

ESC/HI VENDOR DAY

Acquisition and Support Systems Division (ESC/HIB)

Mr. David Garofoli
Senior Material Leader
ESC/HIB

U.S. AIR FORCE

Overview

- **HIB Mission**
- **Who We Are**
- **Organization**
- **Industry Opportunities**
- **How Industry Can Help**
- **Summary**

U.S. AIR FORCE

Mission

Mission Statement

Enable Air Force Operations by providing IT solutions at the speed of need.

Goals

- Recognized, trusted IT leader
- Strong customer relationships
- Superior acquisition professionals
- Deliver right capabilities at the right time

Who We Are

U.S. AIR FORCE

Acquisition & Support Systems (HIB)

Total Budget
\$67M

Number of Programs Worldwide
30 Non-ACAT / 4 ACAT

144 Personnel –
17 Mil/ 74 Civ/ 19 Ktr/ 34 Functional's

User Accounts
> 2,000,00+

Tomorrow's IT Solutions Today

Mr. David Garofoli, GS-15
Senior Material Leader
Acquisition and
Support Systems Division
Wright-Patterson AFB, OH

Organizational Chart

U.S. AIR FORCE

LEGEND

- WPAFB
- Gunter
- Hanscom
- Hill

Director
David C. Garofoli

Deputy Director
Jackie Whittaker

Business Integration
Kenneth Farkas

Contracting Systems
Joe Matis

- | | |
|----------------|-----------|
| ACPS/Farsite | EDA-NG |
| ADIS | Integrity |
| cASM | |
| CBIS | |
| CIDS | |
| ConWrite | |
| CPRS | |
| SPS | |
| AISG/CDRS/JDRS | |

Acquisition Systems
Don Keith

- EITDR
- IGEMS
- SMART
- CCaRS/Exec CCaRS
- STES
- Acq Domain
- AFERMS
- IRSS

Enterprise Information Systems
James Rau

- | | |
|-------------------|--------|
| AF EIS | TMT |
| AF EIM | AF MNS |
| AFMC EIS | PRISM |
| AFRIMS | |
| AFKN | |
| eFOIA | |
| AFNET SharePoint | |
| AF Exec Dashboard | |
| WP BES CNOS | |

Who We Are

U.S. AIR FORCE

Wright-Patterson AFB, OH

Hanscom AFB, OH

Acquisition Systems Branch (HIBI)

Mission: Provide integrated Information Technology solutions that support the United States Air Force requirements for the proactive management and reporting of acquisition programs.

Programs (8):

- Acquisition Domain Capabilities Integration (ACDI)
- Air Force Enterprise Risk Management System (AFERMS)
- Comprehensive Cost and Requirements System (CCARS)
- Inspector General Evaluation Management System (IGEMS)
- Information Resource Support System (IRSS)
- Scientific Technical Enterprise System (STES)
- System Metric and Resource Tool (SMART)
- Enterprise Information Technology Data Repository (EITDR)

Mr. Don Keith
Branch Chief
Acquisition Systems
Wright-Patterson AFB, OH

Who We Are

U.S. AIR FORCE

Wright-Patterson AFB, OH

Maxwell AFB, Gunter Annex

Hill AFB

Contracting Systems Branch (HIBB)

Mission: Deliver responsive information systems to support more efficient and effective contracting operations worldwide in any environment —supporting all domains that form a foundation for sovereign operations of the United States Air Force.

Programs (13):

- Acquisition and Due-In System (ADIS)
- Automated Contract Preparation System (ACPS)
- Automated Interstate Gateway (AISG)
- Contingency Acquisition Support Model (cASM)
- Contract Profit Reporting System (CPRS)
- Contract Writing Systems (ConWrite)
- Contracting Business Intelligence Service (CBIS)
- Contracting Information Database System (CIDS)
- Corporate Data Repository System (CDRS)
- Joint Deficiency Reporting System (JDRS)
- Integrity Tools for Standard Procurement System (Integrity)
- Standard Procurement System (SPS)
- Electronic Documentation-Next Generation (EDA-NG)

Mr. Joe Matis
Branch Chief

Contract Systems Branch
Wright-Patterson AFB, OH

Who We Are

U.S. AIR FORCE

Wright-Patterson AFB, OH

Enterprise Information Systems Branch (HIBJ)

Mission: Acquires, deploys, employs, and sustains cost efficient and effective IT capabilities and business solutions to the Air Force enterprise.

Programs (12):

- AF Executive Dashboard
- AFMC Enterprise Information System (AFMC EIS)
- AFNET Sharepoint
- Air Force Knowledge Now (AFKN)
- Air Force Mass Notification System (AF MNS)
- Air Force Records Information Management System (AFRIMS)
- Electronic Freedom of Information Act (eFOIA)
- Enterprise Information Management (EIM)
- Enterprise Information System (EIS)
- Predictive Readiness Indicators Measure (PRISM)
- Task Management Tool (TMT)
- WP BES Computer/Network Operations Support

Mr. Jim Rau
Branch Chief
Enterprise Information
Systems Branch
Wright-Patterson AFB, OH

HIB Upcoming Acquisitions

U.S. AIR FORCE

Program	Purpose	Approximate Contract Value	RFP Date
IRSS	Acquisition	\$7.5M	Jan 2013
LCSS	Sustainment	\$30M	Dec 2012
AF-MNS	Acquisition	\$49M	Apr 2012

Industry Opportunities

U.S. AIR FORCE

Information and Resource Support System (IRSS)

Project: Information and Resource Support System (IRSS)

- **Description:** Provide sustainment support for IRSS, a web-based application running on the GCSS-AF IF, accessed via the AF Portal. IRSS is deployed on the SIPRNET instantiation of GCSS-AF. Automates the JCIDS process for approval of war-fighting requirements.
- **Acquisition Approach:** NETCENTS-2, Application Services
- **Contract Value:** \$7.5M (\$1.5M a year)
- **Period of Performance:** January 2013 through January 2018
- 5 year contract, one base year with 4 one year options.
- **Anticipated Schedule:**
 - Contract Award: January 2013
 - Estimated Start Date: January 2013
- **Customers:** Functional Customer (AF/A5RP) located at Pentagon.
- **POCs:** Joe Matis/Frank Cales

Upcoming Opportunities

U.S. AIR FORCE

Project: Legacy Contracting Systems Support (LCSS)

- **Description:** Provide daily operations and software maintenance for all Air Force Materiel Command (AFMC) procurement and contracting systems and provide Software maintenance for Air Force and Department of Defense (DoD) procurement solutions
- **Acquisition Approach:** Competitive (Netcents 2)
- **Contract Value:** \$30M (1 base year and 4 option years)
- **Anticipated Schedule:**
 - Contract Award: December 2012
 - Period of Performance: December 2012 – December 2017
 - Estimated Start Date: December 2012
- **Customers:** AFMC, Air Force, and DoD Procurement Activities
- **POC:** Joe Matis

Industry Opportunities

U.S. AIR FORCE

Air Force Mass Notification System (AF-MNS)

Project: Air Force Mass Notification System (AF-MNS)

- **Description:** The United States Air Force (USAF) requires a Mass Notification System to fulfill the Fort Hood Finding/Recommendations 4.4, 76 and 81 for an Air Force-Wide Network Centric Emergency Notification Management System. This will allow Operators and Controllers of the system that are spread across multiple locations the ability to initiate and manage alerts supporting all personnel assigned to their respective subordinate units
- **Acquisition Approach:** Competitive
- **Contract Value:** \$49M (1 base year and 3 option years)
- **Anticipated Schedule:**
 - Contract Award: September 2012
 - Period of Performance: September 2012 – September 2016
 - Contract Award: September 2012
- **Customers:** USAF
- **POC:** Jim Rau

How Industry Can Help

U.S. AIR FORCE

- **Improved communication to build stronger relationships**
- **Identify the latest technology innovations**
- **Better partnerships to be more effective and efficient**

■ ESC/ “HIB”

■ Mission:

- Enable Air Force Operations by providing IT solutions at the speed of need

■ Opportunities:

- IRSS (Jan 2013)
- LRSS (Dec 2012)
- AF MNS (Sep 2012)