensure participating institutions implement and conduct online testing for any required course tests under the degree or certificate programs. The Contractor shall obtain prior approval by the Government to provide testing through other means than online, as well as hands-on experience.

Desired features and functions of the LMS include:
(1) Virtual classrooms shall be accessible through the LMS for each learner and instructor, with "observation" and communication access (contact with soldier-students) by mentors and ACES administrators. It is important that there be a unified "look and feel" to the soldier-student's desktop so that navigation, online resources, and online help are accessed in the same way through the portal for all courses offered. The functions and features of the virtual classroom include:

· Personalized virtual "desktop" accessed via the web browser for each type of user with intuitive, easy to use options that are appropriate for that user and level of access.

· Email capability for each soldier-student (section 3.2.3.4 describes this requirement in more detail).

· Ability for all students, instructors, course tutors, program mentors, and ACES administrators to communicate in guided threaded discussion forums.

· Synchronous "chat" capability for students, instructors, and course tutors if the instructional objectives of the course require synchronous communication or collaboration activities.

· Online "news" and announcements that can be posted for each course virtual classroom, or posted for Army University Access Online-wide viewing.

(2) Online course catalogs - Access to an Integrated Online Course Catalog for Army University Access Online courses through the portal. The integrated catalog shall provide course descriptions, requirements, and offerings for each certificate and degree-bearing program. In addition to the integrated Army University Access Online catalog available on the portal, links to each participating school's residential catalog shall be made available for soldier-student planning purposes. Many soldier-students may want to enroll in a particular school's program and plan to continue their studies as a resident student at some point in the future.

(3) An online learning resource repository shall be available as part of the LMS. Features and functions include:

· An integrated view of course offerings supported by the Army University Access Online initiative, searchable by certificate, degree, or participating school.

· Downloadable postings of ancillary course materials such as instructor notes, sample quizzes, student assignments, and other materials that support the course. Note that if downloadable ancillary materials are posted, the plug-ins or software required to open and read these materials must be pre-loaded by the Contractor on the laptop. Also note that the Contractor shall ensure that hard copies of required course texts, workbooks, and required articles shall be ordered and distributed to the soldier-students for each course.

· Links to electronic library resources for each program, including (as appropriate) reference desk services; access to databases, online journals, and full-text resources; and shipment of materials on a direct loan or interlibrary loan basis. These resources are required to facilitate soldier-student research and access may be restricted for some resources to those enrolled in the specific program or courses.

· Links to publicly accessible digital libraries sponsored by the Government, private industry, or academia for access by all soldier-students.

(4) Online education courses shall be offered in a format that can achieve maximum "anytime, anywhere" learning opportunities for soldier-students. The "anytime, anywhere" concept means that learning content should be:

· Delivered primarily as asynchronous Web-based courses.

· Be accessible for download at the soldier-student's convenience through the LMS desktop via the Internet, or can be delivered by sending the soldier-student a CD-ROM for installation.

· Regardless whether courseware is distributed to the soldier-student via CD-ROM or downloaded from the Internet, the soldier-student should be able to complete learning segments asynchronously as long as there is capability to periodically connect back to the LMS function to update progress and status.

· The courseware when installed on the soldier-student's laptop should be seamlessly integrated with the functionality provided by the LMS.

· Courses with asynchronous learning content may include some synchronous activities if required to fulfill instructional objectives of the course. For example, a group project where "chat" sessions could be conducted to facilitate collaborative activities; however, asynchronous activities are most desirable to allow flexibility for soldier-students.
· The "pre-staging" of large multimedia files, or other high-bandwidth content is desirable, either through pre-mailing of CD ROMs with large video clips, audio files, or multimedia segments) to reduce the bandwidth requirements and online session length.
(5) Online diagnostic, self-assessment, and self-help tools - -Links or access to online tests are desired for soldiers to explore their interests, academic achievement, learning styles, and/or skills to determine how they may best tailor their online education to their strengths. These tools should be available to soldier-students and ACES administrators for use in a self-help environment or as a counseling tool. These self-assessment tools can help soldier-students compare their intellectual areas of interest, their knowledge, and capabilities with certificate and degree programs.

(6) Decision support tools--Automated reporting capabilities, including report design and adhoc query capabilities are desired by Government educational specialists to track and generate reports on:

· Registration statistics

· Enrollment statistics

· Transfer, dropout, retention statistics

· Graduation statistics

· Soldier-student progress reports (query capability by program, course, section, semester)

· Status of equipment deliveries, repairs

· Statistics on Help Desk trouble tickets and problem resolution performance

· Query capability on degree maps.

3.2.1.3
Access to Educational Advisory Services
Section 3.2.2.3 provides details about educational advisory services. The Government would like as many of those services, features, and functions as possible to be automated and made available through the LMS or portal. The Government intends to incorporate Contractor-identified functions and features from the Contractor's Technical Proposal into the contract upon award.

3.2.1.4 Access to Administrative Support Services
Section 3.2.2.4 provides details about administrative support services. The Government would like as many of those services, features, and functions as possible to be automated and made available through the LMS or portal. The Government intends to incorporate Contractor-identified functions and features from the Contractor's Technical Proposal into the contract upon award.

3.2.1.5 Access to Technology Support Services

Section 3.2.3.5 provides details about technical support services. The Government would like as many of those services, features, and functions as possible to be automated and made available through the LMS or portal. The Government intends to incorporate Contractor-identified functions and features from the Contractor's Technical Proposal into the contract upon award.

3.2.1.6 Integration of Portal Functions with Legacy Systems

The Contractor shall integrate the administrative services accessible from the portal with existing legacy systems used by ACES administrators. The following services must be transitioned to automated systems where applicable within six months after contract award:

(1) Interface with Army systems to minimize data entry procedures for Education Center counselors and soldiers.

· Interface with data elements in Army systems that comply with standards set forth by the U.S. Total Army Personnel Command (PERSCOM), Personnel Information Systems Directorate (PERSINSD), Architecture and Standards Branch in their personnel data dictionaries. Develop data elements in consultation with the Architecture and Standards Branch as prescribed by Army Regulation (AR) 25-1, Army Information Management.

· Pass information pertinent to a Soldier's Education Record - Department of Army (DA) Form 669 - to the installation system used by Education Center Counselors, Education Management Information System (EDMIS). Sample information includes but is not limited to: school, course, semester hours, grade, and term dates. Information on EDMIS is available at the following website: http://ansocwebsvr1.army.mil/ismbbs/ismbbs.html.

· Provide full Tuition Assistance (TA) accounting functionality. TA accounting includes ability to process and track tuition assistance enrollments, withdrawals, and recoupments, regardless of a change in the soldier's duty location.

(2) Obtain soldier personnel data from reliable sources.

· Obtain and complete appropriate personnel data on participating soldiers from the Total Army Personnel Database (TAPDB) maintained by PERSINSD at PERSCOM.

· Provide means to feedback corrections or updates to education-related personnel data, e.g. Civilian Education Level, and Degree Completion, back to the source of personnel data.

(3) Enable Education Center counselors to verify soldier's participation in program regardless of duty location.

· Information on program participation must be maintained in a centralized database accessed by the portal. Portal must be accessible by Education Services personnel at all installations.

· Information must be transferred (e.g., by File Transfer Protocol) to EDMIS at the new installation, upon a soldier's departure from the previous installation.

(4) Provide authorized users - soldier-students, Army Education Services staff, Contract personnel, and participating institution staff with unique user IDs.

System will generate unique User IDs, along with passwords that will be maintained by the system. Retrieval of forgotten User Ids and/or passwords will require Social Security Number, Date of Birth, and Basic Active Service Date (BASD) or Pay Entry Basic Date (PEBD).
3.2.2
Educational Service Requirements

Online Educational services and products include all online education courses leading to the award of post-secondary degrees or certificates, as well as any related general tutorial or online instruction orientation material.

3.2.2.1 Online Program Catalog, Education Degrees, and Certificates

The Contractor shall update the Army University Access Online Program Catalog provided in the Contractor's technical proposal 30 days after contract award as needed and quarterly thereafter. The catalog shall be available to the Army University Access Online Government Program Manager, Contracting Officer, and other designated representatives via the portal for review. The Contractor shall coordinate with ACES administrators and SOC in development of their Army University Access Online Program Catalog. At a minimum, this catalog shall include:

· List of participating educational institutions and programs.

· Statement of accreditation for each participating institution.

· Degree maps for each program offered that will be available at contract award. A degree map is defined as a template showing all courses/credit hours required for a specific degree or certificate program. Degree maps further show soldier-students precise options for meeting all degree requirements -- either by military training and experience, college courses accepted in transfer, standardized testing, and certification or licensure. See Attachment G for the illustrative template/model to be used for all Army University Access Online Degree Maps.

· A proposed matrix (a "meta-catalog") showing all offerings for all online education degrees and certificates for the first year and each of the four option years. The matrix shall include a structured sequence of technology-based online education courses leading to post-secondary degrees or certificate in a variety of educational or vocational-technical disciplines, in order to provide soldiers with professional and personal growth opportunities. The matrix shall indicate how degree requirements shall be met through a combination of online education courses; transfer credits from other accredited colleges; and credit for military training, experience, and standardized tests recommended by the American Council on Education.

For the purposes of Army University Access Online, a certificate is defined as an educational credential awarded upon completion of a structured curriculum, typically including several courses but lasting for a period less than that required for a degree. Credit awarded upon completion of a certificate program is generally applicable to degree credit. All certificate programs must be offered by accredited academic institutions rather than from sources such as a corporation or association. Accredited academic institutions offering credit-bearing certificate programs where credit can apply to undergraduate degree programs must be members of SOCAD. Accredited academic institutions that only offer non-credit-bearing certificate programs do not have to be members of SOCAD but must be members of SOC and agree in writing to the SOC institutional principles and criteria. Relevant examples of certificate program fields include but are not limited to: information technology, emergency medical services, automotive services, real estate, financial planning, health and fitness training, hotel and restaurant management, and legal services (paralegal).

3.2.2.2 Online Course Offerings / Curriculum

It is critical for the success of this initiative that courses be completed at the soldier-student’s convenience without constraints of a specific time schedule. Soldier-students are located in all parts of the world and have full-time military assignments, which may include duty hours during the day or night. Soldier-students will enroll and complete courses within the established term dates of participating institutions, however participating institutions must understand the military environment and accommodate soldier-students during contingency situations in order to maximize soldier-student completion and success.

It is desirable for all sequenced courses requiring prerequisites as well as core courses associated with a major to be offered often enough so as not to delay a soldier-student's progress towards the degree. If any prerequisite and/or core courses are not available to meet soldier-student's needs, the degree-granting institution shall make special arrangements so that a soldier-student can complete a major without delay. The Contractor is expected to expand the program through marketing and public relations efforts in coordination with ACES and SOC so that online degree offerings are expanded each year after the first year (see 3.2.4.3 on program marketing). The Contractor shall work with ACES and SOC to ensure that online general education courses are available from among its participating institutions and that any institution offering a specific degree ensure that its core courses are available online. Participating institutions providing associate and bachelor's degree programs must articulate course transferability guarantees to ensure online degree completion. The degree-granting institution shall provide the applicable degree to the soldier-students upon their completion of the required course of studies.

The Contractor shall include individual student course evaluations for each offered course. The Contractor shall satisfy the performance objectives pertaining to customer satisfaction as specified in their QASP.

3.2.2.3 Education Advisory Services

The Contractor shall provide a full complement of education advisory services to support the soldier-students.

(1) Admissions--In accordance with SOC principles, participating institutions shall ensure there are alternative admission procedures available to service members. Admissions practices commonly in use for recent high school graduates may penalize older adult students. Therefore, participating institutions shall facilitate the admission and enrollment of qualified soldiers by providing appropriate means to determine levels of ability and potential for college success. Experience demonstrates that some beginning students may require college-preparatory courses in mathematics and English. The Contractor shall ensure participating institutions offer such courses. ACES will ensure prospective soldier-students are counseled and carefully screened to ensure potential for success based on institutional program criteria. Screening methods will include but are not limited to: prior successful college experience, college level equivalent reading scores, and appropriate General Technical (reading comprehension, vocabulary, and arithmetic reasoning) and Skilled Technical (reading comprehension, vocabulary, math knowledge, general science, and mechanical comprehension) scores on the Armed Forces Vocational Aptitude Battery (ASVAB).

(2) Academic advising-- ACES counselors provide overall education counseling services. The Contractor shall ensure all participating institutions provide course specific and program-related academic advisement to soldier-students. The following examples of academic advisement are furnished to clarify this function: providing academic guidance to students; making information about academic policies and requirements available to students; referring students to other academic support and student services that are available; helping students process special forms as necessary; processing requests to change a major or to drop/add a course; and overrides to course pre-requisite requirements.

(3) Degree or program mentors--Mentoring in the form of high levels of personalized interaction (mentor-student, student-student) is critical to soldier-student success in online courses. Mentoring services will support soldier-student retention by helping soldier-students overcome any barriers in online instruction. The Contractor shall ensure that each certification or degree program has at least one mentor who works with ACES administrators to monitor and track each soldier-student's progress through the certificate or degree program. Additionally, mentors shall be responsible for ensuring that soldier-students have all the technical, administrative, and academic support services they need to successfully participate in and complete the program. During the base year, the Contractor shall provide both on-site, telephonic, and online program mentoring services, and shall provide a detailed plan for how telephonic and online-only mentoring shall be conducted in the following option years. During the base year, mentoring services should be provided between 9:00 am and 9:00 pm seven days a week at the three initial implementation installations at their local time.

(4) Course tutors-- Many soldier-students will not have previous experience with online courses. Course tutoring (in addition to remediation lessons within the course itself) will ensure soldier-students receive additional academic support (subject matter specific assistance) needed to achieve required learning outcomes. Examples of tutorial services include, but are not limited to: reviewing work for specific courses; conducting research; providing remediation for writing or math deficiencies; improving vocabulary and comprehension skills; study skills (such as listening, reading course materials, and note taking); reducing test anxiety/test taking skills; and assisting with English as-a-Second Language (ESL). Each participating institution shall provide online course tutoring services.

(5) On-site proctoring--ACES testing centers may provide proctoring support of testing as required.

(6) Hands-on laboratory facilities--Participating institutions may offer courses that require hands-on laboratory exercises or exams. If offered, the Contractor shall submit a plan to the Government for review and approval on how such courses would be set up, staffed, and operated.

(7) Degree Maps and Student Agreements--The Contractor shall ensure that each participating institution completes and submits a Degree Map for each post-secondary degree or certificate/credential offered where guaranteed award of credit based on military learning and standardized testing is established (See 3.2.2.1) Degree Maps shall be available to all participating soldier-students on the Army University Access Online portal. Further, the Contractor shall ensure that participating institutions issue Student Agreements, or documented degree plans, to all soldier-students similar to those issued by SOCAD institutions. The Student Agreement clearly delineates the specific credit awarded for all prior learning (including military training and experience) and remaining credits required for degree completion. The Student Agreement will be issued to each soldier-student by the participating institution after his/her official evaluation has been completed.

Official evaluation of all prior learning, including all appropriate transfer credit from accredited institutions, shall be completed following enrollment (during first course). Reevaluations shall be conducted when requested by soldier-students based on successful completion of additional military training or experience, and/or testing activity. The Contractor, in coordination with ACES administrators and SOC, shall ensure participating institutions award maximum credit for military training and experience and college-level testing to streamline degree completion, consistent with the requirements of the certificate or degree program in which the soldier-student is enrolled. Amount and levels of credits awarded will be at ACE recommended levels. Copies of each student's Student Agreement shall be available for download from the Army University Access Online portal.

 (8) Information on Financial Aid--The portal should contain information and downloaded applications for all applicable financial aid options available to soldier-students. They may include:

· DoD scholarships
· Montgomery GI Bill and Veterans Educational Assistance Program
· Scholarships, fellowships, and grants
· Loans
3.2.2.4 Administrative Support Services

The Contractor shall provide a full complement of education administrative support services to support the soldier-students, ACES administrators, course instructors and tutors, and program mentors.

(1) Registrar Services--The Contractor shall provide automated administrative support via the Army University Access Online portal to track soldier-student enrollment and withdrawal from the online education program. The following functionality is required:

· Automated process for soldier-student registration requests and ACES administrative approval.

· Access by ACES administrators to approve enrollments, initiate and monitor withdrawals, monitor soldier-student progress, view reports on program participants, track assets, view soldier-student evaluations, and view the Degree Maps.

· All participating schools will accept official copies, electronic or paper version, of each soldier-student’s Army/American Council on Education Registry Transcript System (AARTS) transcript as the official source for military training and experience.

· The Contractor shall use the Army University Access Online portal to maintain information on program participants. The information contained on the site shall have custom reporting capability and at a minimum provide automated reports as listed in the Deliverables section, as well as query results, when requested.

· ACES administrators and other designated representatives shall be able to access (with security measures) through the Army University Access Online portal soldier-student grade reports, including grade changes, on each program participant.

· Participating institutions shall post information via the LMS so that the ACES staff and the soldier-student are notified of the time limit for removal of incomplete grades (not to exceed 120 days) and shall be notified of the criteria for satisfactory course completion within 10 working days of incomplete grade issuance.

· Ability for participating institutions to notify the Contractor, ACES administrators, and soldier-students about status of orders of course materials.

(2) Delivery of Instructional Material--The Contractor shall ensure that participating institutions have a high-quality mechanism for delivery of materials to soldier-students. The Contractor shall monitor the implementation of these distribution mechanisms to ensure that all course materials (textbooks, reference material, study guides, handouts, etc.) are delivered to soldier-students in a timely manner.

(3) Commencement--The Army University Access Online initiative must afford its soldier-students the same rights and privileges that graduates of residential programs receive upon completion of certificate or degree requirements. To ensure such rights and privileges, the Contractor shall:

· Coordinate a combined graduation ceremony with the other institutions participating in the ACES post-secondary program at each site during an academic year. The Contractor will be expected to share costs of the ceremony with participating institutions at each installation. These costs shall be factored into the program management prices of the contract.

· Provide list of graduates on a semi-annual basis.

· Ensure that participating institutions issue formal invitations to all Army graduates to participate in the graduation ceremony at the home campus of the academic institution. Costs for travel and expenses to the home campus for commencement shall be the responsibility of each soldier-student.

· Post commencement information and activities on the Army University Access Online portal.

· Ensure that participating institutions award certificates and degrees to soldier-students who have completed all academic requirements.

· Ensure that within 30 days of completion of all degree requirements, soldier-students are sent an official letter and an official transcript that certifies the completion of the certificate or degree, in accordance with existing procedures and timelines at each participating institution.
(4) Automated Method to Receive Contractual Deliverables and Program Information as outlined in this PBWS--The Contractor shall post contract deliverables to the Army University Access Online portal so that the Program Manager, Contracting Officer, and other designated representatives may view and access them to the extent possible utilizing its web portal technology.

(5) Evaluation Tools, Performance Metrics, and Performance Data --The Contractor shall make available on the portal, for ACES use and review:

· A suite of evaluation tools that enable ACES administrators and other Army personnel to develop, distribute, and analyze online evaluation surveys to obtain feedback from soldier-student on educational products or services, and to solicit suggestions for future program improvement.
· An online repository of useful benchmarks and metrics including evaluation of prior non-traditional learning and standardized testing, course completion, soldier-student retention, graduation, success in transferring to other institutions, and soldier-student satisfaction. For reference purposes, the following guidelines are furnished as Attachments D, E, and F:
-
The Western Cooperative for Educational Telecommunications (WICHE)'s "Principles of Good Practice for Electronically Offered Academic Degree and Certificate Programs" (see http://www.wiche.edu/telecom/projects/ balancing/principles.html)

-
The Institute For Higher Education Policy (IHEP)'s "Quality On The Line: Benchmarks For Success In Internet-Based Distance Learning", (see http://www.ihep.com/PUB.html)
-
The Southern Regional Electronic Board's (SREB) "Principles of Good Practice" (see http://www.srec.sreb.org/student/srecinfo/ principles/principles.html)

· The data and reports delineated in Section 3.2.4.7, Reporting Requirements.

3.2.3 Technology Package

The Contractor shall provide all soldier-students with a technology package upon initial matriculation/course enrollment to include a laptop, carrying case, printer, accessories, warranty and repair, Internet access, Email account, and technical support services. The technology package provided should take into consideration the operational environment of the soldier-student.

3.2.3.1
Operational Environment of the Soldier-student
The soldier of the 21st century must be a rugged, educated, mobile warrior. He or she must be able to operate complex equipment and use advanced technologies to receive and take action within a common operating picture of the battlefield environment. Soldiers are technically on-duty 24 hours a day, 365 days a year, and they must be ready to respond quickly to deployments and contingencies. The vision for Army University Access Online is to provide educational courseware to Army soldiers anytime, anywhere. The intent is to provide an environment and tools conducive for learning, regardless of geographic location or assignment situation. Towards this end, the Contractor needs to provide a technology package that operates under normal barracks and off-post conditions, but there is no specific requirement for products that are engineered beyond readily available commercial products and solutions (e.g., ruggedized systems, headsets, special laptop protection).

3.2.3.2
Technology Components

The technology package shall include all components (computer hardware, software applications, plug-ins) required by soldier-students enrolled in the online education program to successfully participate in the online education experience using the Army University Access Online portal and launching courseware. The Contractor shall provide all soldier-students with technology components, Internet access, and an email account (included in the applicable tuition costs and matriculation fees) upon initial matriculation/course enrollment. Upon delivery and acceptance the equipment and software components become the property of the student. The Contractor shall maintain records showing which students have received technology packages, when issued, equipment model and serial numbers, location delivered and other pertinent information. This data will be made available to the Government through the Contractor's portal system.

· The pre-configured and pre-loaded technology package shall include the following:

· Laptop computer and printer requirements (see accompanying table for minimum hardware requirements)

· Suite of integrated office productivity software (word processing, spreadsheet, presentation, database)

· Software required to access the Internet through commercial dialup using a modem

· Email software and email account

· Internet browser (Netscape 4.5 or higher; Internet Explorer 4.0 or higher)

· All plug-ins required to launch courseware provided by participating institutions

· Virus protection software.

The following are the Government’s baseline requirements for the computer and printer.

BASELINE REQUIREMENTS
	Capability/Feature
	Laptop Computer

	Processor:
	800 MHz

	RAM:
	128 MB

	Hard Drive:
	12 GB

	Cache Memory:
	2 128 KB

	Display:
	800 x 600 64K colors 12” screen

	Audio Card:
	Yes, include Mic/speakers

	CD ROM:
	4X

	PCMCIA:
	Yes

	MODEM
	Internal, 56 Kbs

	USB Port:
	Yes

	Parallel Port:
	Yes

	Infrared Port:
	No

	Carrying Case:
	Yes

	Floppy Disk Drive
	3.5” External/Internal

	Operating System:
	To be proposed by offeror

	Capability/Features
	Printer

	Cartridges
	Black and White

	Resolution:
	600 x 300 dpi

	Speed:
	4 ppm

	Media Sizes:
	U.S. letter,

	Media Type:
	Plain paper

	I/O Interface:
	Bi-directional parallel IEEE-1284 cable or USB cable

	Carrying Case:
	Yes

3.2.3.3 Warranty and Repair

The laptop computer delivered as part of the technology package shall include a minimum 36-month warranty covering all parts, labor and international shipping expenses. The printer shall include a standard commercial warranty. The Contractor shall provide instructions and procedures to the student-soldier for obtaining repair or replacement services under the warranty. The Government shall provide a facility on-post where equipment can be turned in to the Contractor for repair or replacement during the base year, which shall be staffed and operated by the Contractor (see 3.2.3.5, Technical Support Services). The Contractor shall satisfy the performance objectives specified in their QASP pertaining to time to repair or replace technology package components.

Responsibility for the technology components shall transfer to the soldier-student at the time and place of issue. The soldier-student is responsible for loss or theft of the components. To support the goals of the online program, the Contractor may offer arrangements for a soldier-student to purchase:

· Optional insurance that a soldier-student can purchase to safeguard against loss or theft

· Upgrades, enhancements, replacements, extended warranties, etc.

3.2.3.4
Email account and Internet Connectivity

The Contractor shall provide Internet connectivity and an email account as part of tuition costs for each enrolled course. Email accounts will be provided for the duration of the enrollment period and for an additional 90 days to ensure that all course requirements can be met in the event of unforseen military or personal contingencies.

(1) Email account - Email accounts shall remain the same for each soldier-student's period of enrollment in the program, regardless of where he or she is transferred.

(2) Internet access - Soldier-students shall be able to access online education courses from any on-post or off-post location. The Internet access provided by the Contractor must be accessible through commercial local phone lines without toll charges. The Contractor is only responsible for supporting users using commercial phone lines. Obtaining and maintaining telephone service for on and off-post residence required to dial into the Internet service will be the soldier-student’s responsibility. The Government will determine that each soldier-student has a point of access either on-post or off-post (personal residence). If access is to be provided from Government installations overseas (OCONUS), the Government shall provide access points to the Internet for each soldier-student. Although the soldier-students enter the program at a particular location, the Contractor shall support the soldier-students anywhere they are reassigned. The Contractor shall include in its Implementation Plan (see Section 3.2.4.2) its schedule for providing Internet access as a Contractor furnished service and resolving all service issues such as connectivity, configuration, and availability.

3.2.3.5 Technical Support Services

The Contractor shall provide the technical support services needed to promote successful course/degree completion by each soldier-student and resolve technical difficulties. The Contractor shall provide onsite support services at three identified site locations, during the base year, and online help services (including via the Internet and telephone) for the base year and all subsequent years.

· Onsite Services--Onsite support (at least two individuals) shall be provided (required only during the base year) seven days a week between the hours of 8:00 am until 10:00 pm (local time of the installation).

-
Equipment Pickup, Checkout, Return--The Government will provide the Contractor with a designated room or facility for equipment pickup, checkout, and return for the base year. The Contractor shall describe how this will be accomplished during the following option years in their Implementation Plan (see Section 3.2.4.2).

-
Computer Literacy Training—The Contractor shall provide a computer literacy tutorial and proficiency assessment software program with each computer. The purpose of this software will be two fold.


The first function of the software will be to assist the ACES administrators in determining if each soldier-student will require supplemental computer training in order to effectively use the technology package to accomplish the Army University Access Online education objectives. The assessment, at a minimum, should determine if the soldier-student is capable of:

- - Successful start, setup, and configuration of the technology equipment to conduct online and off-line processing.

- - Installing and configuring the components necessary to receive and participate in the online education courses.

- - Performing the procedures necessary to successfully connect with the provided ISP and the procedures necessary for the student to successfully execute, restart, and exit from provided online education courseware.

If requested by the ACES administrator, the Contractor shall provide computer literacy training (at no additional cost) necessary to raise the soldier-student’s computer proficiency to a level necessary to perform the functions listed above.


The second function of the software will be to provide the student-soldier with a tutorial on the web portal and the support function that the web portal provides to the soldier-student. As a minimum this tutorial should provide information on how to use the "portal"/LMS to view classes, degree programs, partner institution requirements, handle requests for tutoring/mentoring, etc.
· Online Technical Support--The Contractor shall provide 24-hour, 7-day a week technical support to assist users in computer, software, Internet access, and portal difficulties during the base year and all following option years. Access to this support shall be provided online via the portal and through a toll-free telephone number.
· Online Academic Advisory Support - The Contractor shall provide academic support with toll-free, telephonic access to academic advisement services in accordance with their implementation plan. The Contractor shall also provide a link to counseling services for the online education program on the Army University Access Online portal.
3.2.4
Program Management

The Contractor shall provide all program management necessary to successfully satisfy all requirements and terms and conditions specified in the contract. At a minimum this includes the following:

3.2.4.1
Points of Contact and On-Site Management

The Contractor shall provide all program management and administrative support services needed to manage the online education program at each site and follow each soldier-student through transfer to other installations. The Contractor shall identify an individual with the responsibility for the overall coordination and management of all work required under this contract. This individual shall also act as the primary point of contact with the Government on contract performance issues. Individuals shall also be identified with similar responsibilities for each of the three initial sites. Such individuals are required to be on-site for the base year.

3.2.4.2
Implementation Plan

The Contractor shall provide the management support necessary to implement this program overall and at the different sites identified by the Government. The Contractor shall update the Implementation Plan provided as part of their Technical Proposal 30 days after contract award and annually thereafter. The Implementation Plan shall address the Contractor's:

· Overall implementation approach and schedule for providing, enhancing, and expanding Army University Access Online services (e.g., portal services, educational services, technology package) and number of participating institutions over the life of the contract. The Contractor shall reference the Marketing Plan required under 3.2.4.3 or incorporate it as a stand-alone section within the Implementation Plan.

· Specific implementation approach and schedule for rolling out the program at each installation as identified by the Government for inclusion into the Army University Access Online program.

The Contractor shall provide the Implementation Plan to the Government's Army University Access Online Program Manager, Contracting Officer, and other designated representatives via the portal.

3.2.4.3
Army University Access Online Program Marketing

The Contractor shall be responsible for marketing and publicizing the Army University Access Online program to potential students and educational institutions. The Contractor shall present their updated marketing approach, based on the Marketing Plan submitted in their Technical Proposal, to the Government Program Manager, Contracting Officer, and other designated representatives via the portal within 30 calendar days after contract award. The Contractor shall update their Marketing Plan and submit it to the Government on an annual basis thereafter. All such publicity and marketing materials shall be coordinated with the Contracting Officer, Program Manager, and other designated representatives before dissemination. Publicity produced exclusively for dissemination at installations will be coordinated with the local Contracting Officer's representative. The Contractor shall be responsible for the cost of all marketing materials to include but not limited to: local radio, public service announcements, and brochures (which shall be included as part of their Program Operations cost).

3.2.4.4
Program Quality Control

The Contractor shall ensure that quality service is maintained for all Army University Access Online services throughout the life of the contract and that methods for improving the overall quality of the online education program are also employed. At a minimum, the Contractor shall:

(1) Prepare Quality Control Plan (QCP). The Contractor shall update the QCP provided in the Technical Proposal 30 days after contract award. The QCP shall discuss the Contractor's overall approach and procedures for evaluating each of the major service areas (e.g., portal, educational services, technology package, and program management), communicating with the Government, resolving deficiencies; and identifying potential improvements. Specifically, the plan shall include the following:

· Description of the internal review process including: who will perform the review; the frequency; the method; and a listing of services/products/capabilities under review.

· The benchmark metrics that will be used to evaluate internal program performance and identify improvement areas. The Contractor should refer to IHEP, WICHE, and SREB quality benchmarks, referred to at 3.2.2.4 (5) for guidelines on developing required benchmark metrics for internal performance reviews.

· Process for achieving the performance objectives of the QASP.

· Approach and procedures for: communicating with the Government; handling corrective action without dependence upon Government direction; and identifying and implementing potential improvements to the program services/products/capabilities.

(2) Conduct Internal Reviews of Program Performance. The Contractor shall assess program performance using the approach and benchmarks delineated in their QCP. The Contractor shall provide the results of these evaluations to the Government at the Semi-Annual Performance Evaluations (see section 3.2.4.6).

3.2.4.5
In-Progress Reviews

The Contractor's Program Manager shall communicate with the Government's Program Manager and/or Contracting Officer on a bi-weekly basis at minimum, or as the Government requests, to discuss contract performance, issues, schedule, etc. The Contractor shall schedule monthly In-Progress Reviews (IPR) with the Program Manager and Contracting Officer, at the convenience of the Government. The Contractor shall prepare an IPR Status Report, which addresses the following:

Overall status of services and capabilities.

· Schedule for new sites, new degree programs, etc.

· Existing and potential problem areas and proposed resolution.

· Proposed recommendations for improvements/enhancements to service, technical capabilities, management procedures, etc. as appropriate.

The Contractor shall provide the IPR Status Report to the Program Manager, Contracting Officer, and other designated personnel at least one week prior to the IPR meeting. The IPR meeting will discuss the topics specified in the IPR Status Report and other issues identified by the Government. The Contractor shall submit to the Program Manager, Contracting Officer, and other designated personnel an "After Action Report" 15 days after the meeting has taken place that documents what was agreed to by the Government and Contractor and what the Contractor is doing to resolve outstanding issues. Recommended changes to the PBWS to improve service or reduce costs that result from IPRs, shall be made in writing and submitted separately to the Contracting Officer and Program Manager. No such proposed changes shall become a part of the PBWS, however, except by written modification of the contract by the Contracting Officer.

3.2.4.6
Semi-Annual Performance Evaluations
The Contractor shall support semi-annual performance evaluations conducted by the Government. The Contractor shall schedule semi-annual performance evaluations with the Program Manager, Contracting Officer, and other designated Government personnel at the convenience of the Government. The Contractor shall present the following at each review:

· Data collected from continuous evaluation of the online education program using benchmarks and metrics in order to improve its quality, relevance, and cost effectiveness, including information on "lessons learned" based on contribution of best practices by participating institutions.

· Semi-annual review of the Technology Package to ensure it meets the online education access and support needs of the soldier-students and corresponding updated Technology Description.
· Yearly review of all online education courses to verify how effectively they produce required learning outcomes.
· Quarterly review of soldier-student support services to ensure they fully meet soldier-student needs.
· Findings from their internal performance reviews as described in Section, 3.2.4.4, Program Quality Control, including identified areas needing improvement, suggested resolution actions, recommended enhancements, etc.

· Assessment of their performance against the performance measures delineated in the QASP.

· Contractor recommendation to the Government on changes to the PBWS for improving the overall quality of the online education program.

· Additional recommendations to the Government regarding changes that would likely result in improved management and/or service.

This information shall be provided in a briefing and/or report as requested by the Government.

3.2.4.7
Reporting Requirements

The Contractor shall provide the services, products, plans, and reports specified in the PBWS in accordance with Section 5.0, Deliverables. In addition, the Contractor shall provide access to, via the portal, program information and statistics on the Army University Access Online program. The Contractor shall provide all information needed to evaluate Contractor performance against the performance objectives established in the QASP. Government personnel shall be able to review, download, and generate reports using this information. At a minimum, the Contractor shall provide the information listed below. Items marked in bold are required as formal deliverables under the contract.

Program Information to be Updated and Available via the Portal

	Monthly
	Quarterly
	Semi-Annually
	Annually
	Out Years

	Overall Program/

Educational Services
	
	
	
	

	· IPR Monthly Status Reports

· IPR After Action Report

· Key Personnel List

· # of Enrollments

· # of Withdrawals

· New Course Offerings

· New Degrees and Certificate Programs offered (with accompanying Degree Maps)

· New Educational Institutions
	· Program Catalog

· Quarterly Enrollment Reports

· Average amount of credit awarded (itemized by: transfer, evaluation of military training and experience, and standardized testing)

· Summary of Soldier-student evaluations

· Retention and turnover rates for participating faculty members
	· Dropout/ Retention Rates
	· Implementation Plan

· Marketing Plan

· Quality Control Plan
	· Graduation Rates of soldier-students in the Program
· Average time of completion for degree

	Technology Package/Portal Services
	
	
	
	

	· # of Technology Packages Distributed

· Technical Package/ Support Service metrics (i.e., trouble tickets, response/repair times, etc.)

· Connectivity performance
	
	· Technical Package Description Update
	
	

The databases (and information contained therein) are property of the Government through the life of the contract. The Government shall have access to this data throughout the life of the contract. The data shall be transferred to the Government at the end of the contract (see 3.2.4.8), to include data dictionaries, documentation access procedures/passwords.

3.2.4.8
Contract Phase-Out
The Contractor shall support phase-out activities necessary to support the transition to replacement services when this contract reaches the end of its performance period. The Contractor shall update, validate, and transfer all technical data, databases, software applications developed under the contract, data dictionaries, documentation, access codes and passwords, etc. to the Government prior to expiration of the contract. All information provided should be documented and indexed. The Contractor shall ensure that all information submitted to the Government is accurate and up-to-date.

4.0
PERFORMANCE STANDARDS AND OBJECTIVES

The Quality Assurance Surveillance Plan (QASP) establishes the performance standards, acceptable quality level, method of surveillance, and impact on Contractor's payments for each of the major service areas of the PBWS. The Contractor shall satisfy the performance objectives and payment considerations included in their QASP and incorporated as part of the contract (see Attachment A, Quality Assurance Surveillance Plan).

5.0
DELIVERABLES

The Contractor shall provide the following deliverables in accordance with the table provided below. Deliverables shall be submitted to the Contracting Officer, Program Manager, and other designated personnel via the Army University Access Online portal unless otherwise specified. Personnel shall be notified of the posting of these deliverables. Items shall be submitted in writing as needed until the Portal is functional. The Contractor shall provide hard copies of the reports if requested by the Contracting Officer or Program Manager.

	Contract Deliverable
	Due Date

	Army University Access Online Web Portal
	

	Portal integration with legacy administrative systems: Education Management Information System (EDMIS) and the Army/American Council on Education Registry Transcript System (AARTS)
	Proposed by Contractor but no later than 180 days after Contract Award

	Online Portal Initial Operational Capability (IOC)
	Proposed by the Contractor and negotiated prior to Contract Award

	Online Portal Fully Operational Capability (FOC)
	Proposed by the Contractor and negotiated prior to Contract Award

	Educational Services
	

	Online Courseware
	Proposed by the Contractor and negotiated prior to Contract Award

	Student Agreement Template
	20 Days after Contract Award; Whenever updated

	Program Catalog
	30 Days after Contract Award; Updated Quarterly

	Technology Package
	Upon soldier-student enrollment

	Technology Package Description Update
	Semi-Annually (to be discussed at Semi-Annual Performance Review)

	Technology Support Services Capability
	Proposed by the Contractor and negotiated prior to Contract Award

	Program Management
	

	Key Personnel List
	15 Days after Contract Award; Updated Monthly as needed in IPR Status Reports

	Implementation Plan
	30 Days after Contract Award; Updated Annually

	Marketing Plan
	30 Days after Contract Award; Updated Annually

	Quality Control Plan
	30 Days after Contract Award, Updated Annually

	IPR Monthly Status Reports
	Monthly

	IPR After Action Report
	15 Days after IPR

	Semi-Annual Performance Reviews
	Semi-Annually

	Reporting Capabilities
	60 Days after Contract Award

6.0
OTHER REQUIREMENTS AND CONSTRAINTS

6.1
Key Personnel List

The Contractor shall furnish in writing to the Contracting Officer and Program Manager, fifteen (15) days after contract award, and updated as necessary thereafter, the complete name, address, Email address, and phone number of all Key Personnel engaged in the performance of this contract, together with such data as the Government may deem necessary to establish the identity of each employee having access to Government buildings or facilities at each installation. Faculty are not considered key personnel for the purposes of this provision.
6.2
Employee Identification

Contractor personnel must be recognizable as such while on an installation. This shall be accomplished by issuing badges or name tags which contain the Contractor's company name and employee's name. The Contractor shall furnish badges or nametags for his/her employee at the Contractor's expense prior to contract performance. All employees shall wear the identification in a conspicuous place on the exterior clothing. Web pages and e-mails must identify Contractor, separate from the Government.
7.0
USEFUL REFERENCES (Regulations, Directives, Policies, References and Forms)

· AR 621-5, Army Continuing Education System (ACES)

· AR 25-1, Army Information Management

· DoD Directive 1322.8, Voluntary Education Programs on Military Installations

· DoD Instruction 1322.25, Voluntary Education Programs

· Servicemembers Opportunity Colleges Principles and Criteria for Membership, 1999-2001

· American Council on Education’s Statement on Awarding Credit for Extrainstitutional Learning

· Council for Adult and Experiential Learning’s Prior Learning Assessment Principles

· American Association of Collegiate Registrars and Admission Officers’ Joint Statement on Transfer and Award of Academic Credit

· The Institute for Higher Education Policy, Quality on the Line: Benchmarks for Success in Internet-based Distance Education, http://www.ihep.com/PUB.htm
· The Western Cooperative for Educational Telecommunications (WICHE)'s Principles of Good Practice for Electronically Offered Academic Degree and Certificate Programs http://www.wiche.edu/telecom/projects/balancing/principles.htm
· The Southern Regional Electronic Board's (SREB) Principles of Good Practice http://www.srec.sreb.org/student/srecinfo/principles/principles.html
· Applicable Accrediting Agency’s Standards for Education Program Delivery

· Applicable Accrediting Agency and U.S. Department of Education Standards for Library Resource Arrangements

· American Council on Education’s Guide to Credit by Examination

· American Council on Education’s National Guide to Educational Credit for Training Programs
· American Council on Education’s Guide to the Evaluation of Educational Experiences in the Armed Services

· DANTES External Degree Catalog.

· DANTES Independent Study Catalog.

· DANTES Catalog of Nationally Accredited Distance Learning Programs

· Directory of Post-Secondary Institutions, Volumes I & II (current year). U.S. Department of Education

· Servicemembers Opportunity Colleges (SOC) Guide.

· SOCAD-2 Handbook.

· SOCAD-4 Handbook.

· SOCAD Credit Evaluation Supplement

· DA Form 669, Army Continuing Education System (ACES) Record

· DA Form 5454-R, Request for Army/American Council on Education Registry Transcript

· DD Form 295, Application for the Evaluation of Learning Experiences during Military Service

---- END PERFORMANCE-BASED WORK STATEMENT ---

ATTACHMENT A

Quality Assurance Surveillance Plan (QASP)

NOTE TO OFFERORS- Offerors shall complete this plan and submit it with their Technical Proposal. This plan will be incorporated into the contract upon award and used to monitor Contractor performance.

1.
Contract Requirement: Army Continuing Education System (ACES): “Army University Access Online”.

2.
Required Service Requirements: This plan defines the performance standards/quality levels that the Contractor agrees to satisfy in performance of the following Army University Access Online Performance-Based Work statement (PBWS) requirements:

a.
Portal Requirements PBWS Section 3.2.1b.
Online Education Services PBWS 3.2.2c.
Technology Package PBWS Section 3.2.3d.
Program Management PBWS Section 3.2.4

3.
Performance Standards:

In this column, Offerors shall identify the performance standards that will be used to evaluate their performance after contract award. The items listed in this column are suggested topics for inclusion in the Offeror's QASP.
4.
Acceptable Quality Level (AQL):

In this column, Offerors shall identify the quality levels including specific metrics that the Offeror will agree to meet.

5.
Primary Method of Surveillance/Evaluation:

In this column, Offerors shall describe the type and how information shall be provided to the Government to assist them in monitoring Contractor performance.

6.
Negative Incentive

In this column, Offerors shall describe impact on Contractor's fixed price payments if they are unable to satisfy their established performance objectives

Quality Assurance Performance Objectives

	Required Service (Performance Requirements)

	Standard

(Performance Standards)

	Acceptable Quality Levels (AQL)

(Performance Metrics)
	Method of Surveillance

(Quality Assurance)

	Negative Incentive

(Impact on Contractor Payments)

	1. Portal Requirements

(See PBWS Section 3.2.1)

	Availability/Access to web portal/ Delays

	
	
	

	2. Educational Services

(See PBWS Section 3.2.2)

	Expansion of Education Institutions/ Programs/Courses

Student/Customer Satisfaction in Courses

Student Retention
	
	
	

	3. Technology Package

(See PBWS Section 3.2.3)
	Equipment reliability

Laptop repair services

Technical Support – Response/restoral times
	
	
	

	Program Management

(See PBWS Section 3.2.4)
	Achievement of schedule milestones

Expansion of student enrollments
	
	
	

--- END OF ATTACHMENT A ---

ATTACHMENT– B

ACRONYMS and DEFINITIONS

The following definitions and acronyms are used in this PBWS. (Some acronyms are not listed in PBWS, but may be helpful to Contractor.)

DEFINITIONS

Army/American Council on Education Registry Transcript System (AARTS) Transcript: American Council on Education (ACE) approved transcript. AARTS certifies completion of military training, job experience, and other education activity such as standardized testing and provides the corresponding ACE credit recommendations.

Course: A series of lectures and/or laboratories including distance learning relating to the specific academic area of study delivered under the guidelines of the cognizant accrediting association/agency. In addition, successful completion results in earning college credit applicable toward degree completion.

Credit by Examination: Includes but is not limited to College Level Examination Program (CLEP), DANTES Standardized Subject Test (DSST) and Regents College Examinations, each of which is used to assess prior learning for college credit.

Defense Activity for Non-Traditional Education Support (DANTES): Major support activity for DoD Voluntary Education programs. DANTES administers testing programs such as (CLEP, SAT, GRE); manages contracts for voluntary education services; supplies education centers with educational materials, monitors distance learning opportunities; and conducts training workshops for voluntary education program field staff.
Degree Maps: Degree templates showing all courses and credit hours required for completion of a specific degree or certificate program . Degree maps further show precise options for meeting all degree/certificate requirements - either by military training and experience, college courses accepted in transfer, standardized testing, and certification or licensure

Distance Learning: Courses or programs of study provided to students via: Computers with CD-ROM; Internet with video components and email; two-way video, two-way audio transmissions; or such other “state-of-the-art” multi-media electronic delivery methods that may currently exist or might evolve during the period of the contract without the requirement of an on-site instructor.

Fees: Those amounts payable other than tuition costs that are directly related to course enrollment or degree completion.

Military Occupational Specialties (MOS): Army’s occupational classification system.

Servicemembers Opportunity Colleges (SOC): A voluntary, non-governmental consortium of higher education associations and accredited postsecondary institutions that assists the DoD and the Military Services meet the voluntary off-duty education needs of servicemembers.

Servicemembers Opportunity Colleges Army Degree (SOCAD): A worldwide system of regionally accredited postsecondary institutions offering certificates, associate, and bachelor’s degree programs for Army students. Specific curriculum networks are available.

Tuition: For the purpose of this solicitation, tuition includes: education instruction, textbooks, and all ancillary instructional material, and Internet connectivity.

Tuition Assistance: Funds paid to the Contractor by the Army on behalf of students.

Acronyms

AARTS:
Army/American Council on Education Registry Transcript System

ACE:
American Council on Education

ACES:
Army Continuing Education System

ACF:
Army College Fund

ACT:
American College Testing Assessment Program

ADT:
Active Duty for Training

AEC:
Army Education Center

AER:
Army Emergency Relief

AFAR:
Army Federal Acquisition Regulation

AFCT:
Armed Forces Classification Test. An in-service test measuring the same vocational aptitudes as the ASVAB.

AGR:
Active Guard/Reserve

ALC:
Army Learning Center. For the purpose of this contract, this term is used interchangeably with MLF (Multi-use Learning Facility)

APT:
Army Personnel Testing

ARNG:
Army National Guard

ASEP:
Advanced Skills Education Program
ASVAB:
Armed Services Vocational Aptitude Battery. A pre-service entrance test measuring vocational aptitudes.

ATCO:
Alternate Test Control Officer

BCT:
Basic Combat Training

BNCOC:
Basic Non-Commissioned Officer Course

CBE:
Credit by Examination

CEU:
Continuing Education Unit

CG:
Commanding General

CLEP:
College Level Examination Program

CMF:
Career Management Field

CO:
Commanding Officer

COB:
Close Of Business

ConAP:
Concurrent Admissions Program

CREDIT:
College Credit Recommendation Service. Previously know as PONSI, Program on Noncollegiate-Sponsored Instruction

DA:
Department of the Army

DAC:
Department of the Army Civilian

DANTES:
Defense Activity for Non-Traditional Education Support

DELP: Defense English Language Program

DEPH: DANTES Examination Program Handbook
DFARS:
Defense Federal Acquisition Regulations Supplement
DL:
Distance Learning

DLI:
Defense Language Institute

DLIELC:
Defense Language Institute English Language Center

DLP:
Defense Language Program

DLPT:
Defense Language Proficiency Test

DOD:
Department of Defense

DODD:
Department of Defense Directive

DODI:
Department of Defense Instruction

DOIM:
Director of Information Management: The agency on an installation having the mission of automation and telecommunication support. Some sites may have an agency with a similar mission but different name.

DoL:
Department of Labor

DSS-W:
Defense Supply Services - Washington

ECLT:
English Comprehension Level Test

ED:
Department of Education

EDMIS:
Education Management Information System

ELT:
English Language Training

ESB:
Education Services Brochure

ESL:
English-as-a-Second Language

ESO:
Education Services Officer

ESP:
Education Services Plan

ESS:
Education Services Specialist

ETS:
Expiration Term of Service. Alternate definition:
Educational Testing Services

FAR:
Federal Acquisition Regulation

FAST:
Functional Academic Skills Training

FM:
Field Manual

OIAF:
Freedom of Information Act

FY:
Fiscal Year

GED:
General Educational Development

GMAT:
Graduate Management Admission Test

GRE:
Graduate Record Examination

GSU:
Geographically Separated Unit

GT:
General Technical: a sub-test composite score of the AFCT or ASVAB

HSCP:
High School Completion Program

IAW:
In Accordance With

IDIQ:
Indefinite Delivery, Indefinite Quantity

IET:
Initial Entry Training

IPR:
In Progress Review

ISA:
Interservice Support Agreement

JCCBI:
Joint Committee on Computer-Based Instruction

LSE:
Leader Skills Enhancement

MACOM:
Major Army Command

MGIB:
Montgomery GI Bill

MLF:
Multi-use Learning Facility. For the purpose of this contract, this term is used interchangeably with Army Learning Center (ALC)

MOS:
Military Occupation Specialty

MOSIT:
MOS Improvement Training

MOU:
Memorandum of Understanding

NCO:
Noncommissioned Officer

NCO LEAD: NCO Leader Education And Development

NCOER:
Noncommissioned Officer Evaluation Report

NCOES:
Noncommissioned Officer Education System

OCONUS:
Outside Continental Unites States

PAO:
Public Affairs Office

PCS:
Permanent Change of Station

PERSCOM:
US Total Army Personnel Command

PM:
Program manager

POC:
Point of Contact

QCP:
Quality Control Plan

RC:
Reserve Component

RFP:
Request For Proposal

SAT:
Scholastic Assessment Test

SOC:
Servicemembers Opportunity Colleges

SOCAD:
Servicemembers Opportunity Colleges Army Degrees (SOCAD-2/4 & ED)

SOP:
Standard Operating Procedure

PBWS:
Performance-based Work Statement

TA:
Tuition Assistance

TABE:
Test of Adult Basic Education

TADLP:
The Army Distance Learning Program

TCO:
Test Control Officer

TDY:
Temporary Duty

USAR:
US Army Reserve

USC: US Code

--- END ATTACHMENT - B ---

ATTACHMENT – C

Service members Opportunity Colleges

Army Degree System Description

Service members Opportunity Colleges (SOC) established by the higher education community in 1972, is a consortium of 14 national higher education associations, the Military Services, including the National Guard and the U.S. Coast Guard, and the Office of the Assistant Secretary of Defense. The American Association of State Colleges and Universities (AASCU), which serves as its fiscal agent, and the American Association of Community Colleges sponsor the SOC. More than 1400 accredited civilian colleges and universities are institutional members of SOC and subscribe to the SOC Principles and Criteria which are: 1) servicemembers should share in the postsecondary educational opportunities available to other citizens; 2) educational programs for servicemembers are provided by appropriately accredited institutions; and, 3) institutions maintain necessary flexibility of programs and procedures to offset servicemembers’ mobility, isolation from campuses, and part-time student status.

The Army requested that SOC develop and implement network systems to support their voluntary education programs at the associate and bachelor’s degree levels. This system is incorporated in SOC as SOC Army Degrees (SOCAD) through the Defense Activity for Non-Traditional Education Support. The SOC invites colleges and universities to participate in the network systems when recommended by the Army. The SOC Army network system consists of SOCAD-2, the associate degree system, and SOCAD –4 the bachelor’s degree system, and has three program delivery options: traditional, distance learning, and learning assessment.

Institutions offering programs through the SOC Army Degree system agree to: 1) limit academic residency requirements for graduation to 25 percent or less of the total requirements for the degree; 2) issue a SOCAD Student Agreement on a standard form for each eligible student who applies for an official evaluation of prior learning – this agreement is the student’s degree plan; 3) award credit appropriate to the curriculum for military service schools and military job experience, based on the recommendations in the American Council on Education’s Guide to the Evaluation of Educational Experiences in the Armed Services; 4) Award credit appropriate to the curriculum for non-traditional or other prior learning, from the results of one or more nationally recognized standardized tests, based on the recommendations in the American Council on Education’s Guide to Educational Credit by Examination; 5) permit students to complete the program under the terms of the Student Agreement, even after separation from active military service; 6) accept in transfer with no individual prior approval necessary, comparable courses listed in the system transferability tables; 7) accept in transfer General Education electives as prescribed in the system handbooks; and, 8) serve as the “home college” for soldiers and their adult family members enrolling in curriculums that are part of the system.

Education services professionals within the Army conduct installation educational needs assessments, determine which colleges or universities offer programs on Army bases; and counsel servicemembers on postsecondary education options, how to access appropriate options, and recommend one or more that can meet the soldiers’ needs. The installation education services officer identifies which colleges and universities are appropriate for participation in SOC network systems and forwards that recommendation through command channels to SOC. The SOC conducts the development and coordination of the SOC Army Degree system with assistance of educators from civilian institutions and staff members of higher education associations. Policy and oversight for the Army Degree system rests with the Education Division, U.S. Total Army Personnel Command.

--- END ATTACHMENT – C ---

ATTACHMENT D

Western Interstate Commission for Higher Education

Western Cooperative for Educational Telecommunications

Principles of Good Practice for Electronically Offered Academic Degree and Certificate Programs

Preamble:

These Principles are the product of a Western Cooperative for Educational Telecommunications project, Balancing Quality and Access: Reducing State Policy Barriers to Electronically Delivered Higher Education Programs. The three-year project, supported by the U.S. Department of Education's Fund for the Improvement of Postsecondary Education, is designed to foster an interstate environment that encourages the electronic provision of quality higher education programs across state lines. The Principles have been developed by a group representing the Western states' higher education regulating agencies, higher education institutions, and the regional accrediting community.

Recognizing that the context for learning in our society is undergoing profound changes, those charged with developing the Principles have tried not to tie them to or compare them to traditional campus structures. The Principles are also designed to be sufficiently flexible that institutions offering a range of programs--from graduate degrees to certificates--will find them useful.

Several assumptions form the basis for these Principles:

· The electronically offered program is provided by or through an institution that is accredited by a nationally recognized accrediting body.

· The institution's programs holding specialized accreditation meet the same requirements when offered electronically.

· The "institution" may be a traditional higher education institution, a consortium of such institutions, or another type of organization or entity.

· These Principles address programs rather than individual courses.

· It is the institution's responsibility to review educational programs it provides via technology in terms of its own internally applied definitions of these Principles.

The Principles

Curriculum and Instruction

· Each program of study results in learning outcomes appropriate to the rigor and breadth of the degree or certificate awarded.

· An electronically offered degree or certificate program is coherent and complete.

· The program provides for appropriate real-time or delayed interaction between faculty and students and among students.

· Qualified faculty provide appropriate oversight of the program electronically offered.

Institutional Context and Commitment

Role and Mission

· The program is consistent with the institution's role and mission.

· Review and approval processes ensure the appropriateness of the technology being used to meet the program's objectives.

· The program provides faculty support services specifically related to teaching via an electronic system.

· The program provides training for faculty who teach via the use of technology.

· The program ensures that appropriate learning resources are available to students.

Students and Student Services

· The program provides students with clear, complete, and timely information on the curriculum, course and degree requirements, nature of faculty/student interaction, assumptions about technological competence and skills, technical equipment requirements, availability of academic support services and financial aid resources, and costs and payment policies.

· Enrolled students have reasonable and adequate access to the range of student services appropriate to support their learning.

· Accepted students have the background, knowledge, and technical skills needed to undertake the program.

· Advertising, recruiting, and admissions materials clearly and accurately represent the program and the services available.

Commitment to Support

· Policies for faculty evaluation include appropriate consideration of teaching and scholarly activities related to electronically offered programs.

· The institution demonstrates a commitment to ongoing support, both financial and technical, and to continuation of the program for a period sufficient to enable students to complete a degree/certificate.

Evaluation and Assessment

· The institution evaluates the program's educational effectiveness, including assessments of student learning outcomes, student retention, and student and faculty satisfaction. Students have access to such program evaluation data.

· The institution provides for assessment and documentation of student achievement in each course and at completion of the program.

---END OF ATTACHMENT– D ---

ATTACHMENT – E

THE INSTITUTE FOR HIGHER EDUCATION POLICY

'QUALITY ON THE LINE: BENCHMARKS FOR SUCCESS IN INTERNET-BASED DISTANCE LEARNING'

Institutional Support Benchmarks
1. A documented technology plan that includes electronic security measures to ensure both quality standard, and the integrity and validity of information.

2. The reliability of the technology delivery system is as fail-safe as possible.

3. A centralized system provides support for building and maintaining the distance education infrastructure.

Course Development Benchmarks

4. Guidelines regarding minimum standards are used for course development, design, and delivery, while learning outcomes - not the availability of existing technology - determine the technology being used to deliver course content.

5. Instructional materials are reviewed periodically to ensure they meet program standards.

6. Courses are designed to require students to engage themselves in analysis, synthesis, and

evaluation as part of their course and program requirements.

Teaching/Learning Benchmarks

7. Student interaction with faculty and other students is an essential characteristic and is facilitated through a variety of ways, including voice-mail and/or e-mail.

8. Feedback to student assignments and student questions is constructive and provided in a timely manner.

9. Students are instructed in the proper methods of effective research, including assessment of the validity of resources.

Course Structure Benchmarks

10. Before starting an online program, students are advised about the program to determine if they possess the self'-motivation and commitment to learn at a distance and if they have access to the minimal technology required by the course design.

11. Students are provided with supplemental course information that outlines course objectives, concepts, and ideas, and learning outcomes for each course are summarized in a clearly written, straightforward statement.

12. Students have access to sufficient library resources that may include a "virtual library" accessible through the World Wide Web.

13. Faculty and students agree upon expectations regarding times for student assignment completion and faculty response.

Student Support Benchmarks

14. Students receive information about programs, including admission requirements, tuition and fees, books and supplies, technical and proctoring requirements, and student support services.

15. Students are provided with hands-on training and information to aid them in securing material through electronic databases, inter-library loans, government archives, news services, and other sources.

16. Throughout the duration of the course/program, students have access to technical assistance, including detailed instructions regarding the electronic media used, practice sessions prior to the beginning of the course, and convenient access to technical support staff.

17. Questions directed to student service personnel are answered accurately and quickly, with a structured system in place to address student complaints.

Faculty Support Benchmarks

18. Technical assistance in course development is available to faculty, who are encouraged to use it.

19. Faculty members are assisted in the transition from classroom teaching to online instruction and are assessed during the process.

20. Instructor training and assistance, including peer mentoring, continues through the progression of the online course.

21. Faculty members are provided with written resources to deal with issues arising from student use of electronically-accessed data.

Evaluation and Assessment Benchmarks

22. The program's educational effectiveness and teaching/learning process is assessed through an evaluation process that uses several methods and applies specific standards.

23. Data on enrollment, costs, and successful/innovative uses of technology are used to evaluate program effectiveness.

24. Intended learning outcomes are reviewed regularly to ensure clarity, utility, and appropriateness.

--- END ATTACHMENT – E ---

ATTACHMENT F

Principles of Good Practice

The Foundation for Quality of the

Southern Regional Electronic Campus

2000-2001
The Southern Regional Electronic Campus will help students find and enroll in high-quality courses and programs at colleges and universities in the Southern Regional Education Board states. Students will be able to complete most of the coursework electronically and may not need to leave their hometowns or campuses. By using the Electronic Campus, students will be able to obtain information over the Internet about each course and program and will know the standards that the colleges and universities have pledged to meet for these distance learning programs and courses. Students interested in enrolling in a program or course will be able to link easily with the college or university offering it.

The Principles of Good Practice*, the cornerstone of this electronic marketplace, were developed to assure students about the quality of courses and programs at the Electronic Campus. The principles draw upon the work of the Western Interstate Commission for Higher Education and other organizations. All courses and programs to be listed in the Electronic Campus have been reviewed against the Principles of Good Practice by the offering colleges or universities and have been coordinated through the state higher education agency.

The goal of the Electronic Campus is to provide students with a central point of reference, giving them easier access to quality programs and courses. A first step was to conduct a survey. The report, SREB State Regulations as They Apply to Distance Learning, found that “… there appear to be no significant regulatory considerations that would halt the development of such a regional approach.” Thus, in January 1998, the Electronic Campus was launched.

Scope of the Southern Regional Electronic Campus

The scope of the Electronic Campus will be limited to higher education academic degree and certificate programs and credit courses offered electronically.

Noncredit professional-development programs and noncredit courses may be offered later as the Electronic Campus expands.

Use of Principles

The purpose of the Principles of Good Practice is to identify the expectations and requirements for participation in the Electronic Campus. Each institution that seeks to offer an electronically delivered program or course will be asked to ensure that it complies with these principles. The offering institution and the state’s designated higher education agency are responsible for quality control. The principles will be used to:

· guide the development of electronically delivered programs and courses to ensure that characteristics of good teaching and learning are addressed;

· ensure at the institutional level the quality of the program or course that is seeking acceptance by the Electronic Campus;

· review the quality of the program or course before it is sent by a state higher education agency for listing by the Electronic Campus.

Basic Assumptions

Several assumptions are central to these principles:

1. The program or course offered electronically is provided by or through an institution that is accredited by a nationally recognized accrediting body and is authorized to operate in the state where the program or course originates.

2. The institution’s programs and courses holding specialized accreditation meet the same requirements when offered electronically.

3. The institution may be a single institution or a consortium of institutions.

4. These principles are generally applicable to degree or certificate programs and to courses offered for academic credit.

5. It is the institution’s responsibility to review educational programs and courses it provides electronically and to ensure continued compliance with these principles.

6. The appropriate state agencies or organizations in the state where courses or programs are offered will coordinate participation in the Electronic Campus.

7. Institutions offering programs or for-credit courses are responsible for satisfying all in-state approval and accreditation requirements before students are enrolled.

8. Participating states agree to accept the listing on the Electronic Campus as assurance that courses and programs meet the Principles of Good Practice.

9. Institutions should give priority for enrolling in Electronic Campus courses and programs to qualified residents of the SREB region.

Curriculum and Instruction

Each program or course of study results in learning appropriate to the rigor and breadth of the degree or certificate awarded.

A degree or certificate program or course offered electronically is coherent and complete.

The course or program provides for appropriate interaction between faculty and students and among students.

Qualified faculty provide appropriate supervision of the program or course that is offered electronically.

Academic standards for all programs or courses offered electronically are the same as those for other courses or programs delivered at the institution where they originate.

Student learning in programs or courses delivered electronically should be comparable to student learning in programs or courses offered at the campus where they originate.

Institutional Context and Commitment

Role and Mission

The program or course is consistent with the institution’s role and mission.

Review and approval processes ensure the appropriateness of the technology being used to meet program or course objectives.

Students and Student Services

The program or course provides students with clear, complete and timely information on the curriculum, course and degree requirements, nature of faculty/student interaction, prerequisite technology competencies and skills, technical equipment requirements, availability of academic support services, financial aid resources, and costs and payment policies.

Enrolled students have reasonable and adequate access to student services and resources appropriate to support their learning.

The institution has admission/acceptance criteria to assess whether the student has the background, knowledge and technical skills required for undertaking the course or program.

Advertising, recruiting and admissions materials clearly and accurately represent the program and the services available.

Faculty Support

The program or course provides faculty support services specifically related to teaching via an electronic system.

The institution ensures appropriate training for faculty who teach using technology.

The program or course provides faculty with adequate equipment, software and communications for interaction with students, institutions and other faculty.

Resources for Learning

The program or course ensures that appropriate learning resources are available to students.

The program or course evaluates the adequacy of access to learning resources and the cost to students for access to those resources. It also documents the use of electronic resources.

Commitment to Support

Policies for faculty evaluation include appropriate recognition of teaching and scholarly

activities related to programs or courses offered electronically.

The institution demonstrates a commitment to ongoing support, both financial and technical, and to continuation of the program or course for a period sufficient for students to complete a degree or certificate.

Evaluation and Assessment

The institution evaluates program and course effectiveness, including assessments of student learning, student retention, and student and faculty satisfaction.

At the completion of the program or course, the institution provides for assessment and

documentation of student achievement in each course

Program or course announcements and electronic catalog entries provide appropriate

information.

Elaboration of the Principles

These principles serve as guidelines for colleges and universities participating in the Electronic Campus. These guidelines will be defined further and will address expanded topics as the Electronic Campus grows. The first of these amendments is titled “Principles for Electronic Campus Library Services.”

* Portions are from the statement Principles of Good Practice for Electronically Offered Academic Degree and Certificate Programs, Western Cooperative for Educational Telecommunications, Denver, Colo., 1996.

Website address for Southern Regional Electronic Campus: http://www.srec.sreb.org/

--- END OF ATTACHMENT F---

ATTACHMENT – G Army University Access Online (AUAO) Degree Map

College and Degree

XXXX College

Associate in Science in XXXX

	Degree Objective — Occupational(can transfer to some bachelor's degrees such as XXX’s BS in XXX)

Academic Residency — None
	Point of Contact

Name, address, etc.

XXX phone, fax, e-mail, web URL XXX
Degree Requirements Summary

	Requirement
	SH
	SOCAD
	Army MOS
	Army School
	Tests
	Distance Learning

	SPE 225 Organizational Communications
	3
	M50
	
	
	X
	X

	ENG 131 Technical Writing
	3
	P04
	
	
	X
	X

	PSY 115 Psychology of Adjustment
	3
	Y83
	
	
	X
	X

	POS 111 American Gover nment
	3
	Y77
	
	
	X
	X

	General Education Elective
	3
	Multiple
	
	
	X
	X

	CRJ 110 Introduction to Criminal Justice
	3
	L01
	
	X
	X
	X

	CRJ 111 Substantive Criminal Law
	3
	L02
	
	
	
	X

	CRJ 112 Procedural Criminal Law
	3
	L46
	
	X
	
	X

	CRJ 125 Law Enforcement Operations
	3
	L09
	
	X
	X
	X

	CRJ 135 Judicial Functions
	3
	L13
	
	
	
	X

	CRJ 145 Correctional Process
	3
	L10
	X
	
	
	X

	CRJ 201 Police Patrol Procedures
	4
	L17
	X
	
	
	X

	CRJ 209 Criminal Investigations I
	3
	L06
	X
	
	
	X

	CRJ 210 Constitutional Law
	3
	L11
	X
	
	
	X

	CRJ 216 Juvenile Law & Procedures
	3
	L04
	
	
	
	X

	CRJ 220 Human Relations & Social Conflicts
	3
	L07
	
	
	
	X

	CRJ 230 Criminology
	3
	L03
	
	
	
	

	CRJ 236 Crisis Intervention
	3
	L21
	
	
	
	

	CRJ 246 Traffic Investigations & Management
	3
	L47
	X
	
	
	

	CRJ 277 Patrol Field Experience
	2
	L08
	X
	
	
	

	TOTAL
	60
	
	
	
	
	

An ‘X’ indicates that the college will grant credit for this requirement from the source marked.

Note: This is a preliminary draft and is subject to modification. It is meant to be representative of the final format.

--- END OF ATTACHMENT – G ---

PART VI. SOLICITATION PROVISIONS:

FAR 52.212-1 INSTRUCTIONS TO OFFERORS--COMMERCIAL ITEMS (MAR 2000)

(a) Standard industrial classification (SIC) code and small business size standard. The SIC code and small business size standard for this acquisition appear in Block 10 of the solicitation cover sheet (SF 1449). However, the small business size standard for a concern which submits an offer in its own name, but which proposes to furnish an item which it did not itself manufacture, is 500 employees.

(b) Submission of offers. Submit signed and dated offers to the office specified in this solicitation at or before the exact time specified in this solicitation. Offers may be submitted on the SF 1449, letterhead stationery, or as otherwise specified in the solicitation. As a minimum, offers must show--

(1) The solicitation number;

(2) The time specified in the solicitation for receipt of offers;

(3) The name, address, and telephone number of the offeror;

(4) A technical description of the items being offered in sufficient detail to evaluate compliance with the requirements in the solicitation. This may include product literature, or other documents, if necessary;

(5) Terms of any express warranty;

(6) Price and any discount terms;

(7) "Remit to" address, if different than mailing address;

(8) A completed copy of the representations and certifications at FAR 52.212-3;

(9) Acknowledgment of Solicitation Amendments;

(10) Past performance information, when included as an evaluation factor, to include recent and relevant contracts for the same or similar items and other references (including contract numbers, points of contact with telephone numbers and other relevant information); and

(11) If the offer is not submitted on the SF 1449, include a statement specifying the extent of agreement with all terms, conditions, and provisions included in the solicitation. Offers that fail to furnish required representations or information, or reject the terms and conditions of the solicitation may be excluded from consideration.

(c) Period for acceptance of offers. The offeror agrees to hold the prices in its offer firm for 30 calendar days from the date specified for receipt of offers, unless another time period is specified in an addendum to the solicitation.

(d) Product samples. When required by the solicitation, product samples shall be submitted at or prior to the time specified for receipt of offers. Unless otherwise specified in this solicitation, these samples shall be submitted at no expense to the Government, and returned at the sender's request and expense, unless they are destroyed during preaward testing.

(e) Multiple offers. Offerors are encouraged to submit multiple offers presenting alternative terms and conditions or commercial items for satisfying the requirements of this solicitation. Each offer submitted will be evaluated separately.

 (f) Late submissions, modifications, revisions, and withdrawals of offers:

(1) Offerors are responsible for submitting offers, and any modifications, revisions, or withdrawals, so as to reach the Government office designated in the solicitation by the time specified in the solicitation. If no time is specified in the solicitation, the time for receipt is 4:30 p.m., local time, for the designated Government office on the date that offers or revisions are due.

(2)(i) Any offer, modification, revision, or withdrawal of an offer received at the Government office designated in the solicitation after the exact time specified for receipt of offers is “late” and will not be considered unless it is received before award is made, the Contracting Officer determines that accepting the late offer would not unduly delay the acquisition; and--

(A) If it was transmitted through an electronic commerce method authorized by the solicitation, it was received at the initial point of entry to the Government infrastructure not later than 5:00 p.m. one working day prior to the date specified for receipt of offers; or

(B) There is acceptable evidence to establish that it was received at the Government installation designated for receipt of offers and was under the Government's control prior to the time set for receipt of offers; or

(C) If this solicitation is a request for proposals, it was the only proposal received.

(ii) However, a late modification of an otherwise successful offer, that makes its terms more favorable to the Government, will be considered at any time it is received and may be accepted.

(3) Acceptable evidence to establish the time of receipt at the Government installation includes the time/date stamp of that installation on the offer wrapper, other documentary evidence of receipt maintained by the installation, or oral testimony or statements of Government personnel.

(4) If an emergency or unanticipated event interrupts normal Government processes so that offers cannot be received at the Government office designated for receipt of offers by the exact time specified in the solicitation, and urgent Government requirements preclude amendment of the solicitation or other notice of an extension of the closing date, the time specified for receipt of offers will be deemed to be extended to the same time of day specified in the solicitation on the first work day on which normal Government processes resume.

(5) Offers may be withdrawn by written notice received at any time before the exact time set for receipt of offers. Oral offers in response to oral solicitations may be withdrawn orally. If the solicitation authorizes facsimile offers, offers may be withdrawn via facsimile received at any time before the exact time set for receipt of offers, subject to the conditions specified in the solicitation concerning facsimile offers. An offer may be withdrawn in person by an offeror or its authorized representative if, before the exact time set for receipt of offers, the identity of the person requesting withdrawal is established and the person signs a receipt for the offer.

(g) Contract award (not applicable to Invitation for Bids). The Government intends to evaluate offers and award a contract without discussions with offerors. Therefore, the Offeror’s initial offer should contain the Offeror’s best terms from a price and technical standpoint. However, the Government reserves the right to conduct discussions if later determined by the Contracting Officer to be necessary. The Government may reject any or all offers if such action is in the public interest; accept other than the lowest offer; and waive informalities and minor irregularities in offers received.

(h) Multiple awards. The Government may accept any item or group of items of an offer, unless the offeror qualifies the offer by specific limitations. Unless otherwise provided in the Schedule, offers may not be submitted for quantities less than those specified. The Government reserves the right to make an award on any item for a quantity less than the quantity offered, at the unit prices offered, unless the offeror specifies otherwise in the offer.

(i) Availability of requirements documents cited in the solicitation. (1) (i) The GSA Index of Federal Specifications, Standards and Commercial Item Descriptions and the documents listed in it may be obtained from the General Services Administration, Federal Supply Service Bureau, Specifications Section, Suite 8100, 470 L'Enfant Plaza, SW, Washington, DC 20407 ((202) 619-8925).

(2) The DOD Index of Specifications and Standards (DODISS) and documents listed in it may be obtained from the Standardization Documents Desk, Building 4D, 700 Robbins Avenue, Philadelphia, PA 19111-5094 (telephone (215) 697-2569).

(i) Availability of requirements documents cited in the solicitation. (1)(i) The GSA Index of Federal Specifications, Standards and Commercial Item Descriptions, FPMR Part 101-29, and copies of specifications, standards, and commercial item descriptions cited in this solicitation may be obtained for a fee by submitting a request to--GSA Federal Supply Service Specifications Section, Suite 8100, 470 East L'Enfant Plaza, SW, Washington, DC 20407, Telephone (202) 619-8925, Facsimile (202) 619-8978.

(ii) If the General Services Administration, Department of Agriculture, or Department of Veterans Affairs issued this solicitation, a single copy of specifications, standards, and commercial item descriptions cited in this solicitation may be obtained free of charge by submitting a request to the addressee in paragraph (i)(1)(i) of this provision. Additional copies will be issued for a fee.

(2) The DoD Index of Specifications and Standards (DoDISS) and documents listed in it may be obtained from the--Department of Defense Single Stock Point (DoDSSP), Building 4, Section D, 700 Robbins Avenue, Philadelphia, PA 19111-5094, Telephone (215) 697-2667/2179, Facsimile (215) 697-1462.

(i) Automatic distribution may be obtained on a subscription basis.

(ii) Order forms, pricing information, and customer support information may be obtained--

(A) By telephone at (215) 697-2667/2179; or

(B) Through the DoDSSP Internet site at http://assist.daps.mil.

(3) Nongovernment (voluntary) standards must be obtained from the organization responsible for their preparation, publication, or maintenance.

(j) Data Universal Numbering System (DUNS) Number. (Applies to offers exceeding $25,000.) The offeror shall enter, in the block with its name and address on the cover page of its offer, the annotation “DUNS” followed by the DUNS number that identifies the Offeror’s name and address. If the offeror does not have a DUNS number, it should contact Dun and Bradstreet to obtain one at no charge. An offeror within the United States may call 1-800-333-0505. The offeror may obtain more information regarding the DUNS number, including locations of local Dun and Bradstreet Information Services offices for offerors located outside the United States, from the Internet home page at http://www.customerservice@dnb.com/. If an offeror is unable to locate a local service center, it may send an e-mail to Dun and Bradstreet at globalinfo@mail.dnb.com.

(END OF PROVISION)

ADDENDUM TO FAR 52.212-1 – OTHER SOLICITATION TERMS AND CONDITIONS.
Pursuant to FAR 12.302, the Contracting Officer has tailored the clause at FAR 52.212-1 in order to adapt to the market conditions of the acquisition.

1. The following specific paragraphs have been tailored to elaborate, delete and/or modify terms and conditions required for performance under the contract.

Paragraph (b) Submission of offers, subparagraph (8) as set forth in FAR 52.212-1, is tailored to read as follows:

(b) (8) A completed copy of the representations and certifications at FAR 52.212-3, DFARS 252.212-7000, and all other provisions set forth in the Addendum to FAR 52.212-1 requiring completion by the Offeror.

Paragraph (c) Period for acceptance of offers, is changed to read as follows:

(c) Period for acceptance of offers. The offeror agrees to hold the prices in its offer firm for 90 calendar days from the date specified for receipt of offers, unless another time period is specified in an addendum to the solicitation

Paragraph (e) Multiple Offers, is deleted in its entirety. Offerors are not authorized to submit more than one (1) offer under this solicitation. However, post-secondary educational institutions are allowed to be included on multiple offers.

Paragraph (h) Multiple awards, as set forth in FAR 52.212-1, is deleted in its entirety. A single contract award will result from this solicitation.

Paragraph (i) Availability of requirements documents cited in this solicitation, as set forth in FAR 52.212-1 is deleted in its entirety. Useful references (Regulations, Directives, Policies, References and Forms) are set forth in the Performance-Based Work Statement (Paragraph 7.0). Additional information is incorporated at Attachments “A” through “G” inclusive.

2. The following specific clauses and provisions are incorporated in order to include terms and conditions required for preparation and submittal of Offerors’ proposals.

FORMAL COMMUNICATIONS. Formal communications such as requests for clarification and/or information concerning this solicitation should be submitted to: SMITHGT@JMU.EDU. All questions and answers will be provided as amendment(s) to the solicitation. No information concerning this solicitation or requests for clarification will be provided in response to telephone calls from prospective Offerors.

SUBMISSION OF OFFERS. Due to enhanced Pentagon security, Offerors cannot hand-carry proposals directly to the Defense Supply Service-Washington (DSS-W) offices. However, the following options are available to Offerors. Offerors shall present a Letter of Receipt for execution by DSS-W employees at the time of delivery. Offers should be identified as follows on both OUTER and INNER MARKINGS as follows:

CIS Program Office

ATTN: Glenn T. Smith

SOLICITATION NUMBER DASW01-00-R-3023
Zane Showker Hall

DATE: FRIDAY, 28 SEPTEMBER 2001

James Madison University

TIME: NLT 1700 HOURS (5:00 PM) LOCAL TIME

Offers must be submitted as follows:

1. One printed and bound copy plus one electronic copy on a 3.5 diskette, submitted to Glenn T. Smith, Room 239, Zane Showker Hall, James Madison University, Harrisonburg, VA 22801.

2. One electronic copy E-mailed to the following addresses:

a. SmithGT@JMU.EDU
 PROPOSAL PREPARATION INSTRUCTIONS.

1. GENERAL PROPOSAL INSTRUCTIONS

The purpose of this section is to specify the general requirements for the contents of proposals. The Offeror shall submit the following:

	Volume

Number
	Volume

Name
	Copies
	Maximum

Pages

	I
	Technical
	One hardcopy original with one electronic copy. The electronic copies shall be MS Word on either diskettes or CD-ROM
	40

Single Sided

	II
	Business
	One hardcopy original with two electronic copies. The electronic copies shall be MS Word on either diskettes or CD-ROM
	15

Single Sided

	III
	Price
	One hardcopy original with two electronic copies. The electronic copies shall be MS EXCEL for the Pricing Tables on either diskette or CD-ROM (related text may be provided in MS Word)
	No Limit

Single Sided

Failure to follow format and composition directions may adversely impact proposal evaluation.

(a)
Proposal Format: Each proposal will be submitted as a single bound proposal. Landscape pages shall face right.

(1) Page. One side of a standard letter size 8.5 x 11-inch sheet of paper. Font size shall be Times New Roman, 11-point for text, and Arial in no smaller than 8-point for graphics with no reduction. Margins (left, right, top, and bottom shall be at 1.0 inches; the gutter should be at 0.0 inches. The following are the only pages that shall not be included in computing the “Maximum Number of Pages”:

· Front Cover Page and Back Cover Page

· Section Separator Pages, provided no proposal information other than Section Name/Number appears on the page.

· Executive Summary (limited to three pages not inclusive of list of all subcontractors/participating institutions)

· Table of Contents

· Compliance Matrix

· Program Catalog

· Courseware (to be provided online)

· QASP

· Termination for Default information

(2) Fold-Out Page. Not to exceed 42.5 x 11 inches in size and no more than 5 per proposal. Fold-out pages are to be used only for diagrams and pricing detail.

(b)
Volume Content: The structure and indexing system described above shall be used in the preparation of proposals and should not, under any circumstances, be modified. Proposal pages shall be printed and numbered on only one side. Each proposal shall include the following components:

(1) Cover Page: Include solicitation title and number, title of proposal, name of responding organization, name of volume, and indicate whether the volume is the original or a copy.

(2) Table of Contents: Shall have a table of contents. All appendices for a volume shall be identified in the table of contents.

(3) Executive Summary: Shall contain the Offeror's Executive Summary. The purpose of the Executive Summary is to present a brief introduction and overview of the Offeror’s entire proposal which identifies the proposed team and summary of their approach. The Executive Summary shall not exceed five (3) pages (not including list of all subcontractors/educational institutions) and shall contain no price information.

(4) Information Requested in Instructions: These instructions are presented in the respective subparagraphs of this paragraph.

(5) Offerors shall describe any special terms and conditions, assumptions, and exceptions in a separate section at the beginning of each proposal. Offerors shall also provide a compliance matrix that lists the requirements of the RFP and Performance Based Work Statement, states the Offeror's compliance with this requirement, and where the requirement is addressed in their proposal. This matrix will not count toward the proposal page limitations.

(6) Acronym List: Offerors may provide an acronym list that identifies where a term is first referenced in their proposal. This list does not count toward the proposal page limitations.

(c)
References: The ease of reference in correspondence, meetings, etc., each offeror will use a standard page numbering system. Consecutive page numbering within sections is preferred, e.g., Page I-B-5, indicates Volume I, Subpart B, page 5. Charts, etc., should be page numbered as part of the page numbering system. Additional identification of such attachments is permissible.

(d)
Pricing Data: No price data of any kind shall be included in any volume except Volume III.

(e)
Copies Required: A complete proposal submission shall be provided by volume as outlined in the table above. The diskettes/CDs shall be clearly labeled to indicate the vendor and contract number and shall be virus free.

In the event there is a difference between the paper copy and electronic copy, the paper copy shall prevail with the exception of the Pricing Tables of Volume III. In the event of a conflict with pricing, any inconsistencies will be resolved by giving precedence in the following order: (1) the prices contained in the electronic version of the pricing tables, including all formulae derived supporting data, and (2) paper copy.

2. DETAILED PROPOSAL INSTRUCTIONS

This section provides detailed instructions for preparing the three volumes for each proposal, i.e., Technical, Business (including Subcontracting Plan), and Price.

(a)
Technical Proposal. The Offeror shall prepare its Technical Proposal to address the requirements specified in this RFP. The Technical Proposal shall be divided into the following parts. No prices or other price information shall be included in any of these sections. The Technical Proposal shall be comprised of five tabs as defined below.

· Tab 1 - Executive Summary

· Tab 2 – Army University Access Online Web Portal

· Tab 3 – Educational Services

· Tab 4 – Technology Package

· Tab 5 – Program Management

· Tab 6 – Past Performance

(1) Tab 1 - Executive Summary. The Executive Summary shall provide a summary of the Offeror's overall approach and understanding to satisfying the contract requirements (e.g., web portal services, educational services, technology package, and program management). This summary shall include an overview of the Contract team members and the roles and responsibilities of the different partners (if any). The Executive Summary is limited to five pages (not including list of all subcontractors/educational institutions which will not count toward the proposal page limitations).

(2) Tab 2 – Army University Access Online Web Portal. This section shall describe the Offeror's understanding, approach, and qualifications for satisfying the PBWS requirements of Section 3.2.1. As part of this description the Offeror shall:

· Identify the Web Portal technology including the Learning Management System that will be used and the specific features and functionality that will be provided and included as part of the contract upon award. The Offeror shall identify any existing technical limitations and their plans to enhance functionality (as necessary) to meet the full range of Army University Access Online Web Portal Requirements. (see PBWS section 3.2.1.2 - 3.2.1.5)

· Provide a URL to a “mock up” Army University Access Online Web portal to demonstrate the features and functions of its proposed solution, including the virtual classroom environment, Learning Management System, adhoc query and reporting capabilities, and other administrative support and decision support capabilities outlined in Part V. While there will be no live data in this demo, there should be enough test records to evaluate each feature and function offered. The Offeror may also submit technical and architectural information of products or systems intended to be used to help substantiate capabilities, subsystem components, and technical specifications of the proposed portal. The Offeror may also submit links to functioning Web portals that demonstrate the capabilities, features, functions, and technical architecture of the proposed solution. The Offeror shall identify when this demonstration will be available and how it can be accessed. The demonstration must be available no later than seven (7) days following proposal submission.

· Provide the approach, including a conceptual architecture and timeframe for automation, for integrating administrative services accessible from the portal with existing legacy systems used by ACES administrators (see PBWS section 3.2.1.6).

· Provide the conceptual approach and architecture of portal courseware content and launch mechanism for achieving conformance with ADL SCORM (see PBWS section 3.2.1.1).

· Provide examples of successful experience providing online web portals.

(3) Tab 3 – Educational Services. This section shall describe the Offeror's understanding, approach, and qualifications for satisfying the PBWS requirements for each of the services specified in Section 3.2.2 including: Online Program Catalogs, Degrees, and Certificates; Online Course Offerings/Curriculum; Educational Advisory Services; and Administrative Support Services. Included in this description, shall be the Offeror's:

· Proposed methodologies to offer, maintain and expand a quality Army University Access Online program over the life of the contract (Offerors shall reference their Implementation and Marketing Plans included in Tab 5 as appropriate). For purposes of Army University Access Online participation, institutions may apply for a provisional membership in the Servicemembers Opportunity Colleges Army Degree (SOCAD) system. For information regarding procedures and the application process, call the SOC office at (202) 667-0079. Accredited academic institutions receiving provisional membership in the SOCAD system may not offer courses through Army University Access Online until approved for full membership in the SOCAD system.

· Program Catalog (See PBWS section 3.2.2.1) which includes:

-
List of degree/certificate programs and courses by institution.

-
Statement of accreditation for each institution.

-
SOCAD membership for all participating institutions providing associate, bachelor, and credit-bearing certificate programs. Membership in SOC and agreement in writing to the SOC institutional principles and criteria for all other participating institutions offering graduate and non-credit bearing certificate programs.

-
Degree Maps for each degree/certificate program offered, using the Degree Map template provided as Attachment G (for additional information see SOCAD Army Degree Builders on the SOC website http://www.soc.aascu.org/socad/DegBldrsA.html#MOSList).

-
Proposed matrix of online degrees and certificates for first year and option years with proposed timeframes for availability for courses/degrees.

· Approach for how online courses will be offered to enable soldiers to successfully achieve instructional objectives and complete courses given their environment and constraints on a specific time schedule (see PBWS section 3.2.2.2).

· Instructions to the Technical Evaluation Team on how to access four actual online courses currently in use by students. The four courses are to be selected from the list below. with each course representing a different discipline or area of study. All levels of credit must also be represented (certificate, associate, bachelor's, and master's). The four courses should also represent different participating institutions. It is important to provide courses that demonstrate the variety and level of degrees/certificates offered by the participating institutions.

-
One course from the General Studies or Interdisciplinary Studies curriculum

-
One course from a Management, General Business, or Business Administration curriculum

-
One course from Computer Studies. Information Systems Management, Systems Management, Computer Studies, or Information, Management curriculum

-
One course from Criminal Justice, Accounting, Health Services Management, or Human Resources Management curriculum.

· Specific plans and details for offering education advisory services outlined in PBWS section 3.2.2.3 to include alternate admissions, academic advising, program mentors, course tutor, and degree maps.

· Specific plans and details for offering the administrative support services outlined in PBWS section 3.2.2.4 including registrar services, delivery of instructional material, commencement, and evaluation tools and benchmarks.

· Examples of successful experience providing online courseware and education support services.

(4) Tab 4 - Technology Package. This section shall describe the Offeror's understanding, approach, and qualifications for satisfying the PBWS requirements of Section 3.2.3. Specifically, the Offeror shall address:

· Internet connectivity

· Proposed technology components (offerors proposing variants to the baseline requirements for the technology package shall provide rationale as to how the PBWS requirement is met)

· Associated warranties and the process for having equipment repaired under the warranties

· Technical support services including a demonstration of sample courseware for the "Basic Computer Literacy" training (including diagnostic functionality). The Offeror shall provide instructions to the Technical Evaluation Team on how to access the sample tutorial

· Examples of successful experience providing the technology components, Internet connectivity, and technical support.

(5) Tab 5 - Program Management. This section shall describe the Offeror's understanding, approach, and qualifications for satisfying the PBWS requirements of Section 3.2.4. Included in this description, shall be the Offeror's:

Implementation Plan and Schedule (see PBWS section 3.2.4.2)

· Quality Assurance Surveillance Plan (QASP) – Offeror's shall complete the QASP template provided in Attachment A. For each of the major service areas of the PBWS, Offerors shall delineate the performance objectives that the Contractor shall satisfy throughout the life of the contract. This shall include the specific performance standards, metrics, method of surveillance/frequency, and how Contractor's payment will be impacted if these objectives are not satisfied. The standards proposed must be capable of being evaluated using quantitative metrics. The payment considerations must be applied against the Offeror’s fixed prices (e.g., monthly program operations cost). The Contractor can not obtain additional funding as a result of performance. This plan will be incorporated as part of the contract upon award and will be used to measure Contractor performance. This plan shall not be included in the proposal page limitations.

· Marketing Plan (including sample materials) (see PBWS section 3.2.4.3)

· Quality Control Plan (see PBWS section 3.2.4.4)

· Examples of successful program management experience for tasks and/or projects of similar size and scope.

· Resumes of Army University Access Online Program Manager and Site Managers for each of the initial sites (limited to two pages and excluded from the proposal page limitation).

(6) Tab 6 - Past Performance. The Offeror shall provide past performance references (may include subcontractors/educational institutions) pertaining to the following:

· Online Web Portals

· Online Educational Services

· Technology (i.e., computer hardware/software, internet connectivity, technical support)

· Integration/Program Management

As described in the evaluation section of the solicitation, these references shall be used to assess:

· Overall Performance

· Customer Satisfaction

· Student Satisfaction (on educational services)

· Achievement of Small Businesses Goals for Small Business (SB), Woman-Owned Small Businesses (WOSB), Small Disadvantaged Businesses (SDB), HUBZone businesses, and Historically Black Colleges and Universities/Minority Institutions (HBCU/MI)

· Relationship between Offeror and Subcontractors

Offerors shall submit the following information (limited to one page per reference) as part of their proposal that support the topics listed above.

(i) A list of at least five (5) contracts and/or subcontracts of a similar nature to this requirement which have been completed within the last five years either by the Offeror, affiliates, divisions and/or major subcontractor(s). The contracts and subcontracts listed may include those entered into with Federal, State, and local governments, and commercial businesses, which are of similar scope, magnitude, and complexity to that which is detailed in the RFP.

(ii) A list of at least five (5) contracts and/or subcontracts of a similar nature to this requirement currently in performance by the Offeror, affiliates, divisions and/or major subcontractor(s). The contracts and subcontracts listed may include those entered into with Federal, State, and local governments, and commercial businesses, which are of similar scope, magnitude, and complexity to that which is detailed in the RFP.

(iii) Include the following information for each contract and subcontract:

· Name of contracting activity

· Contract Number

· Total contract value

· Contract Type

· Period of Performance

· Brief description of the type of equipment and services provided

· Contracting Officer and telephone number

· Program Manager and telephone number

· Contracting Officer’s Technical Representative and phone number

· List of major (over $250,000) subcontractors (if applicable)

· Compliance with subcontracting plan goals for SB, WOSB, SDB, HUBZone businesses, and/or Historically Black Colleges and Universities/Minority Institutions (HBCU/MI)

 (iv) An Offeror, which cannot provide the above information, either at the prime or subcontractor level, shall certify their reasons for noncompliance. If an Offeror does not indicate whether past performance history exists, the Offeror’s proposal may be considered ineligible for award.

(v) The Offeror also shall provide the above required information for any and all of its contracts (or those of its major subcontractors) terminated for default in whole or in part during the past five years (including cases where the termination subsequently was converted to convenience and those currently in the process of a default termination). The Offeror also shall provide a copy of any cure notices or show cause letters received on any such contract within the last five years and a description of any corrective action by the Offeror or proposed subcontractor. This requirement of this provision applies to contracts which are not similar in scope to that proposed within the present solicitation. This notification requirement is of a continuing nature, and will apply until the time of an award announcement on this contract. The information required under this paragraph (v) shall not be counted toward the proposal page limitation.

(vi) New corporate entities may submit data on prior contracts involving its officers and employees. However, in addition to the other requirements of this section, the Offeror shall discuss in detail the role performed by such persons in the prior contracts.

(b) Business Proposal. The Offeror shall submit its proposed Subcontracting Plan, in accordance with the clauses at FAR 52.219-9 and DFARS 252.219-7003. The Offeror shall submit a summary of proposed consortium, partnership, joint venture, or teaming arrangement agreements. This volume shall also include the Offeror's SF1449 and a completed copy of their representations and certifications.

(c) Price Proposal. This volume shall include all pricing information. Offerors shall follow the instructions provided in RFP Part III, Overview Information to Offerors and Schedule of Supplies and Services for completion of the pricing tables.

FAR 52.233-2 SERVICE OF PROTEST (AUG 1996)

(a) Protests, as defined in section 33.101 of the Federal Acquisition Regulation, that are filed directly with an agency, and copies of any protests that are filed with the General Accounting Office (GAO), shall be served on the Contracting Officer (addressed as follows) by obtaining written and dated acknowledgment of receipt from Office of the Chief Attorney; 5200 Army Pentagon (Room 1C-242); Washington, DC 20310-5200.

(b) The copy of any protest shall be received in the office designated above within one day of filing a protest with the GAO.

AUTHORIZED NEGOTIATOR(S). The Offeror shall designate below the person(s) the Government may contact for negotiation under this solicitation:

 NAME: ______________________________ TITLE: ____________________

 TELEPHONE NO.: () __________________________

CONTRACT ADMINISTRATION. The Offeror shall designate below the person(s) the Government may contact for prompt action on matters pertaining to administration of any contract resulting from this solicitation:

 NAME: ______________________________ TITLE: ____________________

 TELEPHONE NO.: () __________________________

N. ORGANIZATIONAL CONFLICT OF INTEREST. Offeror’s are informed that, Resource Consultants, Incorporated are contractors that have assisted the Government in preparing and providing acquisition administrative support services associated with this solicitation. As a result of their participation, both Contractors are precluded from submitting a proposal as a prime contractor or being proposed as a partner, joint venture, teaming arrangement member or subcontractor by other interested firms in response to this solicitation. Accordingly, any firm proposing either Contractor as a potential subcontractor, partner, joint venture, or as part of a team member arrangement is ineligible to receive a contract award under this solicitation.

--- END ADDENDUM TO FAR 52.212-1 ---

FAR 52.212-2 EVALUATION--COMMERCIAL ITEMS (JAN 2001)
(a) Evaluation Process Overview. The Government will award a contract resulting from this solicitation to the responsible Offeror whose offer conforming to the solicitation will be most advantageous to the Government. The Government further notes that in the event award without discussions is not appropriate, a competitive range with only the most highly rated proposals per the authority of FAR 52.215-1(f)(4) will be retained in the competitive range. The following provides the methodology for the evaluation process.

(1) Best Value Basis of Award. Proposals will be evaluated with respect to the technical, past performance and price considerations identified below. The technical evaluation is considered to be the most important selection criteria followed by past performance. Price is less than technical and past performance. The source selection decisions will take into account only responses that meet or exceed the requirements and comply with provisions of the RFP. Based on these evaluations, and upon consideration of the assessment of potential risks, each proposal will be rated on each consideration in the technical and past performance area. The price evaluation of the Offeror's price proposal will be evaluated for balance in the prices proposed based on reasonableness. The price evaluation will consist of an assessment of the proposed prices for the setup and operation of the Army University Access Online program including: tuition prices for all offered programs and institutions; online Web Portal implementation; integration of legacy systems; on-going program operations; and matriculation fees for the base year and optional years. Price is a significant factor and will be considered increasingly important in selecting among proposals deemed substantially equivalent in terms of their technical and past performance evaluation.

(2)
Evaluation Standards. The ratings are:

90-100 POINTS Exceptional -- Substantially exceeds several of the statement of work requirements. There are no deficiencies and the proposal has only a few, if any, minor weaknesses. Proposal demonstrates great depth of highly relevant qualifications and experience. Proposal reflects and demonstrates extensive and clear understanding of the nature and scope of the requirement. Past performance information indicate very high potential to achieve success.

80-89 POINTS Good -- Exceeds some of the statement of work requirements. No deficiencies but has some minor weaknesses and or a very few significant weaknesses. Proposal demonstrates some depth of relevant qualifications and experience. Proposal demonstrates sufficient understanding of the nature and scope of the requirement. Past performance information indicate good potential to achieve success.

70-79 POINTS Acceptable -- Meets statement of work requirements. No deficiencies but may contain several weaknesses. Proposal demonstrates adequate qualifications and experience. Proposal demonstrates adequate level of understanding of the nature and scope of the requirement. Past performance information indicate satisfactory potential to achieve success.

60-69 POINTS Marginal -- Barely meets minimum statement of work requirements. Contains several significant weaknesses and / or some very minor deficiencies. Lack of information, responds to solicitation requirements but fails to provide adequate information. Proposal reflects minimal qualifications and experience. Reflects poor consideration of requirements and/or understanding of the nature and scope of the requirement. Past performance record does not support reasonable likelihood of successful performance.

0-59 POINTS Unacceptable -- Fails to meet the minimum statement of work requirements. Does not exhibit an adequate understanding of the requirements. Contains major deficiencies and / or a number of significant weaknesses. Fails to respond to solicitation requirements. Past performance record indicates likelihood of unsuccessful to poor performance.
The Source Selection Authority (SSA) will make an informed, fair, and reasoned business decision, but will not attempt to achieve mathematical precision in his or her judgments or to assign dollar-values to technical or past performance considerations.

The Government will make determinations of responsibility in accordance with Federal Acquisition Regulation (FAR) 9.1, Responsible Prospective Contractors, using information provided in the business proposal volume and information available from other sources. The Government also reserves the right to determine the responsibility of prospective major subcontractors.

Proposals shall be prepared in accordance with the instructions contained in the Detailed Proposal Instructions section of this solicitation. For an offer to be acceptable, the Offeror must agree to all terms and conditions of the solicitation and must not receive an unacceptable rating as described above.

(3) Evaluation Process. The evaluation process leading to the selection and award of a contract under this solicitation will be accomplished as follows:

a.
Determination of Compliance with Proposal Preparation Instructions. Prior to beginning the evaluation, the contracting officer will review the proposals submitted for content and conformance to proposal preparation instructions set forth in the solicitation. Proposals that are deficient in these areas may be deemed unworthy of further evaluation or consideration, and the Offeror will be notified accordingly.

b.
Technical Evaluation. This will consist of an evaluation of offers in accordance with the evaluation considerations set forth in the Technical Evaluation, below. Mere restatement of the requirements, or statements from the Offeror that the proposal is compliant with the RFP without a description of approaches, techniques, solutions, and processes proposed to satisfy the technical requirements will be grounds for the Government to assign a very low rating for those items.

c.
Past Performance Evaluation. This will consist of an evaluation of offers in accordance with the evaluation considerations set forth in Past Performance Evaluation below. This assessment will reflect the consideration of all relevant information that is readily available to the Government, including both information received from the Offeror and other sources.

d.
Price Evaluation. The price proposal will be evaluated for balance in the prices proposed based on reasonableness. The price evaluation will consist of an assessment of the proposed prices for all contract years (including options).

(4) Unreasonable Proposals. Following evaluations, the Government may determine that the Offeror’s technical proposal is unreasonable in terms of technical or management commitment, or that the price proposal is unreasonably low based on the complexity of this solicitation. Proposals reflecting an inherent lack of management and technical competence or failing to comprehend the complexity and risk of the contract requirements would become a burden to the Government. This will be grounds for rejection of the proposal.

(5) Unrealistic Proposals. Offerors are placed on notice that any proposals that are unrealistic in terms of technical and management commitment or unrealistically low in price will be deemed reflective of an inherent lack of management and technical competence or indicative of failure to comprehend the complexity and risk of the contract requirements. This may be grounds for rejection of the proposal.

(6) Solicitation Amendments. The Government reserves the right to amend the terms and conditions of the RFP at any time prior to the conclusion of discussions and negotiations. If the Government does amend the RFP, the Government will so advise all Offerors, and will notify interested parties in accordance with statute and regulation.

(b) Evaluation Considerations. The Offeror’s technical proposal will be evaluated in accordance with the considerations listed in this subsection. Offerors are reminded that the information included in their proposals will be the basis for the technical evaluation and they should address these considerations carefully. The evaluation considerations are divided into three categories:

· Technical

· Past Performance

· Price

(1) Technical Evaluation (MAXIMUM OF 60 POINTS): Technical proposals submitted in response to the solicitation will be evaluated as set forth herein. The following will be considered in the evaluation of proposals.

Educational Services: Offeror's approach and qualifications to satisfying the education services as referenced in PBWS Section 3.2.2, with evidence of realistic approach, methodology, and experience to:

· Maintain and expand online programs and educational institutions

· Maximize consideration and credit for acceptance of all prior learning (includes transfer college credit, military training, technical experience, college level testing, and civilian sector training) during the official evaluation process and throughout a student's enrollment

· Ensure that proposed Program Catalog meets Army enlisted soldier educational needs as reflected in RFP Part III, Instructions to Offerors and Supplies and Services.

· Ensure quality, effectiveness, and ease of use of proposed courseware for satisfying instructional objectives.

· Provide the full range of education advisory services including specific plans and details for alternative admissions, academic advising, program mentors, course tutors, and degree maps.

· Provide the full range of administrative support services outlined in PBWS 3.2.2.4 including registrar services, delivery of instructional material, commencement, and evaluation tools and benchmarks.

Army University Access Online Web Portal. Offeror's technical and application architecture to satisfy the Army University Access Online Web Portal as referenced in PBWS Section 3.2.1, with evidence of realistic approach, methodology, and qualifications to:
· Develop, build, and maintain the web portal with desired features and functions including identification of any existing technical limitations, plans to enhance functionality (as necessary) to meet the full range of Army University Access Online Web Portal Requirements.

· Provide a comprehensive Learning Management System (LMS) including: all application subsystems that handle administrative services, course and curriculum management, course catalog management, resource and records management, course launching mechanisms, billing and payment systems, query and reporting, online communications tools, and other automated services associated with the delivery of online education.

· Integrate administrative services accessible from the portal with existing legacy systems used by ACES administrators.

· Achieve conformance with the Advanced Distributed Learning Sharable Courseware Object Reference Model (SCORM) for courseware launched from the LMS.

Program Management. Innovativeness, realism, effectiveness and qualifications of the Offeror's overall approach and experience to program management and satisfying the PBWS requirements in Section 3.2.4:

· Offeror's clear understanding of Army University Access Online program requirements and the environment of the soldier.

· The Offeror's Implementation Plan and proposed schedule for the PBWS requirements.

· Offeror's proposed performance measures, method of surveillance, payment considerations specified in the Offeror's Quality Assurance Surveillance Plan.

· Offeror's Marketing Plan and proposed methodology for successfully marketing the Army University Access Online program to soldiers as well as prospective institutions.
· Offeror's Quality Control Plan to maintain and improve the delivery of each major service area (educational services, portal, technology package, and program management) by effectively communicating with the Government, resolving deficiencies; and identifying and implementing potential improvements.

· Offeror's proposed resumes (Program Manager and Site Mangers) and program management qualifications.

Technology Package. Offeror's approach, qualifications, and demonstrated ability to provide a quality technology package to include, at a minimum, the technology platform (laptop, printers, accessories, warranty, email account and Internet connectivity, and technical support services as required in PBWS section 3.2.3.

(2) Past Performance Evaluation (MAXIMUM OF 20 POINTS). The Offeror’s past performance (of the prime contractor and major subcontractors) will be evaluated using all relevant information that is readily available to the Government, including both the information received from the Offeror and information obtained from other sources. Other sources may include interviews with program managers and contracting officers, available DoD and other agency past performance databases and available data from previous source selections or contractor capability assessments. While the Government may elect to consider data obtained from other sources, the burden of providing thorough and complete past performance information rests with the Offeror. The Government will conduct a performance risk assessment based upon the past performance of the Offerors and their proposed major subcontractors as it relates to the probability of successfully performing the solicitation requirements. Proposals that do not contain the information requested in the proposal preparation instructions risk rejection by the Government.

Past Performance References: The team’s past performance will be evaluated on the following considerations:

· Overall performance

· Customer satisfaction with the Offeror's team in providing similar products and services.

· Offeror's demonstrated ability to solicit and respond to student concerns on instructional and support services. This includes facilitating course completion through mentoring when students have difficulty with online instruction.

· The Offeror's history for meeting or exceeding applicable goals for subcontracting with Small Businesses (SB), Woman-Owned Small Businesses (WOSB), Small Disadvantaged Businesses (SDB), HUBZone businesses, and Historically Black Colleges and Universities/Minority Institutions (HBCU/MI) for programs of a similar size and/or scope with this Army University Access Online program.

· The Offeror's history for timely award and management of subcontracts. Information regarding how well the Offeror and any proposed subcontractor(s) worked as a team and the extent their proposed tasks and working relationship on the Army University Access Online contract are similar to the referenced project.

 (3) Price Evaluation (20 points). Price is a substantial consideration in any resulting price/technical tradeoff evaluation, but price is subordinate to the listed technical and past performance evaluation considerations. Accordingly, the Government reserves the right to award to a higher priced proposal. Price will not be rated, however, the Offeror’s total price proposal will be evaluated to make an award decision based upon best value to the Government. Price is a significant factor and will be considered increasingly important in selecting among proposals deemed substantially equivalent in terms of their technical and past performance evaluation.

· Price will be evaluated for fair and reasonableness. The Offeror’s proposed tuition prices for all offered programs and institutions; online Web Portal implementation; integration of legacy systems; on-going program operations; and matriculation fees for the base year and each option year will be taken into consideration. A Firm-Fixed-Price type contract will result from the price proposal which shall provide for all prices associated with satisfying the Army University Access Online requirements. For purposes of price evaluation and contact award, prices for the base year and all option years will be combined and considered.

· Options. The Government will evaluate the options as part of the price evaluation. The Government may determine that an offer is unacceptable if the option prices are significantly unbalanced. Evaluation of options shall not obligate the Government to exercise the option(s).

FAR 52.212-3 OFFEROR REPRESENTATIONS AND CERTIFICATIONS--COMMERCIAL ITEMS (FEB 2000) ALTERNATE I (OCT 1999) & ALTERNATE III (JAN 2000)

(a) Definitions. As used in this provision:

"Emerging small business" means a small business concern whose size is no greater than 50 percent of the numerical size standard for the standard industrial classification code designated.

"Small business concern" means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding on Government contracts, and qualified as a small business under the criteria in 13 CFR Part 121 and size standards in this solicitation.

"Women-owned small business concern" means a small business concern--

(1) Which is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of it’s stock is owned by one or more women; and

(2) Whose management and daily business operations are controlled by one or more women.

"Women-owned business concern" means a concern which is at least 51 percent owned by one or more women; or in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women; and whose management and daily business operations are controlled by one or more women.

(b) Taxpayer Identification Number (TIN) (26 U.S.C. 6109, 31 U.S.C. 7701). (Not applicable if the offeror is required to provide this information to a central contractor registration database to be eligible for award.)

(1) All offerors must submit the information required in paragraphs (b)(3) through (b)(5) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and 6050M, and implementing regulations issued by the Internal Revenue Service (IRS).

(2) The TIN may be used by the Government to collect and report on any delinquent amounts arising out of the offeror's relationship with the Government (31 U.S.C. 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN.

(3) Taxpayer Identification Number (TIN).

() TIN:---

() TIN has been applied for.

() TIN is not required because:

() Offeror is a nonresident alien, foreign corporation, or foreign partnership that does not have income effectively connected with the conduct of a trade or business in the United States and does not have an office or place of business or a fiscal paying agent in the United States;

() Offeror is an agency or instrumentality of a foreign government;

() Offeror is an agency or instrumentality of the Federal Government.

(4) Type of organization.

() Sole proprietorship;

() Partnership;

() Corporate entity (not tax-exempt);

() Corporate entity (tax-exempt);

() Government entity (Federal, State, or local);

() Foreign government;

() International organization per 26 CFR 1.6049-4;

() Other--

(5) Common parent.

() Offeror is not owned or controlled by a common parent;

Name and TIN of common parent:

Name---

TIN---

(c) Offerors must complete the following representations when the resulting contract is to be performed inside the United States, its territories or possessions, Puerto Rico, the Trust Territory of the Pacific Islands, or the District of Columbia. Check all that apply.

(1) Small business concern. The offeror represents as part of its offer that it () is, () is not a small business concern.

(2) Small disadvantaged business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents, for general statistical purposes, that it () is,

() is not a small disadvantaged business concern as defined in 13 CFR 124.1002.

(3) Women-owned small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents that it () is, () is not a women-owned small business concern.

Note: Complete paragraphs (c)(4) and (c)(5) only if this solicitation is expected to exceed the simplified acquisition threshold.

(4) Women-owned business concern (other than small business concern). (Complete only if the offeror is a women-owned business concern and did not represent itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents that it () is is not a women-owned business concern.

(5) Tie bid priority for labor surplus area concerns. If this is an invitation for bid, small business offerors may identify the labor surplus areas in which costs to be incurred on account of manufacturing or production (by offeror or first-tier subcontractors) amount to more than 50 percent of the contract price:

(6) Small Business Size for the Small Business Competitiveness Demonstration Program and for the Targeted Industry Categories under the Small Business Competitiveness Demonstration Program. (Complete only if the offeror has represented itself to be a small business concern under the size standards for this solicitation.)

(i) (Complete only for solicitations indicated in an addendum as being set-aside for emerging small businesses in one of the four designated industry groups (DIGs).) The offeror represents as part of its offer that it () is, () is not an emerging small business.

(ii) (Complete only for solicitations indicated in an addendum as being for one of the targeted industry categories (TICs) or four designated industry groups (DIGs).) Offeror represents as follows:

(A) Offeror's number of employees for the past 12 months (check the Employees column if size standard stated in the solicitation is expressed in terms of number of employees); or

(B) Offeror's average annual gross revenue for the last 3 fiscal years (check the Average Annual Gross Number of Revenues column if size standard stated in the solicitation is expressed in terms of annual receipts).

(Check one of the following):

Average Annual

Number of Employees Gross Revenues

() 50 or fewer () $1 million or less

() 51 - 100 () $1,000,001 - $2 million

() 101 - 250 () $2,000,001 - $3.5 million

() 251 - 500 () $3,500,001 - $5 million

() 501 - 750 () $5,000,001 - $10 million

() 751 - 1,000 () $10,000,001 - $17 million

() Over 1,000 () Over $17 million

(7) (Complete only if the solicitation contains the clause at FAR 52.219-23, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns or FAR 52.219-25, Small Disadvantaged Business Participation Program-Disadvantaged Status and Reporting, and the offeror desires a benefit based on its disadvantaged status.)

(i) General. The offeror represents that either--

(A) It () is, () is not certified by the Small Business Administration as a small disadvantaged business concern and identified, on the date of this representation, as a certified small disadvantaged business concern in the database maintained by the Small Business Administration (PRO-Net), and that no material change in disadvantaged ownership and control has occurred since its certification, and, where the concern is owned by one or more individuals claiming disadvantaged status, the net worth of each individual upon whom the certification is based does not exceed $750,000 after taking into account the applicable exclusions set forth at 13 CFR 124.104(c)(2); or

(B) It () has, () has not submitted a completed application to the Small Business Administration or a Private Certifier to be certified as a small disadvantaged business concern in accordance with 13 CFR 124, Subpart B, and a decision on that application is pending, and that no material change in disadvantaged ownership and control has occurred since its application was submitted.

(ii) Joint Ventures under the Price Evaluation Adjustment for Small Disadvantaged Business Concerns. The offeror represents, as part of its offer, that it is a joint venture that complies with the requirements in 13 CFR 124.1002(f) and that the representation in paragraph (c)(7)(i) of this provision is accurate for the small disadvantaged business concern that is participating in the joint venture. [The offeror shall enter the name of the small disadvantaged business concern that is participating in the joint venture: ____________.]

(8) (Complete if the offeror has represented itself as disadvantaged in paragraph (c)(2) or (c)(7) of this provision.) [The offeror shall check the category in which its ownership falls]:

____Black American.

____Hispanic American.

____Native American (American Indians, Eskimos, Aleuts, or Native Hawaiians).

____Asian-Pacific American (persons with origins from Burma, Thailand, Malaysia, Indonesia, Singapore, Brunei, Japan, China, Taiwan, Laos, Cambodia (Kampuchea), Vietnam, Korea, The Philippines, U.S. Trust Territory of the Pacific Islands (Republic of Palau), Republic of the Marshall Islands, Federated States of Micronesia, the Commonwealth of the Northern Mariana Islands, Guam, Samoa, Macao, Hong Kong, Fiji, Tonga, Kiribati, Tuvalu, or Nauru).

____Subcontinent Asian (Asian-Indian) American (persons with origins from India, Pakistan, Bangladesh, Sri Lanka, Bhutan, the Maldives Islands, or Nepal).

____Individual/concern, other than one of the preceding.

(9) HUBZone small business concern. [Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.] The offeror represents as part of its offer that—

(i) It () is, () is not a HUBZone small business concern listed, on the date of this representation, on the List of Qualified HUBZone Small Business Concerns maintained by the Small Business Administration, and no material change in ownership and control, principal place of ownership, or HUBZone employee percentage has occurred since it was certified by the Small Business Administration in accordance with 13 CFR part 126; and

(ii) It () is, () is not a joint venture that complies with the requirements of 13 CFR part 126, and the representation in paragraph (c)(9)(i) of this provision is accurate for the HUBZone small business concern or concerns that are participating in the joint venture. [The offeror shall enter the name or names of the HUBZone small business concern or concerns that are participating in the joint venture: ________________________________.] Each HUBZone small business concern participating in the joint venture shall submit a separate signed copy of the HUBZone representation.

(d) Certifications and representations required to implement provisions of Executive Order 11246--

(1) Previous Contracts and Compliance. The offeror represents that--

(i) It () has, () has not, participated in a previous contract or subcontract subject either to the Equal Opportunity clause of this solicitation; and

(ii) It () has, () has not filed all required compliance reports.

(2) Affirmative Action Compliance. The offeror represents that--

(i) It () has developed and has on file, () has not developed and does not have on file, at each establishment, affirmative action programs required by rules and regulations of the Secretary of Labor (41 CFR Subparts 60-1 and 60-2), or

(ii) It () has not previously had contracts subject to the written affirmative action programs requirement of the rules and regulations of the Secretary of Labor.

(e) Certification Regarding Payments to Influence Federal Transactions (31 U.S.C. 1352). (Applies only if the contract is expected to exceed $100,000.) By submission of its offer, the offeror certifies to the best of its knowledge and belief that no Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress or an employee of a Member of Congress on his or her behalf in connection with the award of any resultant contract.

(f) Buy American Act--Balance of Payments Program Certificate. (Applies only if the clause at Federal Acquisition Regulation (FAR) 52.225-1, Buy American Act--Balance of Payments Program--Supplies, is included in this solicitation.)

(1) The offeror certifies that each end product, except those listed in paragraph (f)(2) of this provision, is a domestic end product as defined in the clause of this solicitation entitled ``Buy American Act--Balance of Payments Program--Supplies'' and that the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The offeror shall list as foreign end products those end products manufactured in the United States that do not qualify as domestic end products.

(2) Foreign End Products:

Line Item No.:---

Country of Origin:---

(3) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.

(g)(1) Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program Certificate. (Applies only if the clause at FAR 52.225-3, Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program, is included in this solicitation.)
(i) The offeror certifies that each end product, except those listed in paragraph (g)(1)(ii) or (g)(1)(iii) of this provision, is a domestic end product as defined in the clause of this solicitation entitled ``Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program'' and that the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States.

(ii) The offeror certifies that the following supplies are NAFTA country end products or Israeli end products as defined in the clause of this solicitation entitled ``Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program'':

NAFTA Country or Israeli End Products

Line Item No.:---

Country of Origin:---

(List as necessary)

(iii) The offeror shall list those supplies that are foreign end products (other than those listed in paragraph (g)(1)(ii) of this provision) as defined in the clause of this solicitation entitled ``Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program.'' The offeror shall list as other foreign end products those end products manufactured in the United States that do not qualify as domestic end products.

Other Foreign End Products

Line Item No.:---

Country of Origin:---

(List as necessary)

(iv) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.

(2) Buy American Act--North American Free Trade Agreements--Israeli Trade Act--Balance of Payments Program Certificate, Alternate I (Feb 2000). If Alternate I to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products as defined in the clause of this solicitation entitled ``Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program'':

Canadian End Products

Line Item No.:---

(List as necessary)

(3) Buy American Act--North American Free Trade Agreements--Israeli Trade Act--Balance of Payments Program Certificate, Alternate II (Feb 2000). If Alternate II to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products or Israeli end products as defined in the clause of this solicitation entitled ``Buy American Act--North American Free Trade Agreement--Israeli Trade Act--Balance of Payments Program'':

Canadian or Israeli End Products

Line Item No.:---

Country of Origin:---

(List as necessary)

(4) Trade Agreements Certificate. (Applies only if the clause at FAR 52.225-5, Trade Agreements, is included in this solicitation.)

(i) The offeror certifies that each end product, except those listed in paragraph (g)(4)(ii) of this provision, is a U.S.-made, designated country, Caribbean Basin country, or NAFTA country end product, as defined in the clause of this solicitation entitled ``Trade Agreements.''

(ii) The offeror shall list as other end products those end products that are not U.S.-made, designated country, Caribbean Basin country, or NAFTA country end products.

Other End Products

Line Item No.:---

Country of Origin:---

(List as necessary)

(iii) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25. For line items subject to the Trade Agreements Act, the Government will evaluate offers of U.S.-made, designated country, Caribbean Basin country, or NAFTA country end products without regard to the restrictions of the Buy American Act or the Balance of Payments Program. The Government will consider for award only offers of U.S.-made, designated country, Caribbean Basin country, or NAFTA country end products unless the Contracting Officer determines that there are no offers for such products or that the offers for such products are insufficient to fulfill the requirements of the solicitation.

(h) Certification Regarding Debarment, Suspension or Ineligibility for Award (Executive Order 12549). The offeror certifies, to the best of its knowledge and belief, that --

(1) The offeror and/or any of its principals () are, () are not presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency, and

(2) () Have, () have not, within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a Federal, state or local government contract or subcontract; violation of Federal or state antitrust statutes relating to the submission of offers; or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, or receiving stolen property; and () are, () are not presently indicted for, or otherwise criminally or civilly charged by a Government entity with, commission of any of these offenses.

(END OF CLAUSE)

DFARS 252.212-7000
Offeror representations and certifications - Commercial items (NOV 1995)

(a) Definitions.

As used in this clause-

(1) Foreign person means any person other than a United States person as defined in Section 16(2) of the Export Administration Act of 1979 (50 U.S.C. App. Sec. 2415).

(2) United States person is defined in Section 16(2) of the Export Administration Act of 1979 and means any United States resident or national (other than an individual resident outside the United States and employed by other than a United States person), any domestic concern (including any permanent domestic establishment of any foreign concern), and any foreign subsidiary or affiliate (including any permanent foreign establishment) of any domestic concern which is controlled in fact by such domestic concern, as determined under regulations of the President.

(b) Certification.

By submitting this offer, the Offeror, if a foreign person, company or entity, certifies that it -

(1) Does not comply with the Secondary Arab Boycott of Israel; and

(2) Is not taking or knowingly agreeing to take any action, with respect to the Secondary Boycott of Israel by Arab countries, which 50 U.S.C. App. Sec. 2407(a) prohibits a United States person from taking.

(c) Representation of Extent of Transportation by Sea. (This representation does not apply to solicitations for the direct purchase of ocean transportation services).

(1) The Offeror shall indicate by checking the appropriate blank in paragraph (c)(2) of this provision whether transportation of supplies by sea is anticipated under the resultant contract. The term "supplies" is defined in the Transportation of Supplies by Sea clause of this solicitation.

(2) Representation.

The Offeror represents that it-

___Does anticipate that supplies will be transported by sea in the performance of any contract or subcontract resulting from this solicitation.

___Does not anticipate that supplies will be transported by sea in the performance of any contract or subcontract resulting from this solicitation.

(3) Any contract resulting from this solicitation will include the Transportation of Supplies by Sea Clause. If the Offeror represents that it will not use ocean transportation, the resulting contract will also include the Defense Federal Acquisition Regulation Supplement clause at 252.247-7024, Notification of Transportation of Supplies by Sea.

(END OF CLAUSE)

--- END PART VI ---

