

U.S. AIR FORCE
Business and Enterprise Systems – BES
Directorate

The **Smart**
GUIDE
for Upcoming
Acquisitions

An outline of acquisition information for upcoming business opportunities in BES for the next 18 months

January 2019
airforcebes.af.mil

Business and Enterprise Systems

WE run the **SYSTEMS** that run the **AIR FORCE...**
moving **MONEY, MANPOWER** and **MATERIEL**

For an electronic version, please visit
www.airforcebes.af.mil/besvendorcomm/

An outline of acquisition information for upcoming business opportunities in BES for the next 18 months

OBJECTIVE

Enhance communications between members of Industry and the Business and Enterprise Systems (BES) Directorate

DISCLAIMER

The following opportunities listed in the Smart Guide are speculative and the appearance of the information in this document or website in no way guarantees a contract action will be awarded. There is no guarantee as to the requirements described in this document and as to the form or type of acquisition for each of these projected requirements. The Air Force will not guarantee form and/or timing of later notifications (e.g. RFQ, RFP, BPA, Task Order, etc.). It is the responsibility of interested parties to follow-up diligently in order to determine if and when a solicitation is advertised.

THINGS TO KNOW

For questions about BES communications and events, please contact the *BES Strategic Communications Team* at besstratcomm@us.af.mil

To schedule a meeting or company capability presentation, complete the *BES Meeting Request Form* located on our website at www.airforcebes.af.mil/besvendorcomm under Vendor Links

BES LOCATIONS

Wright-Patterson AFB
OHIO

Maxwell-Gunter Annex AFB
ALABAMA

Randolph AFB
TEXAS

Hill AFB
UTAH

Upcoming Acquisitions

Project Name: AFLCMC/HIAM Agile Maintenance Support (AMS) Subject Matter Expert (SME) – Sustainment/Support Services

Program Description: Provides full range of Information Technology SME support for Gunter Field Maintenance Systems (Fld Mx), consisting of sustainment systems/sub-systems. The portfolio of systems provides peacetime and wartime readiness and operational support of aircraft status/availability, mobile maintenance documentation, trainers, simulators, communications-electronics, ammunitions, equipment calibrations, training qualifications/certifications, and support equipment maintenance activities at worldwide operating bases, Active duty Air Force, Air National Guard/AF Reserves sites.

Objective: Compete the replacement for the current Maintenance Operational System Support (MOSS) SME support services contract.

Scope: Provide support to include, but not limited to: maintaining databases, applications (inclusive of AF owned, commercial loud, end-user electronic tools (eTools)) devices, instructions and manuals; level 2 help-desk support to include training and problem identification; testing systems and subsystems; evaluating and documenting software changes, problems and deficiencies; including supporting agile cloud and mobile applications based efforts; customer driven technologies advancement for logistics; and integrating Fld Mx expertise as required with other contractors, architects and engineers to provide effective IT SME support to the Fld Mx warfighter.

Acquisition Approach: GSA Veterans Technology Services 2 (VETS 2) Government-wide Acquisition Contract (GWAC)

Period of Performance: February 2020 – August 2024 (One year base period plus three 1-year option periods with optional 6 month extension)

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: \$18M–\$21M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: Datum Software, Inc., FA8771-12-D-1001, 0005

POCs: Program Manager – Ms. Gladys Leonard
334-416-5450; DSN: 596-5450

Contracting Officer – Ms. Yolanda McCain
334-416-5307; DSN: 596-5307

Upcoming Acquisitions

Project Name: Commercial Asset Visibility Air Force (CAV AF)

Program Description: CAV AF is a service component system that allows the Air Force to manage and track Contract Depot Maintenance (CDM) repair actions accomplished at contractor facilities. CAV AF manages the government furnished material issued to the contractor to accomplish the repair action. About \$2.3B of CDM will be processed annually in CAV AF.

Objective: Air Force CAV AF Sustainment Support provides support of Application Integration Services, System Management and Administration Services, Database Services, Application Hosting and Infrastructure Services and Administrative Support Services.

Scope: Requires systems engineering processes including, but not limited to: requirements development support, technical management and control, system/software design, architecture, security, integrated risk management, configuration management, data management, decision analysis and resolution support, project management, organizational process definition and focus, test and evaluation, verification and validation practices.

Acquisition Approach: Competitive 8(a)

Period of Performance: July 2019 – July 2024 (One year base period plus four 1-year option periods with optional 6 month extension)

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: \$9M–\$12M

NAICS Code: 541519–Other Computer Related Services

Small Business Set Aside: Yes

Incumbent: Stellar Innovations and Solutions, Inc., FA8770-17-C-0003

POCs: Program Manager – Ms. Gina Laughlin
937-904-0626; DSN: 674-0626

Contracting Officer – Mr. Ryan Masin
937-257-6793; DSN: 674-6793

Upcoming Acquisitions

Project Name: Contractor Supported Weapon System Data Exchange (CSWS DE)

Program Description: CSWS DE provides the bridge for peculiar spares data (reparable and consumable) that passes between Contractor data systems and Government legacy data systems while the contractor is managing the Air Force owned spares, and is serving as the Contractor-Inventory Control Point (C-ICP) for the weapon system. CSWS DE provides limited computational capabilities (e.g. POM budget). There is a limited suite of standardized reports/output products with the potential to tailor to AF and/or individual C-ICP needs. The CSWS DE focuses on peculiar items – items that are used on a single weapon system and are managed by the contractor.

Objective: Provides continuing maintenance and sustainment support for CSWS DE. Maintenance and sustainment support will be conducted off-site (at contractor facility).

Scope: This effort is for non-personal technical support services (maintenance, sustainment, surveillance, and new development requirements) for the Contractor Supported Weapon System Data Exchange (CSWS DE) (D375).

Acquisition Approach: Sole Source 8(a)

Period of Performance: February 2020 – February 2025 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 1QFY20

Estimated Dollar Value: \$3.8M- \$4M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: JYG Innovations, FA8770-15-C-0004

POCs: Program Manager – Ms. Danielle Meeks-Harshaw
937-904-3990; DSN: 674-3990

Contracting Officer – Mr. Brock Moon
937-257-7440; DSN: 787-7440

Upcoming Acquisitions

Project Name: Depot Maintenance Accounting & Production System (DMAPS) – Sustainment

Program Description: The AFLCMC/HIAM Information Technology (IT)/systems: Integration Engine (IE) and Time and Attendance (TAA) are two of five systems within the DMAPS suite supporting organic depot maintenance repair requirements at Tinker, Robins, Hill, and Kadena Air Force Bases on a 24x7x365 basis.

Objective: AFLCMC/HIAM Depot Maintenance Section is centralizing the maintenance, sustainment, development, modification, and support contracts for two mission essential systems, IE and TAA into one consolidated contract vehicle.

Scope: Provide maintenance and sustainment of the IE and TAA systems including: program management, systems engineering, configuration management, development, integration, test, training, implementation support, software and hardware maintenance, and sustainment activities.

Acquisition Approach: Competitive 8(a)

Period of Performance: August 2019 – August 2024 (One year base period plus four 1-year option periods)

Anticipated FOPR Release Date: 2QFY19

Estimated Dollar Value: \$17.9M- \$20M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: Array Information Technology, Inc., FA8771-12-D-1011 SC012 and FA8771-12-D-1011 SC04

POCs: Program Manager – Ms. Linda Kelly
937-904-2699; DSN: 674-2699

Contracting Officer – Mr. Chase Ralston
937-904-1043; DSN: 674-1043

Upcoming Acquisitions

Project Name: Depot Maintenance Accounting & Production System (DMA PS) – Test

Program Description: The DMA PS test environment is hosted out of DISA at Tinker Air Force Base, OK. Independent test support is required to support: (1) current day-to-day operations, deficiencies, etc. to include quarterly, bi-annual, emergency and out of-cycle releases, (2) DISA actions (e.g. tech refresh to include both hardware and software (e.g. Itanium, Oracle upgrades, security patches, etc.) that affect DMA PS production environments (DMA PS contains joint service-use modules), (3) Joint Service test requirements (Navy, Marines, DFAS) that impact AF production operations.

Objective: To ensure independent test and test environment support to enable quality assurance for DMA PS software sustainment activities. And for testing of DMA PS replacement systems, as requested in the future by AFMC.

Scope: Implementing and sustaining the DMA PS suite of data systems, integration of DMA PS to enterprise resource planning solutions and future AFMC/A4 initiatives which require fulfilling future DMA PS testing requirements as required by the ALC customers in supporting their organic depot maintenance production needs.

Acquisition Approach: Competitive 8(a)

Period of Performance: May 2019 – May 2024 (One year base period plus four 1-year option periods)

Anticipated FOPR Release Date: 2QFY19

Estimated Dollar Value: \$5.5M- \$5.775M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: JMark Services, FA8770-16-C-0003

POCs: Program Manager – Mr. Charles Bruce Jr.
937-904-0296; DSN: 674-0296

Contracting Officer – Mr. Chase Ralston
937-904-1043; DSN: 674-1043

Upcoming Acquisitions

Project Name: Integrated Logistics System-Supply (ILS-S) Subject Matter Expert (SME)

Program Description: ILS-S is a collection of retail supply capabilities working together to provide an enterprise-level view to Air Force retail supply customers, to manage materiel and supplies located in warehouses, in-transit, in maintenance repair, in the custody of users and in garrison and deployed locations.

Objective: Provide a full range of SME services to support sustainment of ILS-S..

Scope: The scope of this task order is for SMEs in the functional areas of: Systems Support, Help Desk, Training and Documentation, ILS-S maintenance, Functional Testing, Systems Administration and Information Assurance.

Acquisition Approach: TBD

Period of Performance: April 2020 – April 2025 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 3Q FY19

Estimated Dollar Value: \$22M– \$27M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: DSD Laboratories, FA8771-12-D-1005 0005

POCs: Program Manager – Mr. Tommie Ellis
334-416-5727; DSN: 596-5727

Contracting Officer – Mr. Orin Henderson
334-416-5549; DSN: 596-5549

Upcoming Acquisitions

Project Name: Item Management Control System (IMCS)

Program Description: IMCS is the Air Force's official authoritative source for item management. IMCS implements the policy and procedures for cataloging, standardization, and provisioning of nearly 2 million items of supply that are used and/or managed by the Air Force.

Objective: IMCS sustainment and maintenance contract will include all activities associated with planning, controlling, documenting, maintaining and operating IMCS; including the operation, modification of IMCS Data Systems.

Scope: The services will support the IMCS Program Management Office (AFLCMC/HIAR IMCS) at Wright-Patterson Air Force Base, OH. The service requires technical and operational support for IMCS sustainment which includes: support by providing coding, testing and analysis of application software to maintain the functionality of the system and other technical services to ensure the system remains operational.

Acquisition Approach: Sole Source 8(a)

Period of Performance: January 2020 – January 2022 (One year base period plus two 1-year option periods)

Anticipated RFP Release Date: 1Q FY20

Estimated Dollar Value: \$3M- \$4M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: JYG Innovations, FA8770-17-C-0010

POCs: Program Manager – Ms. Regina Foster
937-904-3965; DSN: 674-3965

Contracting Officer – Mr. Brock Moon
937-257-7440; DSN: 787-7440

Upcoming Acquisitions

Project Name: Item Master Logistics Capability Initiative (IMLCI)

Program Description: IMLCI provides the standardization and transformation of Item cataloging and provisioning processes, structure, and content for all applicable item types. Also provides consistency of Item product structure, attributes, propagation, and standardized views through a single organization comprised of logistics enterprise experts, and coordinates Item changes with all affected AF Logistics stakeholders.

Objective: Execute a balanced strategy to obtain the product(s) and minimum services necessary to implement the Item Master solution.

Scope: All Logistic Capability Initiatives (LCI), such as MRO, PLM, ESCAPE, and Supply, are dependent to varying degrees on IMLCI as an Authoritative Source to ensure Item Standardization and Item Configuration Management. IMLCI establishes a standardized AF Item Master structure which includes metadata requirements, data architecture and flow, cognizant authorities and standardized reporting, as well as, supports Bills of Material (BOM), Maintenance Programs, and item supply chain data, Item Unique Identification (IUID), and congressionally mandated Financial Audit Readiness (FIAR) compliance.

Acquisition Approach: TBD

Period of Performance: September 2019 – September 2025 (One year base period plus four 1-year option periods with optional 6 month extension)

Anticipated RFP Release Date: 2Q FY19

Estimated Dollar Value: \$80M–\$95M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: No

Incumbent: N/A

POCs: Program Manager – Ms. Debora Sharp
937-257-7520; DSN: 787-7520

Contracting Officer – Ms. Charlotte Perry
937-257-9881; DSN: 787-9881

Upcoming Acquisitions

Project Name: Purchase Request Process System (PRPS) – Sustainment

Program Description: PRPS fulfills the mandate for a paperless purchase request process as well as reducing administrative lead time, improving data quality and data sharing by providing a lean process that is standardized throughout AFSC. Key functional capabilities: automate the front end of the acquisition process for AFSC Centrally Procured items and repair services; facilitate AFSC Purchase Instrument processing at Robins, Hill, and Tinker; automate processing of PRs/MIPRs/DORs/AMDs; modern web-based system migrating to the Common Computing Environment 2.0.

Objective: Provide sustainment, operations and development support for PRPS. Task management activities will be located on-site at Wright-Patterson Air Force Base, OH.

Scope: Task Order covers all tasks necessary to provide PRPS sustainment, maintenance, and modification.

Acquisition Approach: NETCENTS-2 App Services Small Business contract

Period of Performance: June 2020 – June 2024 (One year base period plus three 1-year option periods)

Anticipated RFP Release Date: 3Q FY 19

Estimated Dollar Value: \$20M – \$25M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: Exeter Government Services, LLC, FA8771-12-D-1007 SC 11

POCs: Acting Program Manager – Mr. Kenneth Briggs
937-713-1022; DSN: 713-1022

Contracting Officer – Mr. Ryan Masin
937-257-6793; DSN: 787-6793

Upcoming Acquisitions

Project Name: Reliability and Maintainability Information System (REMIS) – Sustainment

Program Description: The Air Force Enterprise system that provides real time operational maintenance status on aircraft and weapon systems combat readiness, availability, reliability, maintainability, trend analysis, failure prediction, utilization, Time Compliance Technical Order (TCTO) and configuration status of all Air Force weapon systems world-wide.

Objective: Provide development and sustainment support for REMIS. Development and sustainment support is anticipated to be off-site (i.e., contractor facility). Task management activities will be located on-site at Wright-Patterson Air Force Base, OH.

Scope: Provide application services (sustainment and development) to support the REMIS Program Office in the:

- 1) Development, testing and fielding of approved USAF requirements
- 2) The sustainment of the REMIS application located in DISA
- 3) Migrate the REMIS application and data from DISA to an Air Force approved Cloud environment
- 4) Subsume other logistics systems as may be directed by the AF

Acquisition Approach: TBD

Period of Performance: September 2020 – September 2025 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 1QFY20

Estimated Dollar Value: \$60M–\$85M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: TBD

Incumbent: Northrop Grumman Systems Corporation, FA8732-14-D-0028 SC01

POCs: Program Manager – Mr. Joe Lask
937-257-0063; DSN: 787-0063

Contracting Officer – Mr. Brendan Flannery
937-257-2182; DSN: 674-2182

Upcoming Acquisitions

Project Name: Technical Order Systems Sustainment (TOSS) - Sustainment

Program Description: The TOSS effort includes Enhanced Technical Information Management System (ETIMS) and Technical Order Authoring and Publishing (TOAP).

Objective: Provide sustainment support for ETIMS and TOAP. Sustainment support is anticipated to be off-site (i.e., contractor facility). Task management activities will be located on-site at Wright-Patterson Air Force Base, OH.

Scope: Provide maintenance/sustainment and potential of development efforts for ETIMS and TOAP. ETIMS is the System of Record for all TOs. ETIMS manages, stores, and distributes TOs for the AF. TOAP provides authoring and publishing capability of TOs.

Acquisition Approach: TBD

Period of Performance: May 2020 – May 2025 (One year base period plus four 1-year option periods with optional 6 month extension)

Anticipated RFP Release Date: 4QFY19

Estimated Dollar Value: \$44M–\$47M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: TBD

Incumbent: Digital Management Inc. (DMI), FA8771-12-D-1002 SC11

POCs: Program Manager – Mr. Greg Zelinski
937-656-0556; DSN: 986-0556

Contracting Officer – Ms. Gail Nyikon
937-257-4846; DSN: 787-4846

Upcoming Acquisitions

Project Name: Transportation Systems Technical Support Services

Program Description: Transportation Systems currently consists of three programs: Cargo Movement Operations Systems (CMOS), Online Vehicle Interactive Management Systems (OLVIMS) Dispatch, and Movements Automated Record Keeping System (MARKS) - personnel property document management system. CMOS automates cargo and passenger movements during peacetime, deployments, and mobility/contingency operations. OLVIMS Dispatch is utilized to manage transportation requests, dispatch vehicles, manage driver utilization, and issue and track Air Force Motor Vehicle Operator Identification Cards and Driver Records. MARKS provides the capability to receive, track, and store all documentation related to shipment of personnel property, household goods, for military members and authorized Department of Defense (DoD) civilians.

Objective: Provide a single Transportation Systems Technical Team with the capability to provide life-cycle support to CMOS, OLVIMS, MARKS, and other programs as assigned to the Transportation Systems Section located at Maxwell AFB-Gunter Annex, AL.

Scope: Life-cycle support services encompasses technical functions, operations support, security, functional and nonfunctional requirements analysis and management, configuration management, risk management, development, sustainment, test, integration, implementation, training, and helpdesk support.

Acquisition Approach: GSA Veterans Technology Services 2 (VETS 2) Government-wide Acquisition Contract (GWAC)

Period of Performance: May 2019 – May 2024 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: \$22M–\$25M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: DSD Laboratories, FA8771-12-D-1005

POCs: Program Manager – Capt Aaron Beebe
334-416-3966; DSN: 596-3966

Contracting Officer – Ms. Cynthia Dodd
334-416-4193; DSN: 596-4193

Upcoming Acquisitions

Project Name: Base Support and Expeditionary Planning Tool (BaS&E)

Program Description: Captures all aspects of Air Force expeditionary/garrison locations to include aircraft supportability, housing and transportation, to provide Command and Control (C2) for rapid beddown assessment by combatant commanders.

Objective: Program Office Configuration Management, User Training, Functional Testing, Business Analysis, Subject Matter Expert.

Scope: Support the program office with requirements development, risk management, user testing, user training and quality assurance of software/deliverables from software development contract. Program is transitioning from waterfall to agile software development and is also transitioning from being hosted in GCSS-AF to the Amazon Cloud (AWS).

Acquisition Approach: Sole Source 8(a) Direct Award

Period of Performance: September 2019 – August 2020

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: \$900K – \$1M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: 22nd Century Technologies, FA8771-16-F-0014

POCs: Program Manager – Capt Curtis Kervin Jr.
334-416-4444; DSN: 596-4444

Contracting Officer – Ms. Princess Kendrick
334-416-5203; DSN: 596-5203

Upcoming Acquisitions

Project Name: Enterprise Environmental Safety and Occupational Health Management Information System (EESOH-MIS) Sustainment Support

Program Description: EESOH-MIS is an AF maintained, joint user, Business Category II system that provides full spectrum Environmental, Safety, and Occupational Health (ESOH) data and information to program managers through the consolidation of numerous individual ESOH areas (Hazardous Materials, Hazardous Waste, Cleanup, Environmental Reporting, and Range Assessments) from a single information management system.

Objective: To obtain services to sustain and perform software and tech refresh activities necessary to maintain the fielded version of EESOH-MIS, while continuing to transition to multiple product teams using a hybrid Scaled Agile Framework (SAFe) Agile processes. This contract will support all phases of EESOH-MIS lifecycle management.

Scope: Ensure extensive information management capabilities are provided to assist the Civil Engineer with Hazardous Materials identification and tracking, Hazardous Waste identification and tracking, Range Assessment, Restoration and Cleanup, and Environmental Reporting functions. Provide sustainment services to include helpdesk level I support, application sustainment support (helpdesk level II and III, operational and compliance changes, documentation, and releases), agency migration, and environmental data stewarding while managing government approved hybrid SAFe Agile sprints and activities.

Acquisition Approach: Small Business Enterprise Application Solutions (SBEAS) contract

Period of Performance: April 2020 – April 2025 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 1QFY20

Estimated Dollar Value: TBD

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: Excellus Solutions, LLC, FA8771-12-D-1006 / FA8771-16-F-8200

POCs: Program Manager – Mr. Roger Zinke
334-416-6694; DSN: 596-6694

Contracting Officer – Mr. Avery Brown
334-416-5633; DSN: 596-5633

Upcoming Acquisitions

Project Name: Financial Improvement Audit Readiness (FIAR) and Integration Subject Matter Expert (SME) Support

Program Description: HIB has responsibility for the acquisition, design, development, testing, fielding, evolutionary improvements and supportability of a large and diverse portfolio consisting of 34 systems. The SMEs will provide FIAR, Federal Information System Controls Audit Manual (FISCAM), Federal Information Security Management Act (FISMA) and Integration support throughout HIB.

Objective: Subject Matter Expert in FIAR, FISCAM, FISMA and Integration Support

Scope: Senior level subject matter and technical expertise support to augment the existing technical, functional, and professional support capabilities for FIAR and FISMA compliance, integration, and acquisition initiatives across HIB. Support for all programs and systems within the HIB Portfolio to include Defense Business Systems (DBS) and National Security Systems (NSS), Acquisition Category (ACAT), non-ACAT, and Business Capability Acquisition Cycle (BCAC) programs engaged in development or sustainment, as well as compliance initiatives.

Acquisition Approach: Competitive 8(a) STARS II

Period of Performance: April 2019 – April 2024 (One year base period plus four 1-year option periods)

Anticipated RFP Release Date: 2Q FY19

Estimated Dollar Value: \$9M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: Macalogic, FA8771-15-F-0005 and FA8771-16-C-0003

POCs: Program Manager – Mr. Duane D Haughton
334-416-5557; DSN: 596-5557

Contracting Officer – Mrs. Yolanda McCain
334-416-5307; DSN: 596-5307

Upcoming Acquisitions

Project Name: Logistic Feasibility Analysis Capability (LOGFAC)

Program Description: LOGFAC supports operations and logistics planning providing tasking capability down to the National Stock Numbers (NSN) level of detail in support of specific Operations Plans (OPLANs). LOGFAC also supports logistics and feasibility or course of action analyses. LOGFAC supports planning, execution and monitoring of forces, equipment and supplies during peacetime, contingency situations, periods of national crisis and both limited and global war.

Objective: Maintenance and Sustainment Support

Scope: The Contractor shall provide all labor, material, supplies and services to develop, maintain, deliver, test and field software and associated products to support the LOGFAC Life Cycle. The Contractor shall perform general systems planning and analyses, project scheduling and provide enhancement recommendations to improve the functionality, performance and efficiency of the LOGFAC application, infrastructure and services. Enhancement recommendations shall be supported by an objective and thorough analysis of alternatives.

Acquisition Approach: NETCENTS-2 App Services Small Business contract

Period of Performance: April 2019 – April 2020 (One year base period plus three 1-year option periods)

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: <\$9M

NAICS Code: 541511 – Custom Computer Programming Services

Small Business Set Aside: Yes

Incumbent: DSD Laboratories, Inc., FA8771-12-D-1011 0005

POCs: Program Manager – 1Lt Jesse Nguyen
334-416-6430; DSN: 596-6430

Contracting Officer – Mr. Avery Brown
334-416-5633; DSN: 596-5633

Upcoming Acquisitions

Project Name: Software Enterprise Acquisition Management and Lifecycle Support (SEAMLS)

Program Description: SEAMLS serves as the central focal point for establishing and maintaining Air Force Software Enterprise License Agreements (ELAs) and Joint ELAs (JELAs) to achieve cost savings, improve software license management, and streamline procurement. SEAMLS also supports the DoD Enterprise Software Initiative (ESI) as the Air Force Software Product Manager and provides support for AF participation in establishing Joint ELAs.

Objective: SEAMLS supports the Air Force and DoD in maintaining the acquisition process for Enterprise Software Agreements (ESAs) which include ELAs, JELAs, and DoD ESI agreements.

Scope: Provide contractor support services for market research, requirements analysis, software license management, and customer support for the AF ELAs, Joint ELAs and DoD ESI Blanket Purchase Agreements (BPAs) established and managed by the SEAMLS PMO.

Acquisition Approach: Sole Source 8(a)

Period of Performance: July 2019 – July 2023 (One year base period plus three 1-year option periods)

Anticipated RFP Release Date: 2QFY19

Estimated Dollar Value: \$3M- \$4M

NAICS Code: 541519 – Other Computer Related Services

Small Business Set Aside: Yes

Incumbent: Possible Mission, Inc., FA8771-16-C-0006

POCs: Program Manager – Mr. Ben Burns
334-416-5211; DSN: 596-5211

Contracting Officer – Mr. Thomas Corum
334-416-6541; DSN: 596-6541

U.S. AIR FORCE
Business and Enterprise Systems – BES
Directorate

The **Smart**
GUIDE
for Upcoming
Acquisitions

An outline of acquisition information for upcoming business opportunities in BES for the next 18 months

January 2019
airforcebes.af.mil