12 Nov 2012

CONTRACT DATA REQUIREMENTS LIST

(CDRLs)

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

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.

A001
	2.	TITLE OF DATA ITEM
	ENGINEERING SUPPORT DATA (ESD)
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-ATTS-80285C (SEE 16)
		SOW Para. 3.3.1
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	SEE 16
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	AD (SEE 16)
	
	N/A
	SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:
 (1)
Para
. 7.1 - Delete and replace with "This DID contains the
content preparation instructions for Operational Test Program Set
 (OTPS) Engineering Support Data (ESD) Products.
 (2)
Para
. 10.2 - Contractor format acceptable.
 (3)
Para
. 10.3.1 Submit review copies via Electronic Data Interchange
 (EDI). Prepare using Microsoft Word 2003 or later. Integrated graphics, pictures,
tables, etc. shall
 be prepared using Microsoft office compa
ti
ble tools.
(4) Failure and fault modes not identified in the DID shall be added to the Fault Accountability Matrix (FAM) Table as they are identified during integration.
Blks 6 & 14: See Contract Attachment 7.
Blks 8: Approval required for format and technical content. APMSE will approve final ESD when the OTPS is accepted after Government Testing.
 Government has 45 days to review each submission
 Contractor has 20 days to resubmit.
Blks 10, 12, 13, 14, & 15: (1) Submit initial TSR for each TPS 45 days prior to Preliminary Design Review (PDR).

)16.	REMARKS
	
	
	
	

		
	 APMSE
	1
	 1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	**PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	3
	

	G. PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	B. CONTRACT LINE ITEM NO.
 CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR

	1.	DATA ITEM NO.

A001
	2.	TITLE OF DATA ITEM

CONTINUATION FOR A001
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		
		
	

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	
	
	
	
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
(2) Submit updated TSR for each TPS NLT 45 days prior to CDR. The TSR submitted prior to CDR shall reflect any revisions to the test strategy identified during PDR.
(3) Submit updated TSR for each TPS NLT 45 days prior to
Pilot Production Acceptance Test (
PPAT). The TSR submitted prior to PPAT shall reflect any revisions to the test strategy identified during integration.
(4) Deliver final ESD, for review by APMSE,

NLT 45 days after
Government Testing
via Electronic Data Interchange (EDI).

Final delivery shall reflect all changes, corrections, and comments resulting from action items during PPAT and
Government Testing.

Data in
final delivery
shall
 adhere to the Standard OTPS
 Directory/Folder Structure defined in CASS User's Guide
For TPS Developers (AKA T00K) Appendix K
.
(5) After APMSE approval, deliver to the

ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a mi
n
i
mu
m, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
(6)

*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	H. PREPARED BY

	H.	DATE

	
	II. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	C. CONTRACT LINE ITEM NO.
 CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.

A002
	2.	TITLE OF DATA ITEM
	
OPERATIONAL TEST PROGRAM INSTRUCTION (OTPI)
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-TMSS-81760 (SEE 16)
		SOW Para.3.3.2
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	SEE 16
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	AD (SEE 16)
	
	N/A
	SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (

Blk 4: (1) Each TPI, work package and sub-work package shall be
bookmarked. Each TPI, work package, paragraph, table and figure shall
 be linked. OTPI/
TPIs shall be text searchable PDF
.
 Blks 6 &14: See Contract Attachment 7.
 Blk 8: APMSE approval required for format and technical content.
 Government has 30 days to review.
 Contractor has 15 days to resubmit.
Blks 10, 12, 13, 14, & 15:
 OTPI/TPI

a. OTPI/TPI containing WP 001 – WP 003 for each OTPS 60 days
 after the start of integration to the APMSE & FST in PDF format
 via EDI, including CCA schematics. Initial delivery includes a
 point-to-point wire list and assemblies files
in native format
.

Bookmarks/links are not required on initial delivery.

b. For the PPAT, deliver two (2) OTPI/TPI for each OTPS on
 CD-ROMs in PDF format NLT 30 days prior to start of
 PPAT to
 APMSE, complete with WP 001 – WP 003.

(NOTE: Review of this submission will be conducted during PPAT.)
 For Government Testing, deliver two (2) OTPI/TPI for each OTPS on CD-ROM in PDF format with all changes as a result of
PPAT, within 15 days after the successful completion of PPAT to Government Test.

)16.	REMARKS
	
	
	
	

		
	 APMSE
	1
	1
	

	
	 FST ENG
	1
	1
	

	
	GOV’T TEST
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	3
	4
	

	I. PREPARED BY

	H.	DATE

	
	III. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 3 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
A002
	2.	TITLE OF DATA ITEM
	 CONTINUATION FOR A002
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		
		
		

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
	
	
	
	
		SUBMISSION
	
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Deliver final OTPI/TPI for review by APMSE, NLT 45 days after
 final
Government Test
 acceptance
. D
eliver one (1) complete set of
 OTPI/TPI editable source files on CD-ROM for each OTPS with all
 changes as a result of
Government Testing
. This CD-ROM shall also contain the OTPI in PDF Format
.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's
 Guide

For TPS Developers (AKA T00K) Appendix K
.
e. After APMSE approval
,
 deliver to the ASDR.

NOTE: Physical labels on deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>

 Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
(4) Final ESD – DD
Blks 8: (1) Approval required for format and technical content.
(2) The FAMTBLE shall be reviewed for completeness and accuracy when submitted per Contractor SOW and master schedule. The APMSE

(2) The ESD shall be reviewed for completeness and accuracy when submitted per Contractor SOW and Master Schedule. Failure and fault modes identified during integration shall be added to the FAM Table, if applicable.
The Government has 45 days to review each submission. The Contractor has 20 days to resubmit.
The ESD will receive final approval when the OTPS is accepted after TECHEVAL.
Blk 9: See Contract Attachment 8.

)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	G.	PREPARED BY

	
	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 4 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
A003
	2.	TITLE OF DATA ITEM

COMPUTER PRODUCTS
	3.	SUBTITLE
	
TEST PROGRAM SOURCE AND OBJECT CODE

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-MCCR-80700 (SEE16)
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION

	14.	DISTRIBUTION

	 XX
	
	 ONE/R
	 SEE 16
	
	b. COPIES

	8.	APP CODE
	D
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	 AD
	
	
	N/A

	
	 SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: (1)
Para
. 10.1 (1) Deliver all source code, intermediate code, executable code, build files / procedures, and benchmark / test files used to develop a TPS for each OTPS on Microsoft Windows compatible CD-ROM. Unique ALPHA/VAX formats (e.g., IMUTF_CROSS_REF files in INDEXED PROLOG 3 format, MTPSI *.DAT) shall be preserved when transferred from the VAX to PC environment. VAX files shall be appropriately zipped to preserve the VMS file attributes on the VAX and then transferred (binary FTP) to the PC environment.
(2)
Para
. 10.2 - For the initial, incremental submittals, and final submittal, deliver the test program source code per OTPS as outlined below.
Blk 6 & 14: See Contract Attachment 7.
Blks 12, 13, 14, & 15: (1) Initial submittal; deliver the source code for each OTPS to APMSE NLT 30 days prior to Critical Design Review (CDR) via EDI.
)16.	REMARKS
	
	
	
	

		
	APMSE
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	*ASDR
	
	1
	

	
	** PCO
	
	
	

	
	**AIR 1
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	3
	

	G.	PREPARED BY
	

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 5 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
A003
	2.	TITLE OF DATA ITEM

CONTINUATION FOR A003
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	
		
	

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION

	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

		
	
	
	
	
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
 (2) For subsequent submittals, deliver the applicable source code for each TPS via EDI to APMSE as follows:
120 days after CDR;
NLT 30 days before PPAT;
Concurrent with start of Government Test, with all changes resulting from PPAT.
(3) Deliver final submittal for review by APMSE NLT 45 days after
Government Testing
, including all changes required by
Government Testing.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
After APMSE approval
,
 deliver to the ASDR.

NOTE: Physical labels on deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
(
4
)
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	G.	PREPARED BY
	

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 6 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP __X_____ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
A004
	2.	TITLE OF DATA ITEM
PRODUCT DRAWINGS AND ASSOCIATED LISTS
	3.	SUBTITLE
OTPS TECHNICAL DATA PACKAGE (TDP)

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-SESS-81000D
		SOW Para. 3.3.4
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D
	ONE/R
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (

 Blks 6 & 14: See Attachment 7.

 Blk 8: Approval required for format and technical content.
 Government review and Contractor resubmit of revisions defined below
Blks 12, 13, 14, & 15: (1) Initial submittal - 30 days prior to Critical Design Review CDR, deliver one (1) set in PDF format to include top level assembly drawings, cable assembly drawings, CCA drawings with schematics and all corresponding parts lists to 6.8, APMSE, and the FST. Government has 30 days to review. Contractor has 30 days to resubmit.
(2) 30 days prior to PPAT, deliver one (1) set of hardcopy drawings to
6.8 and a soft copy in PDF format
on CD-ROM to APML for the
Physical Configuration Audit (PCA). After completion of PCA,
Government will provide comments within 15 days. Contractor has
15 days to make corrections prior to submitting drawings to
Government testing.
(3) Submit one (1) set of drawings
to
Government testing
 in PDF format
concurrent with the
Government testing
.
(4)
Deliver final TDP for review by
6.8
 and FST, NLT 45 days after
Government testing
. Final TDP shall include:
a
.

final complete data package in PDF in accordance with
Attachment 4, Enclosure (2) on CD-ROM;

 b.

one (1) set non-standard TDP elements including Gerber Plot files
 and ASCII Drill Files for printed circuit cards on CD-ROM;
)16.	REMARKS
	
	
	
	

		
	 6.8
	1
	1
	

	
	APMSE
	1
	1
	

	
	FST ENG
	1
	1
	

	
	APML

	1
	1
	

	
	GOV’T TEST
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	5
	6
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 7 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
A004
	2.	TITLE OF DATA ITEM
	 CONTINUATION FOR A004
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		
		
		

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
	
	
	
	
		SUBMISSION
	
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
c. a complete data package in native file format compatible with
 AutoCAD PE
, delivered
on CD-ROM. Schematics and Circuit Card
 layouts

shall be compatible with OrCAD.
Data in final delivery shall adhere to the Standard OTPS
Directory/Folder Structure defined in CASS User's Guide For TPS
Developers (AKA T00K) Appendix K
.
After 6.8 approval, deliver to the ASDR. REMOVE. FINAL DELIVER
FINAL TO JEDMICS
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
 (5)

*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only

)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	
	
	

	G.	PREPARED BY

	
	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 8 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
A005
	2.	TITLE OF DATA ITEM
	 PRODUCT/TOOL LIST
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-SESS-81309A(SEE 16)
		SOW Para. 3.3.5.2
		AIR 1 (SEE 16)

	7.	DD 250 REQ.
	NO
	9.	DIST STATEMENT
D
	10.	FREQUENCY
OTIME
	12.	DATE OF FIRST SUBMISSION
	SEE 16
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

		D
	
		N/A
		SUBMISSION
	N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Para
 3.1. (1) Include identification of the software application
 used to generate each of the data elements listed.
(2)
The Contractor shall deliver a list of TPS product types and the associated tools (version) used to develop those products
.
Blks 6 & 14: See Contract Attachment 7.

Blk 12:
 (1)
 Deliver final Tool List for review by APMSE NLT 45
days after final
Government Testing.

Data in
final delivery
shall
 adhere to the Standard OTPS
Directory/Folder Structure defined in CASS User's Guide For
 TPS Developers (AKA T00K) Appendix K
.
 (2) After APMSE approval
,
 deliver to the ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: *
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only

)16.	REMARKS
	APMSE
	1
	1
	

		
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	2
	3
	

	G.	PREPARED BY

	
	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 9 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
A006
	2.	TITLE OF DATA ITEM
	 REQUEST FOR DEVIATIONS
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-CMAN-80640C
		CONTRACT SECTION H-11
		AIR 1 (SEE 16)

	7.	DD 250 REQ.
	XX
	9.	DIST STATEMENT
D
	10.	FREQUENCY
AS/REQ
	12.	DATE OF FIRST SUBMISSION
	AS/REQ
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

		AD (SEE 16)
	
		N/A
		SUBMISSION
	SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blks 6 & 14: See Contract Attachment 7.
Blks 8: Approval required for technical content.
 Government has 45 days to review each submission
 Contractor has 20 days to resubmit.

After approval, deliver a copy of
each
 approved deviation to ASDR

NLT 45 days

after
Government Testing.

 Data in
final delivery
shall
 adhere to the Standard OTPS
 Directory/Folder Structure defined in CASS User's Guide For
 TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>

Blk 14:
*
Only the Final Delivery is delivered to ASDR.

)16.	REMARKS
	PCO
	1
	1
	

		
	AIR 1
	1
	1
	

	
	APMSE
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	G.	PREPARED BY

	
	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 10 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
A007
	2.	TITLE OF DATA ITEM

SOFTWARE VERSION DESCRIPTION
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-IPSC-81442A
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION

	14.	DISTRIBUTION

	 NO
	
	 AS/REQ (SEE 16)
	 AS/REQ
	
	b. COPIES

	8.	APP CODE
	D
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	 D
	
	N/A
	
	 N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blks 6 & 14: See Contract Attachment 7.
Blk 10:

Submit a record of all software version changes after the TRR baseline, as they occur.
Deliver final submittal for review by APMSE, NLT 45 days after
Government Testing
, including

all changes required by
Government Test.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
After final approval, d
eliver to the ASDR
.

NOTE: Physical labels on deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only

)16.	REMARKS
	
	
	
	

		
	APMSE
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	3
	

	G.	PREPARED BY
	

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 11 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
A008
	2.	TITLE OF DATA ITEM

SOURCE CONTROL DRAWINGS
	3.	SUBTITLE
	
APPROVAL REQUEST

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-SESS-81010D (SEE 16)
		SOW Para. 3.3.4
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	N/A
	PDR
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repr

	 (

Blk 4: (1) Required elements are
in accordance with the requirements as
s
pecified in Attachment 4.
(2) Deliver data via either Email attachments or CD-ROM.
 Blks 6 & 14: See Contract Attachment 7.
 Blk 8: Approval required for format and technical content.
 Government has 30 days to review
 Contractor has 15 days to resubmit.

 Government approval is required prior to implementation
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder
 Structure defined in CASS User's Guide for TPS Developers (AKA T00K)
 Appendix K
.
After final approval, d
eliver to the ASDR
.

NOTE: Physical labels on deliveries shall include, at a minimum, the
following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: *Only the Final Delivery is delivered to ASDR
.
 ** Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	AIR 1
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	*ASDR
	
	1
	

	
	**PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	3
	4
	

	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 12 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0002
	B.	EXHIBIT
A
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
A009
	2.	TITLE OF DATA ITEM

INTEGRATED MASTER SCHEDULE
	3.	SUBTITLE
	
IMS

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MGMT-81861 (SEE 16)
		SOW Para. 3.2
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	 SEE 16
	MONTHLY
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
A
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repr

	 (

Blk 4
: (1) Only paragraphs
 2.
2.2 and 3.7 (Format 6) are applicable.
Para. 2.2.2 tasks shall be reported to
 Level 3
as defined in MIL-STD-881

unless a lower level is required for elements that are high

risk, high cost,
 or of high technical interest.
 (2) Contractor’s format is acceptable.
(3)
Deliver IMS data via EDI.
Blk 8: Approval required for content.

Government has 30 days to review

 Contractor has 15 days to resubmit.
Government approval is required prior to implementation
 Blk 9: See Contract Attachment 8. For classified documents use
 distribution statement F, otherwise use distribution statement D.
Block 12:
In
order to support the government’s
SRR-II Systems
 Engineering Requirement Review (SERR)
,
 d
eliver
 the IMS

6
0 days

 prior
to the
 SRR-II.
Data in final delivery shall adhere to the Standard OTPS Directory/Folder
 Structure defined in CASS User's Guide for TPS Developers (AKA T00K)
 Appendix K.
After final approval, deliver to the ASDR.

NOTE: Physical labels on deliveries shall include, at a minimum, the
following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: *Only the Final Delivery is delivered to ASDR
.
 ** Letter Only
)16.	REMARKS
	APMSE
	
	1
	

		
	AIR 1
	
	1
	

	
	FST ENG
	
	1
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	*ASDR
	
	1
	

	
	**PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	4
	

	PREPARED BY

	H.	DATE
	
	I. APPROVED BY

	J.	DATE

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 13 of 13 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO
CLIN 0004
	B.	EXHIBIT
B
	C.	CATEGORY
	TDP _______ TM ______ OTHER ________

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.

	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
B001
	2.	TITLE OF DATA ITEM

TPS/OTPS ACCEPTANCE TEST REPORT (ATR)
	3.	SUBTITLE
PILOT PRODUCTION ACCEPTANCE TEST (PPAT) REPORT

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-ATTS-80283B (SEE 16)
		SOW Para. 3.9.2
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (

Blk 4: (1)
Para
. 10.3 - Include the results that were obtained from implementing the verification methods prescribed in Table 1 of Attachment 2, the Performance Specification Addendum.
 (2)
Para
. 10.4.2.2 - Delete. (3)
Para
. 10.4.3 - 10.4.4.2 - Include copies
 of action items resulting from Acceptance Testing, Transportability Demonstration, and Physical Configuration Audit (PCA).
Blks 6 & 14: See Contract Attachment 7.
Blk 8: Approval required for format and technical content.
Government has 30 days to review.
Contractor has 15 days to submit revisions.
Blk 12: Submit report NLT30 days after completion of PPAT.
D
ata in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
After final approval, deliver to ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>

DATE: <MM-DD-YYYY>
Blk 14: *Only the Final Delivery is delivered to ASDR
.
 ** Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	APML
	1
	1
	

	
	GOV’T TEST
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	4
	5
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 1 Page

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0005
	B.	EXHIBIT
C
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
C001
	2. TITLE OF DATA ITEM

 STATUS REPORT
	3. SUBTITLE

PROGRAM PROGRESS & MILESTONES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MGMT-80368 (SEE 16)
		SOW Para. 3.2.1
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	NO
	D
	MONTHLY
	60 DAC
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
D
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: Delete para.10.2.2.3. Deliver via email attachments or CD-ROM.
Blks 6 & 14: See Contract Attachment 7.
Blk 10:
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:

 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: * Letter Only

)16. REMARKS
	
	
	
	

		
	APMSE
	
	1
	

	
	APML
	
	1
	

	
	AIR 1
	
	1
	

	
	FST ENG
	
	1
	

	
	ASDR
	
	1
	

	
	
	
	
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	0
	5
	0

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 3 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	B. CONTRACT LINE ITEM NO.
CLIN 0005
	B.	EXHIBIT
C
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
C002

	3. TITLE OF DATA ITEM

 CONFERENCE AGENDA
	4. SUBTITLE

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-ADMN-81249A (SEE 16)
		SOW Para. 3.5.13
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	NO
	D
	AS/REQ
	N/A
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
D
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: Deliver via email attachments or CD-ROM.
Blks 6 & 14: See Contract Attachment 7.
Blk 10:
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:

 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: * Letter Only

)16. REMARKS
	
	
	
	

		
	APMSE
	
	1
	

	
	APML
	
	1
	

	
	AIR 1
	
	1
	

	
	FST ENG
	
	1
	

	
	ASDR
	
	1
	

	
	
	
	
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	0
	5
	0

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 3 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	C. CONTRACT LINE ITEM NO.
CLIN 0005
	B.	EXHIBIT
C
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
C003

	4. TITLE OF DATA ITEM

 CONFERENCE MINUTES
	5. SUBTITLE

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-ADMN-81250A (SEE 16)
		SOW Para. 3.5.13
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	NO
	D
	AS/REQ
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
D
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: Deliver via email attachments or CD-ROM.
Blks 6 & 14: See Contract Attachment 7.
Blk 10:
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:

 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: * Letter Only

)16. REMARKS
	
	
	
	

		
	APMSE
	
	1
	

	
	APML
	
	1
	

	
	AIR 1
	
	1
	

	
	FST ENG
	
	1
	

	
	ASDR
	
	1
	

	
	
	
	
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	0
	5
	0

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 3 of 3 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0006
	B.	EXHIBIT
D
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
D001
	TITLE OF DATA ITEM

LOGISTICS PRODUCT DATA SUMMARIES
	3.	SUBTITLE
	
SUPPORTABILITY ANALYSIS

	4. AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-SESS-81759 (SEE 16)
	SOW Para. 3.5.2
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	AS/REQ
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: (1) Required elements are specified in Attachment 6,
Provisioning Statement
of Work (PSOW) of the Provisioning Statement of Work (PSOW).
(2)
Para
. 10.3 - Deliver data via either Email attachments or CD-ROM.
Blk 6 & 14: See Contract Attachment 7.
Blk 8: Approval required for format and
technical content.
Government has 30 days to review.
Contractor has 20 days to submit revisions
.
Blk 12: For each OTPS, submit preliminary Maintenance Planning Report (Parts 1-3) via EDI to APML and NAVICP, NLT Critical Design Review (CDR).
Blk 13: (1) For each OTPS, submit Maintenance Planning Report
(Parts 1-3 and the Provisioning Data Elements listed in the PPL column via EDI 60 days prior to PPAT.
(2) Subsequent submittal due at PPAT (submit DCNs if required) via EDI;
)16.	REMARKS
	APML
	1
	1
	

		
	NAVICP
	1
	1
	

	
	FST
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	**PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	3
	4
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	B. CONTRACT LINE ITEM NO.
CLIN 0006
	B.	EXHIBIT
D
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
D001
	TITLE OF DATA ITEM

CONTINUATION FOR D001
	3.	SUBTITLE
	

	4. AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		
	
	

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
 (
Blk 13 (cont):
(3) Deliver final LMI data products for review by APML, NLT 45 days after
Government Test
 acceptance report with all PPAT and
Government Testing
 comments to APML, NAVICP, and FST on CD-ROM. Final delivery will be on CD-ROM with drawings in PDF format for non-stock

listed spared items to NAVICP. Final MP, parts 1, 2, and 3 on CD-ROM.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
After APML approval, deliver
 to the AS
D
R
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:

*
Only the Final Delivery is delivered to ASDR.

** Le
tter Only.
)
	
	

		SUBMISSION

	a. ADDRESSEE
	Draft
	Reg
	Repro

	16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0006
	B.	EXHIBIT
D
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
D002
	2.	TITLE OF DATA ITEM
SUPPORT EQUIPMENT RECOMMENDATION DATA (SERD)
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		(SEE 16)
	SOW para. 3.5.7
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	ONE/R
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
 AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
SERD HANDBOOK provides guidance in SERD preparation..
Blk 4: (1) A SERD is required at the OTPS level and for each OTPS hardware element (i.e. ID, cable set, test fixture, accessories, ancillary equipment, etc.).
(2) Deliver via Electronic Data Interchange (EDI.)
(3) Format shall be in accordance with sample SERD to be provided by the Government at the provisioning guidance conference.
 Blks 6 & 14: See Contract Attachment 7.
 Blk 8: Approval required for format and technical content.
 Government has 30 days to review.
 Contractor has 15 days to submit revisions.
Blks 12, 13, & 15: (1) Preliminary SERDS populated in AutoSERD is
due NLT 60 days prior to PPAT.
(2)
A final updated SERD in AutoSERD at Pilot Production
Acceptance Test (PPAT).
Blk 14: *Letter Only
)16.	REMARKS
	APML
	1
	1
	

		
	NAWCPAX
	1
	1
	

	
	
	
	
	

	
	* FST
	
	
	

	
	* AIR 1
	
	
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	2
	

	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 3 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0006
	B.	EXHIBIT
D
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
D003
	2. TITLE OF DATA ITEM

 INTERIM SUPPORT ITEMS LIST (ISIL)

	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		 (SEE 16)
	SOW Para 3.5.12
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	ONE/R
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: The Interim Support Item List (ISIL) shall contain those support items required between Initial Operational Capability (IOC) and Material Support Date (MSD). The IOC and MSD will be established at the provisioning guidance conference. The data element requirements are referenced in the Contract Attachment 6 (PSOW).

Submit via Email attachments or CD-ROM.
 Blks 6 & 14: See Contract Attachment 7.
 Blk 8: Acceptance IAW Contract Attachment 6
 Government has 30 days to review.
 Contractor has 15 days to submit revisions.

Blks 12, 13, & 15
: (1)
Initial ISIL due 60 days prior to Pilot Production
 Acceptance Testing (PPAT). (2) Deliver
 final updated ISIL at PPAT for
 review by APML.
 Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
(3) After APML approval, deliver to the ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: *Only the Final Delivery is delivered to ASDR.

 *
*

Letter Only

)16.	REMARKS
	APML
	1
	1
	

		
	NAVICP
	1
	1
	

	
	FST
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	3
	4
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 4 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0006
	B.	EXHIBIT
D
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
D004
	2.	TITLE OF DATA ITEM
	
 STATEMENT OF PRIOR SUBMISSION
	3.	SUBTITLE
	
 SPS

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		 (SEE 16)
	ATTACHMENT 6 (PSOW)
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	NO
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
D
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
 Blk 4: The Statement of Prior Submission (SPS) is submitted to certify
 that the contractor/subcontractor has previously furnished the
 Government Provisioning Technical Documentation (PTD) which may
 satisfy the PTD requirements of this contract. The SPS shall be in letter
 format and shall contain the following. Deliver via Email attachments or
 CD-ROM.
 1. Contract or Purchase Order
 2. Contract/exhibit line number
 3. End item/component type or model number/reference number
 4. Item name
 5. Manufacture’s name and CAGE code
 6. Provisioning activity receiving the PTD and data prepared
 7. NSN (if available)
 8. Interchangeability information, i.e., electrical, mechanical,
 physical, dimensional
 9. Change information: Number or percent of change required to
 update PTD to required end item configuration being procured
 and brief description of changes.
 10. Minor differences in parts configuration should be documented
 in a SPS with interchangeability and change information specified.
 Blks 6 & 14: See Contract Attachment 7.

Blk 12: If SPS is required then delivery due concurrent with final
delivery of CDRL D001, Supportability Analysis Database.

Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** letter Only
)16.	REMARKS
	NAVICP
	1
	1
	

		
	APML
	1
	1
	

	
	
	
	
	

	
	** AIR 1
	
	
	

	
	** PCO
	
	
	

	
	*ASDR
	
	1
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	2
	3
	0

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 5 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0007
	B.	EXHIBIT
E
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
E001
	2.	TITLE OF DATA ITEM

INTERFACE DEVICE TECHNICAL MANUALS
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		TMCR NO.
		SOW para. 3.5.10
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D
	N/A
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
 Blks 6 &14: See Attachment 7.
Blk 8: Approval required for format and technical content.
Government has 30 days to review.
Contractor has 20 days to submit revisions.
 Blks 12, 13, 14, &
1
5
: Delivery and distribution
for the purpose of review
 shall be in accordance with the TMCR. Delivery and distribution for
 purpose of Test and Evaluation shall be in accordance with the following:
 (1)
Deliver one (1)
complete technical manual (hard copy and CD-ROM)
15 days prior to Pilot Production Acceptance (PPAT) to the Program
Logistics Element Manager (LEM) and APML.
(2)
Deliver one (1) complete technical manual on CD-ROM, including all
updates resulting from PPAT, 15 days prior to Government test to the
Program LEMand APML and NAWCPAX.

(3)

Deliver final TM for review by APML, NLT 45

after final
Government
Testing
acceptance. Delivery includes:
 (a
) copy each of the final complete technical manual on
 CD-ROM, including all updates resulting from PPAT,
Government
Test
,

and in process reviews, 45 days after
Government Test
 to
 the
Program LEM, APML
,

& FST
.

)16.	REMARKS
	PROGRAM LEM
	1
	1
	

		
	APML
	1
	1
	

	
	FST LOG
	1
	1
	

	
	NAWCPAX
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** AIR 1

	
	
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	5
	6
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 2 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0007
	B.	EXHIBIT
E
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
E001
	2.	TITLE OF DATA ITEM

CONTINUATION FOR E001
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		
		
	

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	

	
	

		SUBMISSION

	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (

 (c
) copy of the maintainable source files used to create the technical
 manuals, the screen FOSI, and any additions to the Styl
e
 sheets.
Data in
final delivery
shall
 adhere to the Standard OTPS
Directory/Folder Structure defined in CASS User's Guide For TPS
Developers (AKA T00K) Appendix K
.
 d. After APML approval, deliver to the ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>

e.
*
Only the Final Delivery is delivered to ASDR.
 **
Letter Only for each submission.

)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	
	
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 2 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0008
	B.	EXHIBIT
F
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.

 F001
	TITLE OF DATA ITEM

OPERATIONAL SECURITY (OPSEC) PLAN
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MGMT-80934 (SEE 16)
		SOW Para. 3.4.6
	AIR 1 (SEE 16)

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D (SEE 16)
	ONE/R
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	 AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: Delete references in DI-MGMT-80934. Instead, use the definition of sensitive information given in Title 15, US Code, Section 278g-3(d)(4). Security policy, procedures and requirements for classified information (as defined in FAR 4.401) are provided in DoD Manual5220.22-M, National Industrial Security Program Operating Manual (NISPOM). Use OPNAVINST 3432.1 and National Security Decision Directive 298of 22 January 1998 for the concept of Operations Security, and apply the framework for telecommunications security in DFARS clause 252.239-7016, as appropriate. Delete the last two sentences of Paragraph 10.3.4 and add, "TEMPEST requirements are not considered when pricing OPSEC requirements. TEMPEST requirements, if applicable
,
 are addressed separately in the DD Form 254 incorporated into this contract."
Blk 8:

 Contractor format acceptable. Approval required for technical content.
Blk 9:
T
he words, "FOR OFFICIAL USE ONLY" shall be conspicuously marked at the bottom of the outside cover (if any), on the bottom of each page, and on the bottom of the outside back cover (if any). The front cover (if any) or the first page of the document shall also be conspicuously marked with the following statement: "This document contains information EXEMPT FROM MANDATORY PUBLIC DISCLOSURE under the Freedom of Information Act. Exemption b (2) applies." These markings shall also be applied in an appropriate manner to any data provided in electronic media or transmission. Electronic transmission of such data must be via Federal Information Processing Standards (FIPS) 140-1 compliant means. EXEMPTIONS: b (2) shall be used on documents which concern internal working processes or procedures (e.g., OPSEC Plans or Program Protection Implementation Plans). Apply and use distribution statements in accordance with SECNAVINST 5510.36, Exhibit 8A.
)16.	REMARKS
	AIR 3
	1
	1
	

		
	AIR 1
	1
	1
	

	
	APMSE
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	3
	4
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 2 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0008
	B.	EXHIBIT
F
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.

 F001
	TITLE OF DATA ITEM

CONTINUATION FOR F001
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	
	
	

	7.	DD 250 REQ.
	
	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	
	
	
	
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
	
	

		SUBMISSION

	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blks 12, 13, & 15: Revisions as required after approval of the final plan to comply with Government Data Protection Policy Document revisions. Preliminary draft plan due 10 Months after contract award, with final plan due 45 days after USG approval (AIR 7.4.4). Resubmit thirty (30) days after receipt of Government provided comments, if any, concerning initial submittal.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.

After
final a
pproval, deliver to the ASDR.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 **
Letter Only
)16.	REMARKS
	
	
	
	

		
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	
	
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 2 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0102
	AA
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AA01
	TECHNICAL REPORT - STUDY/SERVICES
		PRODUCTION STATUS REPORT

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MISC-80652 (SEE 16)
	SOW Para. 3.11.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D
	AS/REQ
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4: Delete 10.2 Contractor's format acceptable. The technical content for this report shall document the production status of each OTPS. Deliver via Email attachment or CD-ROM.

Blks 6 & 14: See Contract Attachment 7.
Blks 12, 13, 14, & 15: Submit 30 days after start of production. Submit subsequent submissions every 30 days.
Data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14: * Letter Only

)16.	REMARKS
	APMSE

	1
	1
	

		
	APML
	 1
	1
	

	
	FST ENG
	1
	1
	

	
	AIR 1
	1
	1
	

	
	 ASDR
	
	1
	

	
	
	
	
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	4
	5
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0102
	AA
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AA02
	COMPUTER PRODUCTS
		SOFTWARE UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-IPSC-81442A (SEE16)
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a complete updated package of CDRL A003 as the result of any software changes made to the TPS source and object code during the Production Phase.

Blks 6 & 14: See Contract Attachment 7.
Blk 12: Submit final updates for review by APMSE
NLT
30
 days after
Production Phase. I
nclud
e a listing of all changes.
Upon final acceptance by APMSE, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	3
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0102
	AA
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AA03
	PRODUCT DRAWINGS AND ASSOCIATED LISTS
	TECHNICAL DATA PACKAGE (TDP) UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-SESS-81000D (SEE 16)
		SOW Para. 3.3.4
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a complete updated package of CDRL A004 as the result of any changes made to the TDP during the Production
Phase. Include a text listing of all changes.
Blks 6 & 14: See Contract Attachment 7.
Blk 8: AIR 2 has 20 days to review changes made to TDP.
Blk 12: Submit final updates for review by 6.8
 NLT
30
 days after
Production Phase. I
nclud
e a listing of all changes.
Upon final acceptance by 6.8, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	6.8

	1
	1
	

		
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	1
	2
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 3 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0102
	AA
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AA04
	INTERFACE DEVICE TECHNICAL MANUALS
		TM UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		SEE 16
	SOW Para. 3.5.10
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a complete updated package of CDRL E001 as the result of any changes made to the Tech Manual (TM) during the Production Phase.
Include a text listing of all changes.

Blks 6 & 14: See Contract Attachment 7.
Blk 8: NATEC has 20 days to review changes made to TM.
Blk 12: Submit final updates for review by NATEC
 NLT
30
 days after
Production Phase. I
nclud
e a listing of all changes.
Upon final acceptance by NATEC, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	NATEC

	1
	1
	

		
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	1
	2
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 4 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0102
	B.	EXHIBIT
AA
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
AA05
	2.	TITLE OF DATA ITEM

SOFTWARE VERSION DESCRIPTION
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	SEE 16
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION

	14.	DISTRIBUTION

	 NO
	
	 OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	D
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	 D
	
	
	N/A

	
	 N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a
n
update
 of
CDRL
A
00
7
 as the result of any
software version changes made
 during the Production Phase
.
Blks 6 & 14: See Contract Attachment 7.
Blk 12: Submit final update for review by APMSE
NLT
30
 days after
Production Phase. I
nclud
e a listing of all changes.
Upon final acceptance by APMSE, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.

NOTE: Physical labels on deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 **
Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	**PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	2
	3
	

	G.	PREPARED BY
	

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 5 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0104
	B.	EXHIBIT
AB
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
AB01
	2.	TITLE OF DATA ITEM

TECHNICAL REPORT - STUDY/SERVICES
	3.	SUBTITLE
	
OTPS FLEET INTRODUCTION REPORT

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MISC-80652 (SEE 16)
		SOW para. 3.10
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD
	
	
N/A
		SUBMISSION

N/A
	a. ADDRESSEE
	Draft
	Reg
	Repr

	 (
Blk 4:
Para
 10.2 – Contractor format acceptable. The technical content
 for this report shall document the results of the OTPS/TPS Fleet
Introduction Plan. The report shall include a signed Fleet Introduction
Certification of Completion, detail analysis of testing results, all problems
 encountered, and corrective action(s) taken. Deliver via email attachment
 or CD-ROM.
Blks 6 & 14: See Contract Attachment 6.

Blk 12: One (1) report NLT 30 days after successful completion of each
Fleet Introduction.
Upon final acceptance by APMSE, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix

K
.

NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk14:
*
Only the Final Delivery is delivered to ASDR.
 **
Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	AIR 1
	1
	1
	

	
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	3
	4
	0

	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0104
	AB
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AB02
	COMPUTER PRODUCTS
		SOFTWARE UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-IPSC-81442A (SEE16)
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:
 Provide a complete updated package of CDRL A003 as the result of any software changes made to the TPS source and object code during the Fleet Introduction Phase. Include a text listing of any major code
changes.

Blks 6 & 14: See Contract Attachment 7.
Blk 12: Submit final updates for review by APMSE
NLT
30
 days after
Fleet Introduction Phase. I
nclud
e a listing of all changes.
Upon final acceptance by APMSE, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	2
	3
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 2 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0104
	AB
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AB03
	PRODUCT DRAWINGS AND ASSOCIATED LISTS
	TECHNICAL DATA PACKAGE (TDP) UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-SESS-81000D (SEE 16)
		SOW Para. 3.3.4
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a complete updated package of CDRL A004 as the result of any changes made to the TDP during the Fleet Introduction Phase
.
Include a text listing of all changes.
Blks 6 & 14: See Contract Attachment 7.
Blk 8: AIR 2 has 20 days to review changes made to TDP.
Blk 12: Submit final updates for review by 6.8
 NLT
30
 days after
Fleet Introduction Phase. I
nclud
e a listing of all changes.
Upon final acceptance by 6.8, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide For TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	6.8

	1
	1
	

		
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	1
	2
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 3 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A.	CONTRACT LINE ITEM NO.
	EXHIBIT

	C.	CATEGORY

		CLIN 0104
	AB
		TDP _______ TM ______ OTHER_____________

	D.	SYSTEM/ITEM
	E.	CONTRACT / PR NO.
	F.	CONTRACTOR

		CASS OTPS/TPS
	
	TBD

	1.	DATA ITEM NO.
	2.	TITLE OF DATA ITEM
	3.	SUBTITLE

	 AB04
	INTERFACE DEVICE TECHNICAL MANUALS
		TM UPDATES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		TMCR# (SEE 16)
	SOW Para. 3.5.10
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	XX
	D
	OTIME
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

Provide a complete updated package of CDRL E001 as the result of any changes made to the Tech Manual during the Fleet Introduction Phase.
Include a text listing of all changes.
Blks 6 & 14: See Contract Attachment 7.
Blk 8: NATEC has 20 days to review changes made to TDP.
Blk 12: Submit final updates for review by NATEC
 NLT
30
 days after
Fleet Introduction Phase. I
nclud
e a listing of all changes.
Upon final acceptance by NATEC, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.
NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	NATEC

	1
	1
	

		
	
	
	
	

	
	* ASDR
	
	1
	

	
	* PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	1
	2
	

	G.	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 4 of 5 Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
CLIN 0104
	B.	EXHIBIT
AB
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	

	1.	DATA ITEM NO.
	
AB05
	2.	TITLE OF DATA ITEM

SOFTWARE VERSION DESCRIPTION
	3.	SUBTITLE
	

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

	DI-IPSC-81442A
		SOW Para. 3.3.3
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY

	12.	DATE OF FIRST SUBMISSION

	14.	DISTRIBUTION

	 NO
	
	 OTIME
	 SEE 16
	
	b. COPIES

	8.	APP CODE
	D
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT SUBMISSION
	
	
	Final

	 D
	
	
	N/A

	
	 N/A
	a. ADDRESSEE
	Draft
	Reg
	Repro

	 (
Blk 4:

P
rovide an update
of CDRL
A
00
7
 as the result of any
software version changes made
 during the
Fleet Introduction
 Phase
.
Blks 6 & 14: See Contract Attachment 7.
Blk 12: Submit final updates for review by APMSE
NLT
30
 days after
Fleet Introduction Phase. I
nclud
e a listing of all changes.
Upon final acceptance by APMSE, data in
final delivery
shall
 adhere to the Standard OTPS Directory/Folder Structure defined in CASS User's Guide for TPS Developers (AKA T00K) Appendix K
.

NOTE: Physical labels on deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
Blk 14:
*
Only the Final Delivery is delivered to ASDR.
 ** Letter Only
)16.	REMARKS
	APMSE
	1
	1
	

		
	FST ENG
	1
	1
	

	
	
	
	
	

	
	* ASDR
	
	1
	

	
	** PCO
	
	
	

	
	
	
	
	

	
	SEE 16
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL
	2
	3
	

	G.	PREPARED BY
	

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 5 of 5Pages

	 (
Form Approved
OMB No. 0704-0188
)CONTRACT DATA REQUIREMENTS LIST
(1 Data Item)
	

	Public reporting burden for this collection of information is estimated to average 110 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project, (0704-0188), Washington, DC 20503. Please DO NOT RETURN your form to either of these addresses. Send completed form to the Government Issuing Contracting Officer for the Contract/PR No. listed in Block E.

	A. CONTRACT LINE ITEM NO.
 CLIN 0105AB
	B.	EXHIBIT
AC
	C.	CATEGORY
	TDP _______ TM ______ OTHER _______

	D.	SYSTEM/ITEM
	CASS OTPS/TPS
	E.	CONTRACT / PR NO.
	
	F.	CONTRACTOR
	TBD

	1.	DATA ITEM NO.
	
AC01
	2.	TITLE OF DATA ITEM

TECHNICAL REPORT - STUDY/SERVICES
	3.	SUBTITLE
	
ENGINEERING/TECHNICAL SERVICES

	4.	AUTHORITY (Data Acquisition Documentation No.)
	5.	CONTRACT REFERENCE
	6.	REQUIRING OFFICE

		DI-MISC-80508/T (SEE 16)
		SECTION C, Item 0105
	AIR 1 (SEE 16)

	7.	DD 250 REQ.

	9.	DIST STATEMENT

	10.	FREQUENCY
	
	12.	DATE OF FIRST SUBMISSION
	
	14.	DISTRIBUTION

	DD
	D
	SEE 16
	SEE 16
	
	b. COPIES

	8.	APP CODE
	
	11.	AS OF DATE
	13.	DATE OF SUBSEQUENT
	
	
	Final

	
AD (SEE 16)
	
	
N/A
		SUBMISSION
SEE 16
	a. ADDRESSEE
	Draft
	Reg
	Repr

	 (
 Blk 4:
Para
. 10.2 - (1) Content includes efforts identified in Contract
 Section C. (2)
Para
 10.2b - include a Table of Contents when the report

exceeds 15 pages. (3) Deliver via Email attachment or CD-ROM.
 Blks 6 & 14: See Contract Attachment 7.
 Blk 8: Approval required for format and technical content.
 Government has 30 days to review
 Contractor has 15 days to resubmit.

 Government approval is required prior to implementation

 Blk 10: One (1) for each investigation authorized by the PCO.
 Blks 12, 13, & 15: NLT five (5) days after completion of each
 investigation.
 After final approval,
data in
final delivery
shall
 adhere to the
 Standard OTPS Directory/Folder Structure defined in CASS User's
 Guide For TPS Developers (AKA T00K) Appendix K
.

NOTE: Physical labels on ASDR deliveries shall include, at a minimum, the following information:
 OTPS P/N:
<otps_part_number_less_revision_number>
 DATE: <MM-DD-YYYY>
)16.	REMARKS
	PCO
	1
	1
	

		
	APMSE
	1
	1
	

	
	AIR 1
	1
	1
	

	
	FST ENG
	1
	1
	

	
	ASDR
	
	1
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	15. TOTAL (SEE 16)
	4
	5
	

	PREPARED BY

	H.	DATE

	
	I. APPROVED BY

	J.	DATE

	

DD Form 1423-1, Jun 90	 Previous editions are obsolete Page 1 of 1 Page
