

Requirement Title: Enforcement Technology Equipment (ET)

Description: This requirement is for services to operate a 24-hour per day/365 day per year Operations Center and to provide program management, procurement and life cycle support functions to sustain the operational availability of Enforcement Technology (ET) equipment.

Acquisition Strategy: 8(a) Set-Aside

Type of Contract: Firm fixed price, time and materials, and labor hour

Program Office POC and Email Address: Larry Gallagher, lawrence.gallagher@dhs.gov

Contracting Office POC and Email Address: Cynthia Young, cynthia.young@dhs.gov

Anticipated Solicitation Release Date: Solicitation was released 6/15/2012

Projected Proposal Due Date: Solicitation closed 4/17/2014

Projected Award Date: 9/15/2014

Current Status: Acquisition is currently in source selection.

Last Updated: 5/13/2014

Requirement Title: Coastal Interceptor Vessels

Description: The Coastal Interceptor Vessel (CIV) will serve as a maritime law enforcement vessel that will transport and employ U.S. Customs and Border Protection (CBP) Marine Interdiction Agents (MIA) for a variety of missions. In particular, the CIV will provide the CBP MIA with a versatile, multi-mission platform to perform their duties and missions while operating in littoral waters and in offshore areas of the United States and its territories in varying sea and weather conditions. Missions include Patrol, Interdiction, Special Operations, and Port Security support. The CIV will provide the space and configuration to transport and employ a number of mission-specific payloads, including CBP mission systems; support the tactical movement of MIAs for mission operations; support the pursuit of suspect vessels for the purpose of boarding, searching, and when necessary arresting violators and seizing the vessel and or contraband. The CIV shall be capable of law enforcement operations that include performing high speed maneuvers and turns in close proximity to other vessels.

Acquisition Strategy: Small Business Set A-side

Type of Contract: IDIQ

Program Office POC and Email Address: Greg Kenny

Contracting Office POC and Email Address: John Fales

Anticipated Solicitation Release Date: June 2014

Projected Proposal Due Date: August 2014

Projected Award Date:

Current Status: Solicitation documents being reviewed

Last Updated: 5/13/14

Requirement Title: TACCOM (CANUS-LECI) (CBSCN)

Description: CBP intends to award a task order against the Tactical Communications Equipment and Services (TacCom) Indefinite Delivery Indefinite Quantity (IDIQ) to procure additional equipment and services that are required to complete two projects by the Department of Homeland Security (DHS) Customs and Border Protection (CBP) Office of Information and Technology (OIT). The first project is the Canada-United States Law Enforcement Communications Interoperability (CANUS-LECI) and the second is the Cross Border Security Communications Network (CBSCN). These international projects are currently on-going and require additional work to achieve their originally planned objectives of deploying fully operational systems into production and supporting their lifecycles. These projects seek to deploy the systems in a manner that would be most effective in facilitating future efforts, such as the Radio over Internet Protocol System that is planned to unify CBP's mobile radio networks into a nationwide standards-based system.

Acquisition Strategy: e.g., 8(a) Set-Aside, GSA Schedule or DHS Established Contract Competition, etc.: TACCOM IDIQ (UNRESTRICTED)

Type of Contract: T&M

Program Office POC and Email Address: carolyn.blackford@dhs.gov

Contracting Office POC and Email Address: PERRY SMITH – perry.smith@dhs.gov

Anticipated Solicitation Release Date: FEBRUARY 28, 2014

Projected Proposal Due Date: JUNE 13, 2014

Projected Award Date: JULY 7, 2014

Current Status: AMENDMENT ISSUED REVISING THE SOO. AWAITING PROPOSALS.

Last Updated: MAY 13, 2014

Requirement Title: IV&V Support

Description: The specific objective of the proposed task order is to perform Independent Verification and Validation services for the Office of Technology Innovation and Acquisition (OTIA) portfolio programs in accordance with IEEE 1012-2004, Standard for Software Verification and Validation.

The Office of Technology Innovation and Acquisition (OTIA) has a requirement to obtain Independent Verification and Validation (IV&V) services to verify and validate the various programs that are included in the OTIA portfolio programs. Currently the OTIA portfolio programs include the SBInet Block 1 system, the Integrated Fixed Tower (IFT) program, the Remote Video Surveillance System (RVSS), the Agent Portable Surveillance System (APSS), the Ultralight Aircraft Detection (ULAD), and the Northern Border program.

Acquisition Strategy: DHS Established Contract Competition (Eagle II)

Type of Contract: CPFF

Program Office POC and Email Address: Mike Forest

Contracting Office POC and Email Address: Michele Keyser

Anticipated Solicitation Release Date: June 2014

Projected Proposal Due Date: August 2014

Projected Award Date:

Current Status: Solicitation documents being reviewed

Last Updated: 5/13/14

Requirement Title: Border Security Deployment Program (BSDP) Centralized Area Video Surveillance Systems (CAVSS) Support Services

Description: The objective of the contract is to provide support for BSDP's Centralized Area Video Surveillance System which provides 24/7 monitored surveillance and enhances the security infrastructure of CBP Ports of Entry along the U.S. borders.

Acquisition Strategy: GSA Schedule 84 Competition

Type of Contract: FFP & T&M

Program Office POC and Email Address: John Shifflett, johnathan.d.shifflett@cbp.dhs.gov

Contracting Office POC and Email Address: Jacob Burns, jacob.j.burns@cbp.dhs.gov

Anticipated Solicitation Release Date: August 15, 2014

Projected Proposal Due Date: September 30, 2014

Projected Award Date: January 31, 2015

Current Status: PR Reviews

Last Updated: May 14, 2014

Requirement Title: Office of Information Technology (OIT) Transformation and Service Management Implementation

Description: Provide support services associated with the multi-faceted activities that will enable the transformation of OIT into an end-to-end service management organization. Support services require a mixed set of business analysis, project management, and technical skills.

Acquisition Strategy: DHS EAGLE II Contract, Functional Category II, Small Business Track.

Type of Contract: FFP

Program Office POC and Email Address: Zoe Lloyd, Program Manager,
zoe.lloyd@cbp.dhs.gov

Contracting Office POC and Email Address: Jacob Burns, Contract Specialist,
jacob.j.burns@cbp.dhs.gov

Anticipated Solicitation Release Date: April 11, 2014

Projected Proposal Due Date: May 23, 2014

Projected Award Date: August 1, 2014

Current Status: Solicitation phase

Last Updated: May 1, 2014

Requirement Title: Agile ELCM Process and Project Implementation Support

Description: To integrate DHS project and program governance and management of the Office of Information Technology (OIT) Process Baseline via the OIT Process Asset Library (PAL); enabling ongoing architecture modernization; project and program management support and training; and organizational and programmatic process management. Additionally, this effort will provide for planning, development, training, and process improvement services to operate and maintain the CBP OIT Agile Governance Framework, the Enterprise Life Cycle Methodology (ELCM) Process and Project, including the ELCM Tool Suite, CBP Process Asset Library (PAL), and the Online DHS System Engineering Life Cycle (SELC).

Acquisition Strategy: Enterprise Acquisition Gateway for Leading-Edge Solutions II (EAGLE II) FC2 Small Business (SB)

Type of Contract: Firm Fixed Price

Program Office POC and Email Address: Nadia Aman (COR), Nadia.Aman@cbp.dhs.gov

Contracting Office POC and Email Address: Earl Lewis (CO), Earl.Lewis@cbp.dhs.gov; Josh Lim (CS), Ju.Lim@cbp.dhs.gov

Anticipated Solicitation Release Date: October 6, 2014

Projected Proposal Due Date: November 6, 2014

Projected Award Date: January 31, 2015 (FY15 2Q)

Current Status: EAGLE II FC2 SB vendors' responses received on May 12, 2014, for the Request for Information (RFI) with market research capability questions

Last Updated: May 14, 2014

Requirement Title: Cargo Systems Program Directorate (CSPD) – Operations and Maintenance (ACE and ACS)

Description: A full range of Tier 2 and Tier 3 Operations and Maintenance (O&M) support services to enhance, maintain and sustain highly reliable and available information within Automated Commercial Environment (ACE) and Automated Commercial System (ACS), which will permit information sharing through law enforcement and trade communities.

Acquisition Strategy: GSA Schedule 70

Type of Contract: Hybrid FP and T&M

Program Office POC and Email Address: Richard Marinucci, richard.marinucci@cbp.dhs.gov

Contracting Office POC and Email Address: Robert Abood, Robert.f.abood@cbp.dhs.gov

Anticipated Solicitation Release Date: August 15, 2012

Projected Proposal Due Date: January 13, 2014

Projected Award Date: May 30, 2014

Current Status: Recommended OCC changes to the technical report and comparative analysis has been completed and the updated/revised documents were sent to OCC for final review. OCC will provide concurrence or comments on award file by May 15, 2014.

Last Updated: May 14, 2014