
Sample SOO – Silent Knight Demo

(PLEASE SEE “HELPFUL HINTS” AT END OF DOCUMENT, ADDED BY THE SEVEN STEPS INTERAGENCY TEAM.)
Silent Knight Demonstration

Statement Of Objectives (SOO)

1. Scope

This SOO describes the objectives for a technology maturity demonstration of K-Band Terrain Following/Terrain Avoidance (TF/TA) Multi‑Mode Radar (MMR) technology for the United States Special Operations Command (USSOCOM) Silent Knight program. Up to two offerors will be selected for the demonstration phase. Demonstration findings will be used by the Government to assess whether critical technology is sufficiently mature to enter into subsequent Systems Design and Development (SDD) in the timeline presented in paragraph 3.2 and Production phase.

2. Background

Market research and Government sponsored tests have revealed that all technical elements required for development and fielding of a Low Probability Intercept/Low Probability of Detection (LPI/LPD) Terrain Following/Terrain Avoidance (TF/TA) radar system are not sufficiently mature to enter an SDD phase. Therefore, USSOCOM is commencing an effort to reduce technical risk through demonstrations of relevant technology prior to commencement of SDD.

3. Objectives

3.1 Technical Objectives: The Government’s objective is to collect and assess radio frequency emanations and terrain data from demonstrations of relevant critical technology elements. At a minimum, USSOCOM requires the offerors to conduct a ground range pole test to provide convincing evidence that the requirements of the draft System Requirements Document (SRD) are achievable during the following SDD phase. The offeror shall provide the technical approach to meeting the draft SRD Section 3 requirements. The offeror shall provide the technology readiness levels as defined in DOD5000.2‑R Appendix 6 of the technologies they intend to use to meet the requirements identified in the Draft SRD. The offeror may conduct other risk reduction activities for areas the offeror has identified as high risk. The USSOCOM team will include the National Security Agency (NSA) and the Massachusetts Institute of Technology Lincoln Laboratory (MITLL) . Both NSA and MITLL will assist the Government to independently assess the capabilities of the demonstrated radar technologies at same time the contractor is performing their assessment. For each contractor’s demonstration, the Government’s independently collected raw data will be provided to that contractor within seven days of the conclusion of the demonstration.
3.2 Management Objectives: Conduct technology demonstration efforts to determine the technical risks for design and development of a new LPI/LPD TF/TA radar in time to incorporate Government findings into the final SRD and follow-on proposal for system design and development planned to commence in March 2006. Demonstration and data analysis supports an aggressive Government schedule with the following critical-path milestone objectives:
(1) SDD RFP release 15 Dec 05 with nominal 50 calendar day proposal submission.

(2) SDD contract award of 29 Mar 06.

4. Technical Data Deliverables
Offeror shall propose the appropriate Contract Data Requirement Lists (CDRLs, DD Form 1423s) to accomplish the Demonstration Phase which shall include a Final Demonstration Phase Plan, Schedule and Final Report. See Section L of the RFP for proposal deliverables.
HELPFUL HINTS:

1. Consider having the offerors propose contract type. It’s negotiable, and this gives the offerors some options in how much risk they’re willing to accept.

2. The instructions to the offerors for this solicitation neither included a quality assurance plan (QAP) nor requested one to be submitted with proposals. “Measurable performance standards” are mandatory elements of a performance-based contract or task order.

3. Note that research and development has been excluded from the requirement for performance-based contracting, in a memorandum issued by the Office of Federal Procurement Policy on September 7, 2004. If the agency finds a reasonable way to pursue a performance-based contract for efforts like this one, the agency can claim credit towards the performance-based contracting goals.
PAGE
1 of 2

