

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98			SHEET 82			
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1272	ACU	M269: EQUIPMENT INSTL ASSY BASE/TURRET	012291	A022491	050691		032691	052291	
OMIC1276	AAA,BA	REV OF LOAD RATING FOR BALL BEARING	012491	A022491	042991		032691	051391	
OMIC2097	SEE REMARK	M269 FCS:LOW VOLTAGE PWR SUPPLY	011591	A022491	081691		032691	090491	
	REMARK ==>	ACQ,CV,EJ,AAE,CN,CL							
OMIC1270	BV,EP,ABF	M269: ELEC HOIST CONTROL ASSY	012291	A030591	062891		032691	071091	
OMIC0730	SEE REMARK	M269 ELEV ACTUATOR COVER	013191	R031391	-----		-----	-----	
	REMARK ==>	AX,AB,EN,ABC,ACG,ACU,ACU,							
OMIC0977	SEE REMARK	M269: MISC DOC CHANGES	020891	A031391	050691		041991	052291	
	REMARK ==>	AB,EN,ABC,ACG,ACV,ACU							
OMIC1194	DI,AAP	REV OF SRP DOC	020291	A031391	071291		041991	072591	
OMIC2098	CN,CL	FCS: REV SQAP'S	020591	A031391	080591		041991	081691	
OMIC2100	MD,IO	SIE: HP1000 SYSTEM ASSY	012591	A031391	050691		041991	052491	
OMIJ3643	JH	MISC SOFTWARE CHANGES	-----	A031391	062691		-----	071091	
OMIC0963-1R1	FAR	EB-SIE MODIFICATION	012891	A031991	042991		041991	051391	
OMIC0998	BE,GS	RKT: RKT MOTOR ASY,CASE ASSY	121990	A032491	050991		041991	052491	
OMIJ3644	IY	MISC SOFTWARE CHANGES FCU	-----	A032591	081291		-----	082691	
OMIC1264	SEE REMARK	WARHEAD ASSY-MATERIAL & EFFECT CHANGES	021491	A032891	050191		050791	051391	
	REMARK ==>	BF,CA,CB,EL,DK							
OMIC1267	SEE REMARK	ADD REF TO SOFTWARE MIS'S	021591	A032891	042591		041991	051391	
	REMARK ==>	ABA,ACS,ADA,ADB,ADC,ACU							
OMIC2105P	MD	HP1000 TP PROC AND PLASMA PANEL ADAPTER	022591	A032891	-----		050791	-----	
OV248R1	RFW	JUMPER INSTALLATION ON HARN BD ASSY	022591	A032891					
	REMARK ==>	CONSIDERATION \$3150							
OMIJ0798	--CR	UPDATE OF PCU MIS REQ	020891	A032991	050691		-----	052291	
OMIC2056	MY	DOC CHANGES TO GEN RAD	011491	A040591	040591		050791	112691	
OMIC1274	ABD,BX	RKT POD TRAINER ALT MATERIAL	022191	A040991	062191		060491	062791	
OMIC1195	SEE REMARK	SIE-SRP OVERALL AUTO TEST SYSTEM	031391	A041291	091391		060491	100891	
	REMARK ==>	AAP,LU,FCL,FCM							
OMIC1271C1		UPDATE SYSTEM SOFTWARE TO VERS 6.03	030791	A041791	-----		060491	-----	
OMIC2315	SEE REMARK	M445 FUZE-INCREASE SENSITIVITY	030191	A041791	120391		060491	122091	
	REMARK ==>	DX,EK,ABD,IY,QK,QS							
OMIC1187R1	LU,IO	AUTOMATIC TEST SYTEM-INCREASE CAL	021491	A042291	091391		060491	100891	
OMIC0990	SEE REMARK	SIE: AUTO TEST SYSTEM ALT	030791	A042591	103191		060491	112091	
0	A-DATE ECP SUBMITTED TO MICOM								
	B-ECP APPROVAL/REJECTION DATE								
	C-ERR APPROVAL DATE								
	D-MICOM ECP MICROFILM SUBMITTAL DATE								
	E-EUROPE ECP MICROFILM SUBMITTAL DATE								
	F-MICOM ERR MICROFILM SUBMITTAL DATE								

G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	83
OECF/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0	REMARK ==>	EK, IO, LU, MD							
OMIC1192C1		UPDATE SRP SOFTWARE VERS 6.03	030791	A042591	-----		060491	-----	
OMIC1287	SEE REMARK	PIM MOUNTING HOLE DEPTH	030891	A042591	071291		060491	072591	
	REMARK ==>	ABC, ACV, ACG							
OMIC0988	AC, ABB	CLARIFY REQ W10 CABLE ASSY	032791	A042791	072291		060491	072591	
OMIC1273	SEE REMARK	RELAX WASHER SURFACE ROUGHNESS	032691	A042791	062891		060491	071091	
	REMARK ==>	AB, ABC, ACG, ACV, EN							
OMIC1366P	IP	SIE: RKT POD LEAK TEST SET	032591	A042791	-----		060491	-----	
OMIC2314	SEE REMARK	REV OF FUZE/FCS SYS INTERFACE REQ	020791	A042891	120391		060491	122091	
	REMARK ==>	DK, EK, QK, QS, ABD, FCI							
OMIC1295	SEE ECP	UPDATE MIS SECURITY CLASSIFICATION	032691	A042991	072291		060491	073191	
OMIC1284	ACU	REV OF HYD PWR SUPPLY TO LDS COVER	040891	A051591	080591		061391	081691	
OMIC1288	SEE REMARK	ELIMINATE TOLERANCE BUILD-UP	040391	A051591	062891		061391	071091	
	REMARK ==>	AB, EN, ABC, ACG, ACV							
OMIJ0795R1	--CR	REV OF RQMTS IN SPEC'S 38655 & 38656	031991	A051691	121791		-----	011492	
OV250R3	RFD/RFW	MOD OF CCA FOR LVPS	051691	A052491					
	REMARK ==>	\$3150 CONSIDERATION							
OV251	RFD/RFW	JUMPER INSTALLATION ON HARNESS BD ASSY	050291	A052491					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC0999	AAN	FCS: EQUIP QTY CHANGE PLU ACCU DWG	040391	A052891	091791		061391	092691	
OMIC1280	CN	CORRECT FCP SPEC MIS-35022	032891	A052891	080591		061391	081691	
OMIC1360	SEE REMARK	M269: LINK ASSY, HOLD DOWN RKT POD	042391	A052891	100791		061391	102291	
	REMARK ==>	AB, EN, ABC, ACG, ACV							
OMIC1362	DB, DC, DD	UPDATE TOOL KITS & SHOPSET	041191	A052891	091391		061391	092691	
OMIC1370	SEE REMARK	REV OF HYD SYSTEM DWGS	050991	A052891	100791		061391	102291	
	REMARK ==>	CO, ABE, CQ, CR, ABJ, ABI, ABH,							
OMIC2109	SEE REMARK	ADD DESC PART AS AN ALT CAPACITOR	050991	A052891	080591		061391	081691	
	REMARK ==>	CL, EJ, AAE, ACQ, CV, EQ, ACE, A							
OMIC1262	ABK, ABL	M269: ELEV TRANSMISSION	040391	R052991	-----		-----	-----	
OMIC1291	SEE REMARK	M269 UPDATE VENDOR PROPRIETARY REPAIR PT	032091	A052991	100791		061391	102291	
	REMARK ==>	AB, EN, ABC, ACG, ACU, CO, ABE,							
OMIC1193	DI, AAP	SRP/PDS: DOC CHANGES PER EPG DQS	042491	A060691	091791		062791	092691	
OMIJ3645	JG	MISC SOFTWARE CHANGES	-----	A061291	081291		-----	082691	
OMIC1263	SEE REMARK	REDESIGN OF GASKET FOR DOOR ASSY	042391	A061991	110891		071991	120691	
0	A-DATE ECP SUBMITTED TO MICOM								
	B-ECP APPROVAL/REJECTION DATE								
	C-ERR APPROVAL DATE								
	D-MICOM ECP MICROFILM SUBMITTAL DATE								

E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	84
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0	REMARK ==>	ACV, AB, ABC, ACG, EN, ACU, AC,							
OMIC1279P	--BX, --CR	UPDATE INTERFACE REQ SPEC	051691	A061991	-----		071991	-----	
	REMARK ==>	NOT TO BE FORMALIZED							
OMIC1297	ABG, --BX	V6.01 ENHANCEMENT FOR THE FCPT	043091	A061991	032492		071991	040892	
OMIC1298	ACG, --BX	V6.01 ENHANCEMENT FOR THE LAUNCHER TRNR	050391	A061991	041092		071991	042392	
OMIC1351	SEE REMARK	CORRECT HYD STSTEM DWG ERRORS	041191	A061991	100791		071991	102291	
	REMARK ==>	CO, ABE, ACU, AB, ABC, EN, ACG,							
OMIC0835R2	LE, FDM	FIRE MISSION SIMULATOR DESIGN UPDATE	051091	A062491	121691		072991	011492	
OMIC0952	SEE REMARK	M269:ELEC CABLE ASSY &SNVT TESTER CHANGE	051791	A062591	100891		071991	102291	
	REMARK ==>	AB, ACF, EN, CG, AW, ACV, ACG							
OMIC0952-1P	LM	SIE:SNVT MANUAL TEST SET	051791	A062591	-----		071991	-----	
OMIC0986	SEE REMARK	TURRET ASSY CHANGES	051391	A062591	110891		071991	120691	
	REMARK ==>	AB, ABC, ACG, EN, ACU, ACV							
OMIC0972C1	AB, ABC	CLARIFY INSTALLATION OF W19 & W20	071291	A071291	-----		072991	-----	
OMIC0934R1	BD, DN, ID	REV SQAP & DOC FOR INSPECT OF RKT POD	060491	A071391	080591		072991	081691	
OMIC1259-1R1	SEE REMARK	SIE PWR DIST BOX	061891	A071391	091991		072991	100891	
	REMARK ==>	IO, KH, KF, LL, AAY, KG, ADD							
OMIC1335	LQ	THRUST STAND LOAD CELL	061091	A071391	080591		072991	081691	
OMIC4014	SEE REMARK	ADD: CORRECT SUPPLIERS AND ADD ALUM WIRE	062891	R072591	-----		-----	-----	
	REMARK ==>	DX, EK, QK, QS, ABD							
OMIC1253	BE	RKT MOTOR DOME PLUG	062791	A072791	092391		081691	100191	
OMIC1357	SEE REMARK	LAUNCHER DOC CLARIFICATION	061891	A072791	111491		081691	120691	
	REMARK ==>	AB, ABC, ACU, ACG, AAR, EN, ACV							
OMIC1361R1	SEE REMARK	ADD PROTECTION TO PIM I/O CCA BDS	062791	A072791	103091		081691	111591	
	REMARK ==>	ADK, ABA, ACF, ABB, ACV, ACU, A							
OMIC2317	DX	REV RESISTOR FROM 'S'TO'P' RELIABILITY	072591	R073091	-----		-----	-----	
OMIC1196	FCQ, FCR	SIE: SRP TEST STATION	062891	A080191	092091		081691	100891	
OMIC1282R1	SEE REMARK	RKT POD: AFT LAUNCH TUBE COVER	070391	A080991	110191		082691	112091	
	REMARK ==>	BM, BP, BB, DL, BX							
OMIC1387	SEE REMARK	CORRECT TOLERANCE PROBLEMS	071791	A080991	103091		082691	111591	
	REMARK ==>	ADK, ACF, ACV, ACG							
OMIC2104R1	MD, IO, LU	SIE: HP1000 SYSTEM ASSY LAMP TEST	070391	A080991	103191		082691	112091	
OMIC2105R1	MD	HP1000 TP PROC AND PLASMA PANEL ADAPTER	070391	A080991	103191		082691	112091	
OMIC0778V	SEE REMARK	TURRET LUG FORGING VECF	050291	A081691	111591		092691	120691	
0	A-DATE ECP SUBMITTED TO MICOM								
	B-ECP APPROVAL/REJECTION DATE								

C-ERR APPROVAL DATE
D-MICOM ECP MICROFILM SUBMITTAL DATE
E-EUROPE ECP MICROFILM SUBMITTAL DATE
F-MICOM ERR MICROFILM SUBMITTAL DATE
G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	85
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0	REMARK ==>	AB,ABC,ACU,ACG,EN							
OMIC0944	ABC	ADD QUALITY ASSURANCE PROVISIONS NOTE	070290	R082191	-----		-----	-----	
OMIC1380	SEE REMARK	REVISE FCS PROD FAB SPEC	072491	A082291	100891		092691	102291	
	REMARK ==>	CN,CL,AAE,ACW							
OMIJ3647	JF	MISC SOFTWARE CHANGES	-----	A082291	100891		-----	102291	
OV253	RFD/RFW	RESISTOR FAILURE RATE LEVEL CHANGE	073091	A082391					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC1392	SEE REMARK	UPDATE SCD TO AGREE W/VENDOR	080791	A082791	100791		092691	102291	
	REMARK ==>	AB,EN,ACF,ACG,ACV							
OMIC1394	--BX,--CR	UPDATE MIS-38656,INTERFACE SPEC	080191	A082791	030992		-----	031892	
OE41872	AAN,ABG	ADDITION OF HARDWARE	-----	A082991	103091		111591	111591	
OMIC1277	ACV,ACU	M269:CORRECT BLAST PANEL DOC	080791	A090691	030492		092691	031892	
OMIC1292R1	SEE REMARK	REV OF MATERIAL SPEC COATING ABLATIVE	081391	A090691	100891		092691	102291	
	REMARK ==>	AB,ABC,ACG,EN,AAR,AAS							
OMIC1369	SEE REMARK	REVISION TO RKT POD INSTALLATION AY	081991	A092091	103191		100891	112091	
	REMARK ==>	BM,BP,BE,DL,BX,CF,ABD							
OMIC2102	SEE REMARK	FCS: CORRECT ERRORS	081591	A092091	111591		100891	120691	
	REMARK ==>	CN,ABG,EJ,CV,AAE,ACW,CL,A							
OMIC1294	SEE REMARK	M269: CORRCT SHACKLE-CHAIN DIM	081591	A092591	103091		101791	111591	
	REMARK ==>	AB,ACF,ACV,EN,ACG							
OMIC1439	ACV	M269: CORRECT BLAST PANEL DOC	091691	A092591	030492		111591	031892	
OMIC1275V	ACV	FORWARD END BEAM-CREATE NEW AH	081591	A092791	030492		101791	031892	
OMIC1278R1	SEE REMARK	M269: ROD HOOK AND PULLEY-ALT MATERIAL	081391	A092791	103091		101791	111591	
	REMARK ==>	AB,EN,ACG,ACV,ACF							
OMIC1350	SEE REMARK	M269: BASE/TURRET EQUIP INSTALLATION	082191	A101091	012792		111591	021792	
	REMARK ==>	AB,ABC,ACU,ACG,EN							
OMIC1383	BE,GS	ROCKET: MIS-31868,WELD TROUGH SEALANT	082991	A101091	120691		111591	121791	
OMIC1388	--CR,--BX	UPDATE MIS-35094	082191	A102191	041092		011492	042392	
OV254	RFW	REPLACE RESISTOR IN CCA	081591	A102191					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC1384	ABB,ACT	REVISE BOLT GRIP LENGTH	090691	A102491	012792		120691	021792	
OMIJ3646	JV	MISC SOFTWARE CHANGES	-----	A102491	121391		-----	011492	
OMIC1393	SEE REMARK	INC STRS IN VERS. 6.04	100891	A102591	050892		012392	051292	
	REMARK ==>	ABA,ACS,ADB,ADC,AAE,ACW,-							

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 86		
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIJ0800	--CR	UPDATE VERS 6.04 EXPLICIT GUIDANCE	092491	A103091	031092		-----	031392	
OMIJ0801	--CR	MIS-35095/6 ADD EXPLICIT GUIDANCE ALGORI	092791	A103091	052792		-----	052992	
OV256	RFD/RFW	TRAINER & SIMULATOR ASSY INSTALL	100991	A103091					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC1293	SEE REMARK	CORRECT DIM ERRORS ON TRAVEL LOCK HOOK	101091	A110791	021492		120691	022192	
	REMARK ==>	AB,EN,ACP,ACG,ACV							
OMIJ3648	JF	MISC SOFTWARE CHANGES	-----	A110791	121391		-----	011492	
OMIC1371	SEE REMARK	RKT POD ELEC CABLE ASSY,W70	091691	A110891	120691		120691	121791	
	REMARK ==>	BB,BM,BP,DL							
OMIC1371-1P	LO	SIE:ADD TEST OF UNUSED PINS ON W70 CBL	091691	A110891	-----		120691	-----	
OMIC2316	--BX	ELIMINATE REF TO FUZE JUMPER WIRE COLOR	091691	A110891	121691		-----	011492	
OMIC1422	SEE REMARK	REV OF PRIMER SPEC & THICKNESS	102891	A112191			122091		
	REMARK ==>	CN,ABG,CF,BM,BP,BB,DL,ABZ							
OMIC1353R1	ADK	PIM: REVISE ESS SPEC REQUIREMENTS	101791	A112691	121991		122091	011492	
OMIC2107	SEE REMARK	CORRECT ERRORS IN TDP	102591	A112691	021292		122091	022692	
	REMARK ==>	ACW,FAP,ACY							
OMIC2111P	SEE REMARK	REVISE ARTWORK TO CADD4X SYSTEM	083091	A112691	-----		122091	-----	
	REMARK ==>	CL,EJ,AAE,ACW,CN,EQ,ACE,C							
OMIJ3649	JO	MISC SOFTWARE CHANGES	-----	A112791	021192		-----	022192	
OMIC0979R2	--BX	SADARM SUBMUNITION ICD	092391	A120291	021292		-----	022192	
OV258	RFD/RFW	EB ASSY-TEMPEST FILTER HARDWARE CHANGES	112591	A120591					
	REMARK ==>	\$3150 CONSIDERATION							
OV260	RFD/RFW	STRUCTURAL ASSY,CAGE WELDS	111591	A120591					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC1358R1	SEE REMARK	CREATE NEW ESD PLATE ON PIM	101791	A121291	041692		011492	042992	
	REMARK ==>	CG,DI,AAP,EK,IO,EN,ADK,AC							
OMIC1444	AAB	ELEC BOX ASSY-TEMPEST FILTER 'P CODE'	111591	R121291	-----		-----	-----	
OMIC1355	CV,ABG,ACG	FCP TRAINER CHANGES	092591	A121391	031292		011492	040392	
OMIC1379	SEE REMARK	M269: SPEC & DWG CHANGES-ADD ALT SIE	082991	A122091	071592		012392	080492	
	REMARK ==>	AW,AN,EF,BB,BM,BP,CF,DL,A							
OE41873A1	AAN,ABG	CHANGE DIAMETER CALLOUT	-----	A122391	021292		012392	022192	
OMIE5055	--BX	TGW ICD (SECRET)	082391	A122391	070892		-----	071692	

OMIC1378-1P SEE REMARK SIE: PIM TEST SET ASSY 111991 A010792 ----- 013192 -----
 REMARK ==> FDH, FCH, FDN, FDJ

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET	87	
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1440	BX	ALT MACHINING FOR RKT POD, TRAINING	111591	A010992	030492		013192	031892	
OMIC1368	LO	SIE: REV OF GLENAIR CABLE TEST SYSTEM	111891	A011792	030392		030592	031892	
OMIC1441	SEE REMARK	EPG REQUESTED CHANGES MIS-31838&31863	112091	A011792	061192		030592	061792	
	REMARK ==>	SEE ECP FOR END ITEMS							
OMIC1198	AAP	SRP, ROLL RESOLVER	120591	A012092	022892		030592	030592	
OV261	RFD/RFW	TURRRET ASSY, RKT LAUNCHER	122091	A012492					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC0795R1	SEE REMARK	FIN RESTRAINT MODIFICATIONS	103191	A012792	051892		031892	052792	
	REMARK ==>	BC, DK, BN, BL, EO							
OMIC1399	SEE REMARK	REV OF HYD PUMP PKG SUBASSY DWG	121191	A013192	041092		031892	042392	
	REMARK ==>	ABJ, ABI, ACU, ABE, CO, ABH							
01366-02	AZW	CMSC HANDLE CHANGE	-----	A020792	030992		-----	031892	
OMIC2108	MY	SIE: REVISE GENRAD SYSTEM DOC	112291	A020892	072392		030592	080492	
OMIC0952-1R1	LM	SIE: SNVT MANUAL TEST SET	120591	A021192	031292		030592	040392	
OMIC1449	LG	SIE: DELETE BUSHING FROM AIM VERI GAGE	011991	A021192	040792		030592	041692	
OMIC1436	SEE REMARK	REV OF ELEC CONN	120991	A021492	030992		031892	031892	
	REMARK ==>	ACF, ACV, ACG							
OMIC2106	SEE REMARK	CORRECT FCS DOCUMENTATION	121691	A022592	121092		041692	011593	
	REMARK ==>	CN, CL, CH, LV, EJ, CV, AAE, ACW							
OMIC1378	ADK, FDH	M269: PIM ASSY-CORRECT DOC	111991	A022892	100292		041692	101392	
OMIC1423P		PROPOSED REDUCED RANGE TRAINING RKT	102891	R030392	-----		-----	-----	
OMIC1293-1	SEE REMARK	REMOVAL OF INSPECTION GAGE ASSY	010792	A030692	042992		041692	051292	
	REMARK ==>	ACV, AB, EN, ACF, ACG, HJ							
OMIC1427	--BX	RETROFIT KIT DWGS	010692	A031092	071692		041692	080492	
OMIC0583R4	SEE REMARK	ADDITION OF ESD CAUTION NOTES FCS	012792	A031792	121092		041692	011293	
	REMARK ==>	EJ, EQ, CV, AW, ACW, CN, CL, ACE							
OMIC1365	SEE REMARK	CHANGES TO BASE/TURRET INSTALLATION	012092	A032092	051992		041692	052992	
	REMARK ==>	AB, ABC, ACU, ACG, ACF, ACV, EN							
OMIC1425	SX	SIE-HOIST BEAM ACCPT GAGE DIM CORRECT	020392	A032092	042992		041692	051292	
OMIC2318	DX	ADD ALT RESISTORS FOR M445 FUZE	020592	A032092	041092		041692	042392	

OMIC1452 SEE REMARK REV OF TURRET ASSY 022792 A032392 042992 041692 051292
 REMARK ==> EN,AB,ABC,ACG,ACU
 OMIC1450V REDUCED RANGE TRAINING 020792 A032792 ----- -----
 REMARK ==> NOT TO BE INCORPORATED
 - A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET 88	
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0V262	RFD	HYBRID FUZE LOT W/IC CHANGES	030292	A032792					
	REMARK ==>	\$3650 CONSIDERATION							
0V266	RFD/RFW	TEMPEST FILTER,PIM	022692	A032792					
	REMARK ==>	\$3150 CONSIDERATION							
OMIC1426	SEE REMARK	RACK GEAR TO FIXED BEAM INTERFACE	012992	A040292	051292		041692	052092	
	REMARK ==>	ACV,AB,ACF,ACG,EN							
OMIC1424	QA	125% PROOF LOAD FIXTURE	021492	A040992	070992		052092	072292	
OMIC1445	--BX	UPDATE PKG CONTENT DWG	030292	A040992	060992		052092	061792	
OMIC1375	SEE REMARK	CHG BOLTS&WASHERS IN ASSY	030392	A041092	121592		052092	011593	
	REMARK ==>	ACV,AB,ACF,ACG,ACU,EN,ABC							
OMIC1376R1	SEE REMARK	M269: ELEV ACTUATOR DWG CHGS	031192	A041192	072092		052092	080492	
	REMARK ==>	AB,EN,ABC,ACG,ACU,AX							
OMIC2101R1P	SEE REMARK	FCS: REV OF ARTWORK	031192	A042092	-----		060492	-----	
	REMARK ==>	EJ,EQ,CV,AAE,IO,MD,ACE,AC							
OMIC2116R1P	SEE REMARK	FCS: REV OF ARTWORK	031192	A042092	-----		060492	-----	
	REMARK ==>	EJ,EQ,CV,AAE,IO,MD,ACE,AC							
OMIC1442	ACG	MTE-SIM PIM REDESIGN	031192	A042492	062592		052092	070692	
OMIC4040	ADA,ADB	REV OF EURO M270 LAUNCHER CONFIG	040192	A042492	091492		052092	092392	
0V268	RFD/RFW	TRAINER & SIM ASSY INSTALL	032592	A042492					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1285V	SEE REMARK	REPL OF PIP PIN&SLV W/WIRE FORM PIN CLIP	031692	A051492	033193		060492	041593	
	REMARK ==>	BD,DN,ABD,BX							
OMIC1414	SEE REMARK	PROCESS SPEC & LAUNCH TUBE UPDATE	041092	A052292	082092		061792	090292	
	REMARK ==>	BZ,BD,BX,DN							
OMIC1283R1	ABD	MLPA TRAINER: M68 LAUNCH POD TRNR	041092	A052792	072892		061792	080492	
OMIC1434R1	ABD	TUBE: BUTT WELD SIMULATOR BOX COVER	040391	A052992	033193		061792	041593	
OMIC2319	SEE REMARK	CORRECT M445 SETTING SEQUENCE	042392	A052992	080792		061792	081492	
	REMARK ==>	DX,EK,IO,MD,IY,FCI							

0MIC4037R1 SEE REMARK UPDATE MATERIAL SUBSTITUTION LIST 021992 A060392 121892 061792 011593
 REMARK ==> ADA,ADB,ADC
 0V270 RFW USE OF STANDARD REPAIR INSTR 041092 A060992
 REMARK ==> \$3650 CONSIDERATION
 0MIC1431 FAQ SIE: HYDROSTATIC TESTER INTRFC COUPLINGS 050892 A061092 082092 071092 090292
 0V263 RFW JUMPER INSTALL ON HARNESS BD ASSY 030292 A061092
 REMARK ==> \$500 CONSIDERATION
 0V271R1 RFW FIN CASTING ROUGHNESS 052892 A061092
 0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET		89
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G	
0	REMARK ==>	NO CONSIDERATION								
0MIC0983	CL	FCU,MICROCIRCUIT ASSY	041092	A061592	071592		071092	072292		
0V269	RFW	ELEC BOX ASSY-TEMPEST FILTER	041092	A061892						
	REMARK ==>	\$3650 CONSIDERATION								
0V272R2	RFD	USE OF SUBSTITUTE CUSTOM SEMICONDUCTOR	062392	A062492						
	REMARK ==>	NO CONSIDERATION								
0V274	RFD	USE OF RJR24FW RESISTORS	060492	A062492						
	REMARK ==>	\$3650 CONSIDERATION								
0V273	RFW	FCS PWB-EXCEPTION TO TDP	052892	A062992						
	REMARK ==>	\$1500 CONSIDERATION								
0MIC1458	SEE REMARK	INSTALL FDAE IN M1068 COMMAND POST VEH	052992	A070192	092292		-----	093092		
	REMARK ==>	ACH,BAF,BAG								
0MIC1460	FDP,ADK	UPDATE PIM	051892	A070192	100192		081292	101392		
0MIC1374-1R1P	FAR	SIE-EB TEST SET TAPE PROCEDURE	060592	A071892	-----		081292	-----		
0MIC1374R1	SEE REMARK	REVISIONS TO ELEC BOX ASSY	060892	A071892	061493		081392	062293		
	REMARK ==>	AAB,ABB,ACT,ACG,ABC,ACU								
0MIC1389	AH	REVISION TO AZIMUTH DRIVE ASSY	060392	A071892	082092		081292	090292		
0MIC1443	ABG	FCPT V6.04 ENHANCEMENT	060892	A071892	042393		081392	050593		
0MIC1456	--CR	REVISION OF FCU DEVELOPMENT SPEC	060592	A071892	092292		-----	093092		
0MIC2114	CL	HOUSING CAST/MACHINED	060892	A071892	042193		081292	042893		
0MIC2119	SEE REMARK	FCS MICROCIRCUIT REV OF MANUFACT DATA	060892	A071892	110392		081292	111992		
	REMARK ==>	EQ,IO,MD,ACE,EJ,CN,ACW,CV								
0MIC4036	SEE REMARK	RKT POD-CORRECT MANUFACTURE PROCESS	060892	A071892	100192		081292	100992		
	REMARK ==>	BZ,BD,BX,DN								

OMIC1461	AW,AAB	EB ASSY & TEMPEST FILTER	060992	A072292	061493	081392	062293
OMIC1429	SEE REMARK	SECURING OF HINGE PINS ON HARNESS	061292	A072392	011293	081392	012793
	REMARK ==>	ACV,AB,ACF,EN,ACG					
OMIC4001R1	SEE REMARK	EURO VARIANT-RKT POD M26 & M28	061892	A072392	033193	081392	040193
	REMARK ==>	BM,BP,BB,DL,BX					
OMIC1428	AC,ABB,ACT	VEH MOD ASSY EQUIP INSTALLATION	041092	A072892	051393	090992	051493
OMIC1363	--BX	ICD	072992	A080392	091592	090992	092392
OMIJ0792R1	--CR	FDDM: MIS-38704 UPDATE	071092	A081092	110492	090992	111992
OMIC2115-1P	FAP	SIE-EU MODULE TEST STATION OI&TP CHANGES	070892	A081392	-----	090992	-----
OMIC1366R1	IP	RKT POD LEAK TEST SET	070192	A081492	022493	090992	030393

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 90		
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1471	SEE REMARK	UPDATE OF VENDOR-PROPRIETARY REPAIR PTS	070792	A081492	102092		090992	103092	
	REMARK ==>	ACI,BT,ABE,ABZ,ET,BA,AAA,							
OMIC2113P	SEE REMARK	CHANGES TO GENRAD & HP1000 SYSTEM	062992	A081492	-----		090992	-----	
	REMARK ==>	AAE,ACW,CH,EJ,CV,MY,IO,MD							
OMIC1372R1	AAY,ADD	ADD CONNECTOR GASKETS	061292	A081792	100192		090992	100992	
OMIC0845R2	AAE,ACW	ELEC UNIT-PRODUCT FAB SPEC REVISION	010992	R082492	-----		-----	-----	
OMIC1468	--BX	UPDATE PACKAGE CONTENT DWG	071592	A082492	121592		093092	011593	
OMIJ3634R1	JQ	SOFTWARE CHANGES TO SOURCE & TEST	-----	A082492	100192		-----	100992	
OMIJ3650	JO	MISC SOFTWARE CHANGES	-----	A082492	100192		-----	100992	
OMIC2115	AAE,ACW	CREATE NEW RAM MEMORY CCA	070992	A082692	012293		093092	020193	
OMIC1296R1	--BX	SADARM: RKT/RKT POD LAUNCH ORIENTATION	070992	A082892	110492		-----	111992	
OMIC1469	SEE REMARK	W59 ELEC CABLE ASSY	081792	A091492	100192		093092	100992	
	REMARK ==>	AC,ABB,ACT,EN,ACG							
OMIJ0804	--CR	FDDM DPU SOFTWARE SPEC REVISION	073092	A091492	100592		-----	101392	
OMIC1453	SEE REMARK	RKT POD-TDP UPDATE	070692	A091692	062293		100992	063093	
	REMARK ==>	BB,BP,BM,DL							
OMIC1473	SEE REMARK	MISC CHANGE TO VENDOR INFO FOR COMPONENT	072492	A091692	020293		100992	021593	
	REMARK ==>	ABZ,BS,BK,ABK,ABL,AAA							
OMIC1474	CK	BATTERY TERMINAL-REVISE SCD	081192	A091692	012593		101392	020193	
OMIC1463P	SEE REMARK	ROCKET ASSY-CAST FIN	073192	A091892	-----		101392	-----	
	REMARK ==>	BC,BL,BN,DK							
OMIC1475	ADK	DOC CHANGES TO PIM CURRENT SENSOR	073092	A092292	010893		100992	011593	

0V277 RFD/RFW LAUNCHER,TURRET ASSY WELDS 091092 A092592
REMARK ==> \$3650 CONSIDERATION
OMIC1479 --BX UPDATE SPECS REFLECT SUBMUNITION PARA 082892 A100292 011393 ----- 012793
OMIC1391P SEE REMARK UPPER ELEV ACTUATOR ATTACHED FITTING 082892 A101392 ----- 112492 -----
REMARK ==> AB,EN,ACF,ACG,ACV
OMIC1466 CG SNVT,CCA-UPDATE 081792 A101392 020293 111392 021593
OMIC1476 ABK,ABL ELEV TRANSMISSION:STEEL BRAKE DISKS 091692 A101392 010793 111392 011593
0V276 RFD/RFW JUMPER INSTALLATION-HARNESS BD 092492 A101392
REMARK ==> \$3650 CONSIDERATION
OMIC5630 --BX SYSTEM SPEC FOR IFCS ----- A102092 101592 ----- 080393
REMARK ==> MICOM PREPARED ECP
OMIJ0803 --CR UPDATE MIS-35094/6 FOR VER 6.05 071492 A102192 120192 ----- 120492
0 A-DATE ECP SUBMITTED TO MICOM
B-ECP APPROVAL/REJECTION DATE
C-ERR APPROVAL DATE
D-MICOM ECP MICROFILM SUBMITTAL DATE
E-EUROPE ECP MICROFILM SUBMITTAL DATE
F-MICOM ERR MICROFILM SUBMITTAL DATE
G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 91		
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1457	--BX	FCS: UPDATE B5 SPEC 6.05 CHANGES	091792	A102692	121792		112492	010693	
OMIC1478	BX,ABD	RKT POD TRAINER BUSHINGS	092392	A102692	052893		111392	060493	
OMIJ0805	--CR	UPDATE SPEC FOR VERS 6.05	101592	A102992	122292		-----	010693	
OMIC1459	SEE REMARK	UPDATE SPECS FOR VERS 6.05	101792	A103092	122292		113092	010693	
	REMARK ==>	ABA,ACS,ADB,ADC,ACW,--BX							
OMIC1506	--BX	SRP VERSION 107 SOFTWARE	101492	A103092	120192		112492	120492	
OMIC1507	AAP	SRP C5	101692	A103092	042793		112492	050593	
OMIC1451	SEE REMARK	LCHR CARRIAGE ASSY HOIST,LIMIT SWITCH	100892	A111292	031093		011393	031993	
	REMARK ==>	AB,ABC,ACU,ACF,ACV,ACG							
OMIC1803P	FDQ,FDR	TELEDYNE SIE & MIS COMPATIBILITY CHG	100892	A111292	-----		-----	-----	
OMIJ0806	--CR	UPDATE OF CDPU DEVELOP SPEC	110992	A111692	010792		-----	011593	
OMIC2112R1	SEE REMARK	EU'S MICROCIRCUIT CORRECTION	081492	A111892	020893		011393	021893	
	REMARK ==>	FAP,AAE,ACW							
0V279	RFD/RFW	LAUNCHER,TURRET ASSY WELDS	102992	A111892					
	REMARK ==>	\$3650 CONSIDERATION							
0V275R1	RFD	SEMICONDUCTOR 1RFJ140 FOR JANTX2N6966	102192	A112092					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1477	SEE REMARK	CAGE ASSY SCREW LENGTH REV	102792	A112392	012293		011393	020193	
	REMARK ==>	AB,ACF,ACG,ACV,EN							
OMIC1486	SEE REMARK	RKT ASSY-SPIN BALANCE WEIGHT	101992	A112392	020393		011393	021593	

OMIC1489	REMARK ==> BC,BN,BL,DK,EO SEE REMARK RKT POD SKID ATTACHMENT PIN	110392 A112392 033193	011393 041593
	REMARK ==> BD, DN, BX, ABD		
OMIC1480	--BX UPDATE PACKAGE CONTENT DWG	101392 A113092 020293	011393 021593
OV275R1C1		102192 A120292	
OMIC1356	ACT SPEEDOMETER SENDER ENCODER RELOCATION	101992 A120492 051393	011393 051493
OMIC1509	DI, AAP SRP/FCU POWER INTERFACE	120192 A121192 020493	011593 021593
OMIC1507-1P	FCR SIE-SRP CONTROLLER ATP	112592 A121492 -----	012293 -----
OMIC1446	AX CREATE HARDER HEAT TREATED ELEV ACT	062692 A121892 020893	011593 021893
OMIC1354R1	SEE REMARK UPDATE CAGE ICD	110992 A122192 062293	011593 063093
	REMARK ==> AB, ACF, ACG, ACV, EN, AC, ABB,		
OMIC1465	SEE REMARK ALUM ALLOY PLATE ADDITION	111892 A122192 091793	011593 092793
	REMARK ==> AB, EN, ACF, ACG, ACV, ABC, ACU		
OMIC1467	ABA, ACS REVISE MIS-36868	111192 A122392 021293	011593 021993

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET	92	
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1470	SEE REMARK	MIL-C-22750 COATING CHANGES	111992	A011193	091693		012793	092793	
	REMARK ==>	AB, ABC, ACU, CF, ABD							
OMIC4042	SEE REMARK	INC OF A UNIVERSAL BATTERY RETAINED	120192	A011193	101293		012793	101993	
	REMARK ==>	ADA, ACR, ADB							
OMIC2110	SEE REMARK	FCS CORRECT TDP	112392	A012193	021894		021993	031594	
	REMARK ==>	MULTIPLE EI'S SEE ECP							
OMIC1391PC1		UPPER ELEV ACTUATOR ATTACHED FITTING	012293	A012293	-----		021993	-----	
OMIC4015	SEE REMARK	ADD HUGHES MICROELEC AS SECOND SOURCE	121892	A012393	040193		021993	041593	
	REMARK ==>	MULTIPLE EI'S SEE ECP							
OMIC1472	AB, ABC, ACU	W58 & W81 CABLE CLAMP DIM IN ERROR	121892	A012593	100593		021993	101393	
OMIC2320	FCI	SIE-FUZE SETTER SOFTWARE CHANGE	121892	A012593	032593		022593	040193	
OMIC1800P	FDQ, FDR	TELEDYNE SIE UPDATES	011593	A021793	-----		-----	-----	
OMIC1559	SEE REMARK	INSTALLATION OF FDAE INTO 5 TON	020493	A030893	042093		-----	042893	
	REMARK ==>	ACH, ADP, ADS, BAF, BAG, BAH							
OV283	RFD	LAUNCHER, TURRET ASSY WELDS	020393	A030893					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1492	ADK	PIM: SOLID STATE RELAY	020593	A031893	061493		041593	062293	
OV285	RFD/RFW	AUDIBLE SIGNAL W/VENDOR EXCEPTIONS	030493	A031893					

OMIC4004R2	REMARK ==> \$3650 CONSIDERATION								
	SEE REMARK REV NAMEPLATES TO REMOVE U.S.PROD ONLY	021793	A033093	041894		041693	042694		
	REMARK ==> AH,BU,BO,BS,BK,AAA,DI,AAP								
OMIC1564	BE RKT MOTOR INSULATOR INSTALLATION	021793	A040293	062893		041693	070793		
OMIC1487R1	--BX SADARM SUBMUNITION ICD UPDATE	022693	A040793	051893		-----	052793		
OMIC4051	SEE REMARK TRAVEL LOCK;ROLLER SHIM INTERFACE PROBLM	021893	A041193	062893		051493	070793		
	REMARK ==> ACV,AB,ACF,ACG,EN								
OMIC1481	--BX UPDATE PACKAGE CONTENT DWG	031993	A042293	062893		051493	070793		
OMIC1566	CL FCU LP/C I/F CCA MOD RETROFIT	040293	A042393	071593		051493	072893		
OMIC1576R1	ADK CCA CAPACITOR CHANGE,C68	040893	A042693	061493		060293	062293		
OMIC1482R1	SEE REMARK POWER DIST BREATOUT BOX WIRING CHANGES	030593	A042893	012694		051493	020394		
	REMARK ==> DS,DT,DU,DQ,ADT								
OMIC1491	--BX,ABG FCPT V6.05 ENHANCEMENT	030393	A042893	091793		060293	092793		
OMIC2111R1	SEE REMARK REVISE ARTWORK TO CADD4X SYSTEM	032293	A050193	021894		060293	031594		
	REMARK ==> CL,EJ,AAE,ACW,CN,EQ,ACE,C								
OMIC1371-1R1	LO SIE: ADD TEST OF UNUSED PINS ON W70 CBL	031293	A051093	020394		060293	021794		
-	A-DATE ECP SUBMITTED TO MICOM								
	B-ECP APPROVAL/REJECTION DATE								
	C-ERR APPROVAL DATE								
	D-MICOM ECP MICROFILM SUBMITTAL DATE								
	E-EUROPE ECP MICROFILM SUBMITTAL DATE								
	F-MICOM ERR MICROFILM SUBMITTAL DATE								
	G-EUROPE ERR MICROFILM SUBMITTAL DATE								

1

		FORMAL ECP/RFD/RFW STATUS REPORT				DATE 09/23/98		SHEET 93	
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC2321	SEE REMARK	FUZE IC DOCUMENTATION UPDATE & CORR	031593	A051093	020394		060293	021794	
	REMARK ==>	QK, QS, EK, IO, MD, DX, ABD, QU,							
OMIC1199P	SEE REMARK	UPDATE OF EMI FILTER HI&LOW VOLT TOL	042893	A052093	-----		062293	-----	
	REMARK ==>	DI, AAP, GI, FCL, LU, FCM							
OMIC1488	AH	TDP UPDATE FOR AZ DRIVE UNIT	040893	A052093	080693		062293	081793	
OMIC1802	SEE REMARK	REPLACE OBSOLETE PARTS (VARIOUS)	042193	A052093	080593		062293	081793	
	REMARK ==>	CN, EJ, CL, CV, ACW, EQ, ACE, AC							
OMIC1803R1	FDQ, FDR	TELEDYNE SIE & MIS COMPATIBILITY CHG	042693	A052193	071593		-----	072893	
OMIC1507-1R1	FCR	SIE-SRP CONTROLLER ATP	042493	A052493	071593		060493	072893	
OMIC4052	ABB,ACT	VEHICLE MOD ASSY, SCR PART NO CORR	042193	A052493	061493		060493	062293	
OMIC2115-1R1	FAP	SIE-EU MODULE TEST STATION OI&TP CHANGES	041293	A052593	071593		062293	072893	
OMIC1450R1V	SEE REMARK	REDUCED RANGE PRACTICE ROCKET	050393	A060793	081296		022296	082996	
	REMARK ==>	ADO, ADN, ADL, ADM, ACS, BB, BM							
OMIC1578	SEE REMARK	REVISE MIS-31835	030393	A060793	071593		062493	072893	
	REMARK ==>	EL, BF, CA, CB							
OMICJ3651	JF	MISC SOFTWARE CHANGES	-----	A060793	082393		062193	090793	

OMIC1586	--BX	REV OF M77 SOFTWARE VER 6.05.1	060893	A061093	082793	071293	090793
OMIJ0807	--CR	REV OF ARMY TACMS VERS 6.05.1	060893	A061193	091793	-----	092793
OV297	RFD	USE OF RJR24FW RESISTORS	052394	A061393			
OMIC1493	AB,ACF,ACV	CAGE ASSY,EQUIP INSTALLATION	042193	A061893	073093	071293	080693
OMIC1581	ABD	MLPA TRNR CCA	043093	A061893	073093	071293	080693
OMIC1397V	SEE REMARK	CARRIER PLATE CASTING	052893	A071593	100593	080693	101393
	REMARK ==>	AB,ACF,ACV,ACG,EN					
OMIC1568P	FDN,FDH	SIE-MOD PIM CIRCUIT CARD TEST SYSTEM	060793	A072693	-----	091493	-----
OMIC1570P	MD	SIE UPDATE FOR LP/C INTERFACE CHANGE	062493	R072693	-----	-----	-----
OMIC1583	AAB	ELECTRONICS BOX UPDATE	060793	A072693	090793	081793	091493
OMIC1589	SEE REMARK	HARNESS INSTL RESISTANCE	061693	A072693	090993	081793	091793
	REMARK ==>	BM,BP,BB,DL,BX					
OMIC1596	--BX	UPDATE PKG CONTENT DWG	062393	A072693	090993	081793	091793
OMIC2125	SEE REMARK	REPLACEMENT OF OBS SIGNETICS PROGDEVICE	062493	A072693	021894	081793	031594
	REMARK ==>	CN,EN,ACG,ABG,ACW,CL,EJ,E					
OMIC2322P	FCI	FUZE SETTER SIE CHANGES FOR XM451 FUZE	062493	A072693	-----	091493	-----
OMIC2323	--BX	MLRS-SADARM MIS-36848 CORRECTION	062593	A073093	090793	-----	091493

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	94
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1584	SEE REMARK	HOLD DOWN HOOK CLEAN-UP	071493	A080993	021894		091493	031594	
	REMARK ==>	AB,ABC,ACG,ACU,ACF,ACV,EN							
OMIC4048	SEE REMARK	ALLOW USE OF EURO ALT SIE IN COMMON TDP	063093	A080993	092893		091493	100793	
	REMARK ==>	DX,BZ,BD,BX,DN,BE,GS,FDV							
OMIC1281R2	--BX	MIS-26432 MLRS SYSTEM SPEC UPDATE	070193	A081093	100693		091493	101893	
OMIC2117R1	ACW	EU-NEW HARNESS BD ASSY	070693	A081093	041894		091493	042694	
OMIC1483	GK	SKID PAD ASSY SIE REDESIGN	071493	A083193	012694		093093	020394	
OMIK6799	IY	MISC SOFTWARE CHANGES	-----	A090193	102894		-----	110394	
OMIK6800	JH	MISC SOFTWARE CHANGES	-----	A091393	121593		-----	010694	
OMIC1511P	AAP,GC	SRP-IMPROVE ACCURACY	081193	A091493	-----		093093	-----	
OMIC1560	BE,GS,FDV	REVISE MIS-31709	021793	A091493	101993		093093	102793	
OMIC1562P	KJ	SIE-MOD OF HOOK HANDLE INSPECT GAGE	063093	A091493	-----		093093	-----	
OMIC1585	ADK	PIM O/I CARD	071493	A091493	110893		093093	111693	
OMIC1512P	DI,AAP,FCT	SRP SIE TEST STATION MOD	081893	A092293	-----		102193	-----	
OMIC1594	SEE REMARK	FCP,SWITCH GUARD	081793	A092793	121593		102193	010694	

REMARK ==> CN,EN,ACG,ABG
0V287 RFW AZ DRIVE ASSY MISC DISCREPANCIES 090293 R093093
REMARK ==> SEE ECP FOR CONSIDERATION
OMIC1582P FAP SIE-UPDATE FOR NVMM CHANGES 091593 A101393 ----- 111093 -----
REMARK ==> NOT TO BE FORMALIZED
OMIC1590 AB,ABC,ACU LCHR,BASE/TURRET,ELV ACTUATOR FIT SCR 081893 A101393 041894 102793 042694
OMIC1573 SEE REMARK STRIKERS-15 & 27 DEG ELEV SWITCHES 081893 A101493 121593 111093 010694
REMARK ==> AB,ABC,ACU,ACG,EN,ACF,ACV
OMIC2133 SEE REMARK FCS-UPDATE SCD TO LATEST SPEC 090893 A102593 020394 111793 021794
REMARK ==> CL,CV,EJ,ACW
OMIC1587 SEE REMARK FIN ASSY-PHOSPHORIC ACID TRTMT 082093 A102793 121593 111793 010694
REMARK ==> BC,BN,BL,DK,EO
0V288 RFD/RFW MTR PUMP SUPPORT TO BASE WELD ANOMALY 092293 A102893
REMARK ==> \$3650 CONSIDERATION
0V289 RFW RRRP HARNESS ASSY TO RKT POD ANOMALLY 101393 A102893
REMARK ==> \$3650 CONSIDERATION
OMIC1621 SEE REMARK RKT POD-SHOCK SKID PIN ASSY CORRECTIONS 100593 A102993 051794 111793 052594
REMARK ==> BD,DN,BX,ABD
OMIC2129 CN,ACW FCS DOC UPDATE & ADD DIP SWITCH 092993 A110193 062394 120693 063094
- A-DATE ECP SUBMITTED TO MICOM
B-ECP APPROVAL/REJECTION DATE
C-ERR APPROVAL DATE
D-MICOM ECP MICROFILM SUBMITTAL DATE
E-EUROPE ECP MICROFILM SUBMITTAL DATE
F-MICOM ERR MICROFILM SUBMITTAL DATE
G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	95
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1597	SEE REMARK	CAGE ASSY-DOC ERRORS	100593	A110593	121593		120693	010694	
	REMARK ==>	ACV, EN, AB, ACF, ACG							
OMIK6801	JD	SNVT TPS	-----	A110593	011394		-----	012694	
OMIC1199R1	SEE REMARK	UPDATE OF EMI FILTER HI&LOW VOLT TOL	100193	A110993	030294		120693	031894	
	REMARK ==>	DI, AAP, GI, FCL, LU, FCM							
OMID2295	ADU	CORRECT SPELLING & ADD CAGE CODE	-----	A110993	012694		010694	020394	
OMIC1800R1	FDQ, FDR	TELEDYNE SIE UPDATES	093093	A112493	020194		-----	020994	
OMIC1580	DB, DC	UPDATE ORGANIZATIONAL & DS/GS TOOL KITS	101893	A120293	090694		010694	091594	
OMIC1450A1		REDUCED RANGE TRAINING	112293	A120393	-----		022296	-----	
OMIC1633	--BX	UPDATE AT2 C5 SPEC & SUPPLEMENT	113093	A120993	121593		122093	122093	
OMIC1546	SEE REMARK	LCHR-UPDATE OF OBSOLETE FERRULES ON CBL	110393	A121093	063094		012694	071394	
	REMARK ==>	AB, ACF, ACV, EN, ACG							
OMIC1616P	FAN	SIE-MOTOR CASE INSP MODULE REDESIGN ER	113093	A121693	-----		012694	-----	

OV291	RFD/RFW	USE OF NON-QPL ADHESIVE	120893	A121693				
	REMARK ==>	\$3650 CONSIDERATION						
OMIK6807	IY	MISC SOFTWARE CORRECTIONS	-----	A121793	102894		-----	110394
OMIC1615P	FAX	SIE-HYDROSTATIC TESTER REDESIGN FOR ER	113093	A122093	-----		012694	-----
OMIC1352R1V	SEE REMARK	DELETION OF HYD OIL SPILL CONTAINER	101393	A122193	092994		012694	100594
	REMARK ==>	AB,ABC,ACU,ACG						
OMIC1635	SEE REMARK	FCS POWER-UP ANOMALLY FCP	121093	A122193	032996		012694	041796
	REMARK ==>	CN,AEF,AA,AS,AC,ACF,ACG,A						
OV281	RFD	USE OF REJECTED TURRET ASY MT MOCKUPS	121192	A011294				
	REMARK ==>	\$3650 CONSIDERATION						
OMIC1613	SEE REMARK	RKT POD ADDITION OF TESTING FOR IGNITER	101993	A011494	031794		021794	040794
	REMARK ==>	BM,BP,BB,DL,LV						
OMIC1571R1	FDP,ADK	REVISE PIM I/O PWB	012094	A012794	030794		021794	032394
OMIE5056R1	--BX	TGW SYSTEM SPEC,MIS-35959	110293	A012794	041894		-----	042194
OMIE5057R1	--BX	MIS-31847 TGW ICD	120293	A012794	042094		-----	050394
OMIK6806	JA	MISC SOFTWARE CHANGES	-----	A020194	031794		-----	032994
OMIC1617P	FAL	SIE-MOTOR CASE INSP MACHINE REDESIGN	010794	A020894	-----		031894	-----
OMIC1618P	FBB	SIE-MOD OF WARHEAD STRUCTURE INSP FIXT	012094	A020894	-----		031894	-----
OMIC1430R1	SEE REMARK	CAGE DOWN SW ADJUSTMENT	010594	A021594	082294		031894	083194
	REMARK ==>	AB,ACF,ACV,ABC,ACU						

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98			SHEET 96			
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1432R1	FAX	SIE: HYDROSTATIC TESTER-DESIGN IMPRV	012694	A030494	050495		041894	051195	
OMIC4050	CL,CN,ACW	FCU HARNESS ASSY	012694	A030494	062394		041894	063094	
OMIC1433	SEE ECP	WELDING ALUM ALLOY MIS-30216A	012094	A030694	041894		041894	042694	
OMIC0497R2		UPDATE MLRS MAINTENANCE TRAINER	013090	R030994	-----		-----	-----	
	REMARK ==>	MLRS MAINTENANCE TRAINER							
OMIC0839	EN,ACG	UPDATE MLRS MAINTENANCE TRAINER	011790	R030994	-----		-----	-----	
OV293	RFD	USE OF A POLYACRYLIC ROLLER BEARING SEAL	012094	A030994					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1197R1	DI,AAP,FCJ	SRP-REVISION OF DOCUMENTATION	021394	A031894	060195		041895	061495	
OMIC1565	SEE REMARK	LCHR,TURRET ASSY,WELD CONFIG	013194	A031894	062394		041894	063094	
	REMARK ==>	EN,AB,ABC,ACG,ACU							
OV294	RFD/RFW	CCA POWER ON RESET CIRCUIT ANOMALLY	022894	A031894					

REMARK ==> \$3650 CONSIDERATION

OMIC1642R1	--BX	IFCS SYTEM SPEC MIS-46307 UPDATE	021494	A033094	050294	-----	051094
OMIC7941	SEE REMARK	CORRECT VENDOR P/N	-----	A033094	060994	051994	091594
OMIC1579	REMARK ==>	EN,ACG,AC,ABB,ACT,AB,ACF,					
OMIC1634	SEE ECP	REPLACE OSHA 2206 W/1910 IN MIS'S	040494	A040394	090294	063094	091594
	SEE REMARK	WARHEAD,CTR SUPPORT OGIVE CHANGE	021494	A040894	051794	050994	052594
	REMARK ==>	BF,CA,CB,EL					
OMIC1599	--BX	FCS-UPDATE B5 SPECS FOR VERS 6.06	040494	A041594	081994	081594	090894
OMIC4053	--BX	UPDATE FCS AT2 SPECIAL APPLICATION B5	032194	A041894	060195	050994	061495
OMIC6805	JQ	MISC SOFTWARE CHANGES	-----	A041894	080994	-----	081894
OV295	RFD/RFW	USE OF NON QPL MMM-A-134	040694	A041894			
	REMARK ==>	CONSIDERATION OFFERED UND					
OMIC1391R1	SEE REMARK	UPPER ELEV ACTUATOR ATTACHED FITTING	030494	A042994	080994	051994	081894
	REMARK ==>	AB,EN,ACF,ACG,ACV					
OMIC1631	SEE REMARK	RKT POD LIFTING TIE-DOWN BRKT	120893	A050294	090694	051994	091594
	REMARK ==>	BD,BZ,DN,BX,ABD,ADL					
OMIC1563P	HE, ID	SIE-ROLLER SUPT ACCPT GAGE&BULKHD INSP	030994	A051094	-----	060194	-----
OMIC1437	SEE REMARK	SIE: SRP/PDS MANUAL TEST SET	032494	A051394	071095	061394	080395
	REMARK ==>	GG,IO,LU,FCQ					
OMIC1631-1P	IE	SIE-BRACKET GAGE	032294	A051394	-----	063094	-----
OMIC1651R1P	SEE REMARK	LCHR,AZ GEAR BOX TDP IMPROVEMENTS	050594	A053194	-----	063094	-----
	REMARK ==>	AH,AB,ABC,ACU,EN,ACG,AEH					

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET	97	
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC2135	CN	FCP-REVISE KEYBOARD SPEC & DWG	041894	A053194	092194		063094	100594	
OMIC1640	BX,ABD	RKT POD TRAINER,RADIUS BLOCKS ALT MAT	032294	A060194	090694		071394	091594	
OMIC1374-1R2	FAR	SIE-EB TEST SET TAPE PROCEDURE	033094	A060394	062395		063094	070695	
OMIC1645	--BX	SADARM ITS DEVELOPMENT SPEC REV	050394	R061594	-----		-----	-----	
OMIC1658V	ADN	RRPR-REMOVAL OF SPIN BALANCE	060894	A062494	090396		-----	092696	
OMIC1652	SEE REMARK	LCHR FCS MICROCIRCUIT OBSOLETE PARTS	052794	A063094	092994		080494	100594	
	REMARK ==>	CN,CH,CL,EJ,ACW,EQ,ACE,LV							
OV296	RFW	OSCILLATOR CUSTOM IC START TIME ALLOW	060894	R063094					
OV290R1A1	RFD	MISC DISCREPANCIES	062494	A070194					
	REMARK ==>	\$3650 CONSIDERATION							

OMIC1485	SEE REMARK	DESIGN FIX OF BOOM CONTROLLER CONTAINER	050693	R071394	-----	-----	-----
	REMARK ==>	AB,ACF,ACV,EN,ACG					
OMIC1635-1R1P	IO,MD	SIE-FIRE CONTROL PANEL REWIRE,HP1000	060994	A072094	-----	081594	-----
OMIC1671P	AEH	LCHR,AZ DRIVE ASSY,SEAL	080394	A080894	-----	083194	-----
	REMARK ==>	WILL BE FORMALIZED BY MIC					
0V298	RFD,RFW	W2 HARNESS ASSY K6 RELAY & WIRE HARNESS	072294	A081794			
	REMARK ==>	CONSIDERATION \$3650					
0V299R2	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	083094	A090294			
	REMARK ==>	\$3650 CONSIDERATION					
0V300	RFD	USE OF SUB ADHESIVE ON WARHD ASSY	081894	A090894			
	REMARK ==>	NO EFFECT ON COST OFFERED					
0V301	RFD/RFW	RKT POD ASSY BULKHEAD CASTING	090794	A092394			
	REMARK ==>	CONSIDERATION \$3650					
0V302	RFW	AZ DRIVE MISC DISCREPANCIES	091694	A092394			
	REMARK ==>	\$3650 CONSIDERATION					
OMIC1547	AX	BASE/TURRETT ASSY,ELEV ACT,LIMIT SW	063094	A092694	062395	041995	070695
OMIC1508	SEE REMARK	SRP/PDS SIE TOOLING DOC	020593	R100394	-----	-----	-----
	REMARK ==>	PH,PR,PL,PE					
OMIC1548	SEE REMARK	DS-CAGE & BOOM ASSY,HOIST HOOK SPRING	090894	A100594	061595	110394	062995
	REMARK ==>	AB,ACG,ACV,EN,ACG					
OMIJ0909R1	--CR	CHANGES TO B5 TO SUPPORT TACMS FCS	060994	A100694	112095	-----	112095
OMIC1622R1	SEE REMARK	UPDATE SYSTEM SOFTWARE TO VERS 6.06	052794	A101294	020895	121994	021595
	REMARK ==>	ABA,ACS,ADB,ADC,ACW,ADK,-					
OMIJ0908	--CR	LCHR SOFTWARE VER 6.06 C5 MOD	052794	A101294	040695	-----	041995
OMIC1670P	--BX	IFCS SYTEM SPEC MIS-46307 UPDATE	081894	A102194	-----	-----	-----

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET	98
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0V303R3	RFW	AZ DR ASSY MAIN WORM GEAR KEYWAY ANOMALY	102094	A102594					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1726	--BX	REV OF RRPB SOFTWARE	102694	A103094	112096	-----	121896		
OMIC1661	AC,ABB,ACT	LCHR-TIP DRIVE MATERIAL FINISH REV	081894	A103194	062395	041995	070695		
OMIC1648	ABA,ACS	M270 LCHR,MIS-36868 ACCPT SPEC REV	090794	A110394	122194	120194	011195		
0V304	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	093094	R113094					
	REMARK ==>	\$3650 CONSIDERATION							

OMIC1634C1		WARHEAD,CTR SUPPORT OGIVE CHANGE	112394	A120194	-----	052395	-----
OMIC1691P	FDQ FDR	SIE-TELEDYNE SRA AND LRU NVMM	102694	A120294	-----	-----	-----
OV305	RFW	AUXILIARY PROC PWB RIVET MTG HOLE	110994	A120594			
	REMARK ==>	\$3650 CONSIDERATION					
OV309	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	111694	A120894			
OMIC1593	SEE REMARK	PIM MICROPROCESSOR CARD	102694	A121294	061595	013095	062995
	REMARK ==>	ADK,FDH,FDP,FDN					
OMIC1549	SEE REMARK	DS-VEHICLE,RETAINER ASSY,BATTERY BOX	102594	A121594	112195	013095	120595
	REMARK ==>	AA,AB,AC,ACF,ACG,ACV,ABA,					
OMIC1662	--BX	UPDATE NVMM B5 SPEC	112194	A121594	060195	041995	061495
OV308	RFD/RFW	CMP SCREW SOLT DIM SUPPRESSOR ASSY	112394	A121994			
	REMARK ==>	\$3650 CONSIDERATION					
OMIC1514	AAP	SRP-REPLACEMENT OF OBSOLETE PARTS	102694	A122294	050495	011895	051195
OMIC1654P	HI,KT	SIE-INSP GAGE,BELL CRANK ASSY	111194	A122394	-----	041995	-----
OMIC1657	SEE REMARK	RKT POD-FORWARD COVER MATERIAL	111694	A122394	021897	041995	030697
	REMARK ==>	BM,BP,BB,DL,ADL					
OMIC1684	SEE REMARK	LCHR-INSTL,RKT POD HOLD DOWN,EYE HOOK RV	102594	A122394	062395	033095	070695
	REMARK ==>	AB,ACF,ACV,EN,ACG					
OMIC2120R1	SEE REMARK	FCS TDP CHANGES	101794	A122494	061595	013095	062995
	REMARK ==>	ACX,FAP,ACW,ADK,ACY,EJ,CL					
OV307A1	RFD/RFW	FCU FILTER BD PWB-REVERSE DIODE POLARITY	010995	A011295			
	REMARK ==>	\$3650 CONSIDERATION					
OMIC1639-1	MY	SIE-LDS INTERFACE CCA,INC NEW TEST PROG	100694	A011395	072095	020995	080995
OMIC1635-1R2	IO,MD,AEF	SIE-FIRE CONTROL PANEL REWIRE,HP1000	113094	A011795	110596	020995	020397
OMIC1639	SEE REMARK	FCU,LDS BITE MALFUNCTION	100594	A011795	032996	020995	041796
	REMARK ==>	CL,AB,ACF,ACV,AA,AC,ACG,A					
OMID2289R1	--BX	RECEPTACLE,TURNLOCK FASTENER	-----	A011795	011795	-----	-----

- A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET 99	
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OV310	RFD/RFW	RKT POD SKID PIN ASSY CONFIG	120794	A011795					
	REMARK ==>	\$3650 CONSIDERATION							
OV311	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	121294	A012695					
	REMARK ==>	\$3650 CONSIDERATION							
OV306	RFW	SINGLE SPEED CONT ASSY MISC DISCREPANCIE	011095	A020695					

	REMARK ==>	\$3650 CONSIDERATION						
OMIC1690	BE,GS,FDV	RKT MOTOR,SPIN & RIDER LUG CASTINGS,RADI	100594	A020995	060195		022895	061495
OMIC1551	SEE REMARK	DS-CAGE ASSY,INSTALLATION RKT POD	111494	A021495	061595		030295	062995
	REMARK ==>	AB,ACF,ACV,EN,ACG						
OMIC1378-1R1	SEE REMARK	SIE- PIM TEST EQUIPMENT UPDATING CHANGES	112194	A021795	040296		070695	080696
	REMARK ==>	FDH,FCH,FDN,FDJ,ADK						
OMIC1725	SEE REMARK	RKT POD,SKID PIN ASSY-REPLACEMENT	012395	A022495	021397		030995	021897
	REMARK ==>	BD,DN,BX,ABD,BZ,ADL,ADM						
OMIC1659P	HL,LK	SIE-HOOK ASSY GAGE & HANDLE ASSY GAGE	120794	A022795	-----		053095	-----
OMIC1593A1		PIM MICROPROCESSOR CARD	021395	A022895	-----		041995	-----
OMIC1494	SEE REMARK	BOOM INSTALL ASSY,CAT ROLLER REPLACEMT	012695	A030495	091895		051195	092895
	REMARK ==>	AB,ACF,ACV,EN,ACG						
OMIC1651R2	SEE REMARK	LCHR,AZ GEAR ASSY DESIGN & PN CHANGE	022295	A030995	031795		033095	032395
	REMARK ==>	AH,AB,ABC,ACU,EN,ACG,AEH						
OMIC1666	SEE REMARK	RKT,WARHEAD,SINK FOAM ADHESIVE	121394	A030995	071095		041995	080395
	REMARK ==>	EL,BF,CA,CB						
OMIC1593-1P	FDH,FDN	SIE/PIM SRA TEST SET	012695	A031395	-----		051195	-----
OMIC1641R1	CG	SNVT,ELIMINATION OF MOISTURE	012695	A031495	072095		041995	080995
OMIC1730R1	AH,AEH	LCHR,ADDITIONAL AZ DRIVE AY CHANGES	031695	A032295	050495		041995	051195
OMIJ0909R1C1	--CR	CHANGES TO B5 TO SUPPORT TACMS FCS	021395	A032895	-----		051195	-----
OMIC1660	SEE REMARK	RKT POD-LAUNCH TUBE,REPLACE SEALANT	012695	A040795	072795		053095	080995
	REMARK ==>	BZ,BD,BX,DN,ADM						
OMIC1667	SEE REMARK	RKT WARHEAD,FIN RESTRAINT/CENTER CORE	022195	A041195	091895		051195	092895
	REMARK ==>	BC,BN,BL,EO,DK,BF,CA,CB,E						
OMIC1484	AB,ACF,ACV	LCHR-NONMETALLIC CNTNR,DUFFLE&SLEEP BAG	030695	A041495	062196		080395	071096
	REMARK ==>	CHANGE FROM VECP TO ECP						
OMIC1681	SEE REMARK	LCHR,BOOM ASSY,BALLNUT LINK DR	022895	A041495	081895		053095	083195
	REMARK ==>	AB,ACF,ACV,EN,ACG						
OV312R1A1	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	012095	A042095				
	REMARK ==>	\$3650 CONSIDERATION						
OMIC1647	SEE REMARK	BLAST PANEL INSTALL ASSY,DWG ERROR	022095	A042495	101995		062995	101995

- 0 A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT

0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0	REMARK ==>	AB,ACU,ACF,ACV,EN,ACG							

DATE 09/23/98 SHEET 100

OMIC1676	AC, ABB, ACT	CONTAINER ASSY, VEH BED RIGHT HAND INSTAL	022895	A042495	080795	062995	081695
OMIC1620	SEE REMARK	EU-MIS & DWG CHANGES REQ FOR NVMM	020195	A042595	112195	052395	120595
	REMARK ==>	ACW, AEG, ABA, ACS, AB, ACF, AC					
OMIC1687P	FDQ, FDR	SIE-CHG TELEDYNE SIE SUPPORT NEW LDS CCA	022295	A042595	-----	062995	-----
	REMARK ==>	FORMALIZED BY MIC1685R1					
OMIC1686P	FDQ	SIE-TELEDYNE SRA AUX PROCESSOR	031495	A050195	-----	052395	-----
	REMARK ==>	FORMALIZED BY MIC1685R1					
OMIC1805P	FDR	SIE-FCS PWR UP ANOMALY, TELEDYNE CHANGES	031495	A050195	-----	052395	-----
	REMARK ==>	FORMALIZED BY MIC1685R1					
OMIC1675	SEE REMARK	SOURCES FOR ROAD DUST-SW QUAL TEST	031495	A050895	080795	052395	081695
	REMARK ==>	AB, ABC, ACU, ACF, ACV, ACG, EN					
OV313R1	RFW	AZ DRIVE ASSY MISC DISCREPANCIES	042895	A051895			
	REMARK ==>	\$3650 CONSIDERATION					
OV316R1	RFW	AZ DRIVE AY MISC DISCREPANCIES	050895	A051895			
	REMARK ==>	\$3650 CONSIDERATION					
OMIC1711	SEE REMARK	ROCKET POD, UPDATE MACHINING REQUIREMENTS	032095	A052395	072795	062995	080995
	REMARK ==>	BD, BZ, DN, BX, ABD, ADM					
OV318R1	RFW	PIM HARNESS DIELECTRIC TESTING	052395	A052595			
	REMARK ==>	&3650 CONSIDERATION					
OV315R1	RFD/RFW	LCHR CAGE AY UNDERSIZED FR FLOOR BEAM	050495	A053195			
	REMARK ==>	NO CONSIDERATION					
OMIC1382	SEE REMARK	REV OF COMM PROC (CPU) FAB SPECS	042095	A060295	091195	070695	092095
	REMARK ==>	EQ, ACE, EJ, ACW, MD, IO					
OMIC1385	CL, LV	REV FCU FAB SPECS	042095	A060295	050196	062995	053096
OMIC1685P	FDQ, FDR	SIE-CHGS TO TELEDYNE SRA&LRU TAPE PROC	042095	A060295	-----	062995	-----
OMIC1381	AEF	REV FCP FAB SPECS	042095	A060595	072795	062995	080995
OMIC1712	ACV, SZ	M270&SIE-BLAST DR INSTL AY, RIGGING INSTR	050995	A060795	081895	062995	083195
OMIC1720	--BX	VERSION 6.06 SW, ICD 11508910/01	052295	A060895	080795	080395	081695
OMIC1386	SEE REMARK	EU-REVISION OF FABRICATION SPECS	041795	A061395	112195	062995	120595
	REMARK ==>	EJ, ACW, IO, JA, JR, MD					
OMIC1595	SEE REMARK	LCHR, B/TUR & VEH INSTL DOC CHGS	040395	A061395	112195	062995	120595
	REMARK ==>	AB, ABC, ACU, ABB, ACT					
OMIC1627	SEE REMARK	CAGE AY-DELETION OF 13029870 PULLEYS	051195	A061395	091895	062995	092895
	REMARK ==>	AB, ACF, ACV, ACG, EN					
OMIC1646	SEE REMARK	LCHR, BASE ASSY, CHANGES	022095	A061395	101995	062995	101995
0	A-DATE	ECP SUBMITTED TO MICOM					
	B-ECP	APPROVAL/REJECTION DATE					
	C-ERR	APPROVAL DATE					
	D-MICOM	ECP MICROFILM SUBMITTAL DATE					
	E-EUROPE	ECP MICROFILM SUBMITTAL DATE					
	F-MICOM	ERR MICROFILM SUBMITTAL DATE					
	G-EUROPE	ERR MICROFILM SUBMITTAL DATE					

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET 101	
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0	REMARK ==>	AB,EN,ABC,ACG,ACU							
OMIC1650R1	SEE REMARK	IMPLEMENT MICROCIRCUIT PART SUB LIST SET	041895	A061395	081396		062995	091296	
	REMARK ==>	AAP,ADK,FAP,ACW							
OMIC1670R2	--BX	IFCS SYTEM SPEC MIS-46307 UPDATE	121394	A061395	072795		-----	080995	
OMIC1688P	FDQ	SIE-REV TELEDYNE SRA TS LPC INTFC AY CHG	050395	A061395	-----		062995	-----	
	REMARK ==>	FORMALIZED BY MIC1685R1							
OMIC1722P	FDQ	SIE-CHGS TELEDYNE SIE SPRT NEW MAIN PROC	042795	A061395	-----		062995	-----	
	REMARK ==>	FORMALIZED BY MIC1685R1							
OMIC1806P	FDQ,FDR	SIE-MOD,TELEDYNE FCS SRA & LRU TP	050395	A061395	-----		062995	-----	
	REMARK ==>	FORMALIZED BY MIC1685R1							
OMIC1714	SEE REMARK	RKT POD,ELEC HARN INSTL-HDW TRQ CHG	050995	A062695	021397		080395	021897	
	REMARK ==>	BB,BM,BP,BX,DL,ABD,ADL							
OMIC1716	AEF	FCS,PLASMA PNL,MIS-30187 REVISION	051095	A062695	040196		080395	042496	
OMIC2113R1	SEE REMARK	CHGS TO GENRAD&HP1000 SYS&CORRECT TO TDP	052295	A062695	110596		080395	020397	
	REMARK ==>	ACW,CH,EJ,MY,IO,MD							
OMIC1741	AH,AEH	LCHR,AZ DRIVE AY,MAIN HSG CASTING CHGS	060795	A063095	110995		080395	112095	
OMIC1620-1P	SEE REMARK	SIE-HP1000 NVMM EU MODIFICATION	052595	A070695	-----		080395	-----	
	REMARK ==>	IO,KH,KF,MD							
OMIC1733	AH,AEH	LCHR-AZ DRIVE ASSY,DRAWING CHANGES	052595	A070695	110995		080395	112095	
OMIC1740R1	SEE REMARK	RKT POD LIFTING/TIE-DOWN BRKT-TDP CORREC	052595	A070695	091195		080395	092095	
	REMARK ==>	BD,BZ,DN,BX,ABD							
OMIC1738P	II,SS	SIE-FIN AY&DETENT FITTING,GAGE MOD	052395	A070795	-----		080395	-----	
OMIC1626	SEE REMARK	ELECTRONICS BOX, WASHERS	071095	A080395	042696		091895	051696	
	REMARK ==>	AAB,ABB,ACT,ABC,ACU,ACG							
OMIC1673	ABB,ACT	VEHICLE,EQPT INSTL AY,ANGLE BRKT	070695	A080395	032996		091895	042496	
OMIC1668	SEE REMARK	LCHR,BOOM SYS,HOIST CONT,TDP CHGS	071095	A081195	062196		091895	071596	
	REMARK ==>	ABF,EP,BV,AB,ACF,ACV,ACG,							
OV319R1	RFW	AZ DRIVE AY MISC DISCREPANCIES	082395	A083095					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1751R1	AH,AEH	LCHR-AZ DRIVE ASSY,DRAWING CHANGES	082895	A090595	112195		100395	120595	
OMIC1643	AB,ABC,ACU	DS-ELEVATION ACTUATOR AY,ROD LUBRICATOR	081595	A090795	042696		101095	051396	
OV317	RFD/RFW	ELEV ACTUATOR AIRFRAME BEARING	071395	A091495					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1697	SEE REMARK	LCHR-FCS VENDOR EXCEPTION SCD CHANGES	080995	A091995	070996		101095	090496	
	REMARK ==>	CL,FAP,ACW,EJ,AEF,ACE,EQ,							

- A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE

E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 102		
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0MIC1723	SEE REMARK	LAUNCHER-DELETE PIM I/O TRANZORD	081795	A091995	062196		101095	071096	
	REMARK ==>	AB,ABC,ACU,ABA,ACS,ACF,AC							
0MIC1724P	IO,MD	SIE-REVISE HP1000 FOR FCU CHANGES	081895	A092195	-----		101095	-----	
0MIC1739P	SX,QE	SIE-GAGE MODIFICATIONS	080495	A092195	-----		101095	-----	
0MIC1744P	SY	SIE-BULKHD INSP FIXT GAGE MODIFICATIONS	072595	A092195	-----		101095	-----	
0MIC1649	SEE REMARK	LCHR,CAGE & BOOM AY,PLUG AY REVISION	082395	A092795	040196		111695	042496	
	REMARK ==>	AB,ACF,ACV,EN,ACG							
0MIC1718R1	SEE REMARK	LCHR-MLRS FCS,SUBSTITUTION OF OBS PARTS	080295	A092795	081396		102495	091296	
	REMARK ==>	AAP,ACW,EJ,ADK,ACX,FAP							
0MIC1665	CL,ADV	FCU-LP/C BINARY 1 PRODUCTION CUT-IN	080795	A100495	032996		102495	041796	
0MIC1735R1	SEE REMARK	FIRE CONTROL SYSTEM DRAWING UPDATES	092595	A100495	081696		102495	091296	
	REMARK ==>	CL,AEF,ACE,EQ,CH,EN,ACG,M							
0MIC1696	SEE REMARK	LCHR-PWR DIST BOX,HARN W17,TERM LUG,CORR	092595	A102695	032996		111695	042496	
	REMARK ==>	AN,AA,ADD,AAB							
0MIC1731	SEE REMARK	LCHR-FCS CAST/MECHANICAL PART DIM CORREC	100295	A102795	032996		111695	042496	
	REMARK ==>	EJ,ACW,CL,AEG,ADV							
0MIC1680	SEE REMARK	LAUNCHER,M270-BOOM ROLLER ASSEMBLY	092795	A103195	062196		111695	071096	
	REMARK ==>	AB,ACF,ACV,ACG,EN							
0MIC1764	AH,AEH	LCHR-AZ DR AY MAIN WORM,MTRL HARDNESS CH	102795	A112095	032996		012296	042496	
0MIC1617R2	FAL	SIE-MOTOR CASE INSP MACHINE REDESIGN	102395	A112295	083096		012296	092696	
0MIC1615R2	FAX	SIE-HYDROSTATIC TESTER REDESIGN FOR ER	102395	A112895	070996		012296	100796	
0MIC1616R2	FAN	SIE-MOTOR CASE INSP MODULE REDESIGN ER	102395	A112895	081696		012296	091296	
0MIC1618R1	FBB	SIE-MOD OF WARHEAD STRUCTURE INSP FIXT	102595	A112895	091296		022296	092696	
0V314	RFW	OSC CUSTOM IC START TIME ALLOWANCE	050895	A112995					
	REMARK ==>	\$3844 CONSIDERATION							
0V323	RFD/RFW	AZ DRIVE AY WOODRUFF KEY LAPPING	112195	A113095					
0MIC0717R2	SEE REMARK	M270-FIRE CONTROL UNIT (FCU),CHANGE	102795	A120195	042696		012296	051396	
	REMARK ==>	CL,EQ,ACE,ADV,EJ,AEG							
0MIC1499	SEE REMARK	DS:CAGE,NEW STORAGE CNTNR W/HLDN PROV	092595	A120195	042296		012296	050196	
	REMARK ==>	AB,ACF,ACV,ACG,AEO							
0MIC1653	SEE REMARK	LCHR,BASE/TURRET AY,PROPELLER SHAFT	101995	A120195	042296		012296	050196	
	REMARK ==>	ACV,ACF,AB,ABC,ACU,EN,ACG							
0MIC1756	SEE REMARK	M270,LAUNCHER-FASTENER REPLACEMENT	102795	A120195	042296		012296	050196	
	REMARK ==>	ACG,AEO,AB,ACF,ACV,EN							
0MIC1763P	FAQ	SIE-GAGE MODIFICATION,HYDROSTATIC TST AY	111395	A121195	-----		022296	-----	
0	A-DATE ECP SUBMITTED TO MICOM								

B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98			SHEET 103			
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0MIC1752P	SEE REMARK	SIE-GAGE MOD FIN SPRING,DETENT FITTING	111695	A011996	-----		022296	-----	
	REMARK ==>	HN,HQ,FAZ,LF,FBA,FAV,FAY							
0MIC1569R1	SEE REMARK	EU-NEW CPUA CARD W/PWR ONSET CIRCUIT	092695	A021096	071096		031396	071896	
	REMARK ==>	AEG,ACE,CL,ADV							
0MIC1619R2	SEE REMARK	LCHR-EU NEW AUX CARD W/O CRYOGENIC SKT	092095	A021096	072396		031396	081496	
	REMARK ==>	ACW,EJ,IO,MD,JA,JR,FAP,AE							
0MIC1761	SEE REMARK	LCHR-EQPT INSTL ASSY,BATTERY BOX	120795	A022196	032996		031396	042496	
	REMARK ==>	AC,ABB,ACT							
0MIC1768	AEH	LCHR-AZ DRIVE AY,KEY LAPPING CHANGE	011796	A022796	032996		032696	042496	
0MIC1769	SEE REMARK	EU-S/W 6.06.1,MIS-35094 & MIS-35095	022196	A030196	081396		032696	082996	
	REMARK ==>	ABA,ACS,ADB,ADC							
0MIJ0912	--CR	S/W VER 6.06.1,MIS-35094/6 & MIS-35095/6	022196	A030196	081696		-----	091296	
0V324	RFD/RFW	PIM OBSOLETE PARTS REPLACEMENT	012596	A030496					
0MIC1637	SEE REMARK	LCHR-CAGE & BOOM AY,COLLAR AY,REAR PULL	021396	A031896	083096		042996	092396	
	REMARK ==>	AB,ACF,ACV,EN,ACG							
0MIC1719	SEE REMARK	LCHR,CHAN AY,TROUGH AY,CNTNR AY-WELD SYM	121895	A031896	050196		042996	051696	
	REMARK ==>	AB,ABC,ACU,AC,ABB,ACT,EN,							
0MIC1727	SEE REMARK	LCHR-STRIP SEPARATOR,BOOM INSTL AY,MTRL	020896	A031896	042696		042996	051396	
	REMARK ==>	DG,AB,ACF,ACV,EN,AGG							
0MIC1748	DB,DC,DD	UPDATE ORG & DS/GS TOOL KITS & DELETE DS	021396	A031896	052197		042996	061097	
0MIC1558	--BX	LCHR-FCS SOFTWARE ACCUM DRAWINGS UPDATE	010896	A031996	072396		042996	081496	
0MIC1723-1P	SEE REMARK	SIE-PIN LRU AND SRA TEST SETS	120695	A031996	-----		042996	-----	
	REMARK ==>	FDH,FCH,FDN							
0MIC1511R1	SEE REMARK	SPP,IMPROVED ACCURACY & ADD NEW CAPABILI	021296	A032596	083096		042996	092396	
	REMARK ==>	AAP,GC,AED							
0MIC1762	SEE REMARK	RKT AY-OZONE DEPLETING CHEM ELIMINATION	011096	A041096	061396		050196	062596	
	REMARK ==>	BC,BL,BN,DK,EO							
0V320	RFW	EU PAINT CURING CHAMBER INCIDENT	111095	A041896					
	REMARK ==>	&3650 CONSIDERATION							
0V322	RFD	ZINC CHROMATE PRIMER APPL,FASTENERS ROTA	030196	A041896					
	REMARK ==>	\$4000 CONSIDERATION							
0MIC1766	SEE REMARK	WARHEAD-MIS-31830, ADD ADHESIVE CALLOUT	021496	A042296	072396		061096	081496	
	REMARK ==>	BC,BL,BN,EO,DK,BF,CA,CB,E							

OMIC1774 SEE REMARK LAUNCHER-CADMIUM PLATING VERSION 031596 A042296 061396 061096 062596
 REMARK ==> AC, ABB, ACT, EN, ACG, AB, ABC,
 OMIC2130 SEE REMARK FCS TDP CHANGES 010296 A042296 030597 061096 032797
 REMARK ==> EJ, AEG, CL, ADV, EQ, ACE, CN, A

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98			SHEET 104			
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1747	SEE REMARK	RKT POD-LNCH TUBE, DETENT FITTING DWG CHG	013096	A042396	021897		061096	030697	
	REMARK ==>	BM, BP, BB, CF, DL, BD, DN, BX, A							
OMIC1757	SEE REMARK	ELECTRONICS UNIT-PAL REPLACEMENT	030696	A042996	062397		061096	071697	
	REMARK ==>	AEQ, AAP, DI, EJ, AEG, ACE, EQ,							
OV325R1A2	RFW	FCS SEMICONDUCTOR TEST ANOMALIES AT SSDI	050696	A050796					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1373	SEE REMARK	M270-TDP CHGS IN RESPONSE TO EPG INQUIRY	040896	A051596	042897		061096	061097	
	REMARK ==>	AA, ABA, ACS, AC, ABB, ACT, AB,							
OMIC1562R1	KJ	SIE-MOD OF HOOK HANDLE INSPECT GAGE	042596	A052396	083096		070196	092696	
OMIC1770	SEE REMARK	RRPR-RKT PD LNCH TUBE SPEC, RKT AY SPIN	041696	A052496	083096		070196	092696	
	REMARK ==>	BZ, BD, BX, DN, ADM, ADN							
OMIC1804P	FDQ	SIE-REVISE TELEDYNE SIE FOR INTFC CCA	042795	A052696	-----			-----	
	REMARK ==>	FORMALIZED BY MIC1685R1							
OMIC1677	SEE REMARK	CAGE-BOOM CONT DOOR AY, COUNTERSINK DIA	042296	A052996	041697		070196	051597	
	REMARK ==>	AB, ACU, ACF, ACV, EN, ACG, AEN							
OV321	RFW	FCP-HIGH TEMPERATURE START-UP ANOMALY	111095	A053096					
OV328R1	RFD/RFW	FCU LVPS TRANSISTOR GAIN NON-CONFORMANCE	061396	A053096					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1736	SEE REMARK	RKT POD-SHOCK SKID AY, UPDATE DWG NOTES	040396	A062496	083096		081996	092396	
	REMARK ==>	BD, BZ, DN, BX, ADM, ABD							
OMIC1765	SEE REMARK	RKT-WARHD, CENTER CORE BURSTER END PLUGS	040396	A062496	083096		081996	092396	
	REMARK ==>	BF, CA, CB, EL							
OMIC1776	SEE REMARK	LAUNCHER-TROUGH AY, VEHICLE BED	061796	A072296	042897		120396	061097	
	REMARK ==>	AC, ABB, ACT, AB, ACF, ACV, EN,							
OMIC1791	ABB, ACT	LAUNCHER-FINAL DRIVE BRACKET	061796	A072896	042897		081996	061097	
OMIC1749	CG	SNVT TESTER DOOR GASKET DIM CHANGES	070996	A080496	042897		091896	051497	
OMIC1772	SEE REMARK	LCHR-FIRE CONTROL SYSTEM CHANGES	071096	A080496	030597		091896	032797	
	REMARK ==>	EJ, AEG, ADV, AEF, EQ, ACE							

OMIC1777 SEE REMARK LCHR-LATCH AND HANDLE DWG UPDATE 071096 A080496 042497 091896 051497
 REMARK ==> AB,ACF,ACV,EN,ACG
 OMIC1510 DI,AAP LCHR-SRP,PRINTED WIRING BOARD CHANGES 062696 A080696 042597 091896 051497
 0V331 RFD/RFW HANDLE BASE PLATE MTRL,SPEC WELD REQ 082296 A082896
 REMARK ==> \$3650 CONSIDERATION
 OMIC1771 CG SHORT/NO-VOLTAGE TESTER,MFG UPDATE 080296 A090596 061097 102296 061897
 OMIC1782R1 SEE REMARK LCHR-W23,W25, AND W84 CABLE ASSEMBLIES 080796 A090596 042897 102296 061097
 REMARK ==> AC,ABB,ACT,AB,ABC,ACU,EN,
 - A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 105		
0ECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1789	SEE REMARK	LCHR-PRIME APPLICATION TO FASTENERS	080796	A090596	042897		102296	061097	
	REMARK ==>	AB,ACF,ACV,EN,ACG							
OMIC1792R1	AH,AEH	LCHR-AZ DR UNIT WORM GEAR,DIM CHANGES	091896	A092596	050498		102296	051898	
0V332	RFD/RFW	NON-CONFORMANCE OF TDP WELD REQUIREMENTS	091996	A093096					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1807	ADL	RRPR-CHANGE TO W110 CABLE ASSEMBLY	092596	A101196	050498		-----	051898	
OMIC1728	ABL,ABK	LCHR-B/TURRET AY,XSMN MECH EL,MIS-35090	051295	R103096	-----		-----	-----	
OMIC1755	SEE REMARK	LCHR & RKT/RKT POD ODC ELIMINATION	091096	A111196	042198		121896	051298	
	REMARK ==>	AB,ABC,ACU,BB,DL,ADL,BX,B							
OMIL9723R1	DQ,ADT	REMOVAL OF CANX SPECIFICATION REFERENCE	102996	A111996	041398		052097	042798	
OMIC1816	AAB	REVISE ELECTRONICS BOX CB1 WIRING	110596	A112596	062497		121696	072197	
OMIL9727	SEE REMARK	REPLACEMENT OF CANCELLED SPECIFICATION	110796	A112596	041398		052097	042798	
	REMARK ==>	AB,ACF,ACV,ACG							
OMIC1286	SEE REMARK	LCHR-CONNECTOR CALLOUT CORRECTIONS	092596	A112796	062097		012997	071697	
	REMARK ==>	AAY,ADD,AB,ABC,ACU,AC,ABB							
OMIC1656	BE	MOTOR CASE AY-DWG,PL,SQAP & MIS REVISION	101096	A112796	062097		012997	071697	
OMIC1674	SEE REMARK	LATCH REPLACEMENT,CONTAINER AY,EQPT INST	110596	A112796	051198		012997	052898	
	REMARK ==>	AB,AC,ABB,ACT,ACF,ACV,EN,							
OMIC1780	AEQ	PIM-PROCUREMENT OF SOCKET TO SCD	100296	A112796	062097		012997	071697	
OMIC1790	SEE REMARK	LAUNCHER-HOLD DOWN HOOK PROCESS CHANGE	101096	A112796	062097		012997	071697	
	REMARK ==>	AB,ACF,ACV,EN ACG							
0V330R2	RFD/RFW	USE OF SOCDs 13209103,LIEU MIS-30196-1	101796	A112796					
	REMARK ==>	\$3650 CONSIDERATION							
OMIL9728	SEE REMARK	REPLACEMENT OF CANCELLED SPECIFICATION	111496	A120796	041398		052097	042798	

REMARK ==> DC, AB, ACW, ABC, EN, ACG
 0MIC1797 SEE REMARK REV BREAKOUT BOXES, FCP POSITION TRANSDUC 112296 A121696 082597 012997 090897
 REMARK ==> DQ, DR, DS, ST, ADT
 0MIC1822 AEH LAUNCHER-BRAKE/CLUTCH, DRAWING NOTE CHGS 120296 A121696 050498 012997 051898
 0V333 RFD USE OF APN MIS-34966-2 MFG BY SSDI 101796 A122096
 0MIC1395V SEE REMARK RING, BASE & TURRET FORGING 112494 R012797 -----
 REMARK ==> AB, EN, ABC, ACU, ACG
 0MIC1396V SEE REMARK CAGE GUIDE BLOCKS 112294 R012797 -----
 REMARK ==> ACF, ACV, ACG
 0MIC1629 SEE REMARK CAGE, STRUCTURAL, TOP PLATE FASTENERS 100594 R012797 -----
 REMARK ==> ACF, ACG, ACV

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98				SHEET 106		
OECR/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
0MIC1793	SEE REMARK	HOOK & PULLEY AY, HOIST-BOLT REMOVAL	120596	A012897	032698		052097	040198	
	REMARK ==>	AB, ACF, ACV, EN, ACG							
0MIC1817	SEE REMARK	RKT POD-BRACKET, LIFTING/TIE-DOWN	120596	A012897	062097		052097	072197	
	REMARK ==>	BD, BX, BZ, DN, ABD, ADM							
0MIC1781	SEE REMARK	HOIST CONTROL BOX-PART AVAILABILITY	012297	A021497	041398		052097	042798	
	REMARK ==>	EP, BV, ABF, AAB							
0MIC1815	SEE REMARK	LCHR-LIMIT SWITCH INSTL WASHER CHANGES	013097	A021497	042898		052097	051898	
	REMARK ==>	AB, ABC, ACU, ACF, ACV, AEO, EN							
0MIC1826	SEE REMARK	LCHR-MISCELLANEOUS DOCUMENTATION CORRECT	013097	A021497	042898		052097	051898	
	REMARK ==>	AB, ABC, ACU, ACF, ACV, AEO, EN							
0V334	RFD	USE OF NON-CONFORMING AZ DR AY HARDWARE	112296	A022697					
	REMARK ==>	\$3650 CONSIDERATION							
0MIC1743R1	SEE REMARK	LCHR-RKTPD HOLDDN FIRE/HOIST ENABLE SW	110496	A022797	040698		052097	042298	
	REMARK ==>	AB, ABC, ACU, ACF, ACV, AEO, EN							
0MIC1824	SEE REMARK	LCHR-ELEV XMSN TRAVEL LOCK ACT&BOOMCONT	012797	A022797	041398		052097	042798	
	REMARK ==>	AAA, ABK, ABL, ABZ							
0MIC1798	AEQ	LCHR-PIM TORQUE REQ UPDATE&MISC CHGS	013097	A031797	041598		052097	042798	
0MIC1825	AX	ACT AY, BALL SCREW, ELEV SYS-PLATING SPEC	020497	A031797	041398		052097	042798	
0V336	RFD	USE, CAGE ELEV PIVOT BOLTS, DON'T MEET TST	031897	A033197					
0V335	RFD	EU/FCU OBSOLETE PARTS REPLACEMENT	022797	R040397					
0V337	RFD	EU/FCU/CMP OBSOLETE PARTS REPLACEMENT	042897	A052997					

REMARK ==> \$3650 CONSIDERATION

OMIC1515P SEE REMARK CREATE A-2 CONFIG,MANUAL CARD TEST SET 051997 A060697 ----- 070897 -----
 REMARK ==> GI,FCL,LU,FCM

OMIC1484A1 AB,ACF,ACV NONMETTALLIC CNTNR,DUFFLE&SLEEP BAG 062097 A062597 090897
 OMIC1717 SEE REMARK LCHR,BASE/TURRET-YOKE SPLINED/KEYED,ADD 050797 A062697 042898 090897 051898
 REMARK ==> AB,ACU,ABC,AEM,AEN,EN,ACG

OMIC1773 SEE REMARK BLAST PNL INSTL AY,BLAST SHIELD PLATE 052097 A062697 042898 090897 051898
 REMARK ==> AB,ACU,ABB,ACT,ACF,ACV,AE

OMIC1785R3 --BX IFCS,SYSTEM SPEC MIS-46307 UPDATE 060997 A071597 100297
 OMIJ0913 --CR ICD 11508910/02 BLOCK IA & II,UPDATE 051297 A071697 022698 090897 030598
 OMIC1783R2 SEE REMARK EU-SYMBOL GENERATOR MICROCKT REPLACEMENT 050197 A072397 041398 090897 042798
 REMARK ==> AEQ,AAP,DI,EJ,AEG,ACE,EQ,

OMIC1685R1 FDQ,FDR SIE-CHGS TO TELEDYNE SRA & LRU TAPE PROC 060597 A072497 051998 ----- 061198
 REMARK ==> ERR WAS REVISED ON 8-19-9

OMIC1593-1R1 FDH,FDN SIE-PIM SRA TEST SET 060497 A072897

0 A-DATE ECP SUBMITTED TO MICOM
 B-ECP APPROVAL/REJECTION DATE
 C-ERR APPROVAL DATE
 D-MICOM ECP MICROFILM SUBMITTAL DATE
 E-EUROPE ECP MICROFILM SUBMITTAL DATE
 F-MICOM ERR MICROFILM SUBMITTAL DATE
 G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98					SHEET 107	
OECR/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G
OMIC1723-1R1	SEE REMARK	SIE-PIM LRU AND SRA TEST SETS	060497	A072897					
	REMARK ==>	FDH,FCH,FDN							
OV340C1	RFD	USE OF JANTX2N6277 PARTS IN THE EU	071797	A073097					
	REMARK ==>	\$3650 CONSIDERATION							
OMIC1827	SEE REMARK	LCHR,M270:WELD SYM,CORRECTION/CLARIFICAT	060997	A082997	062498		101597	072098	
	REMARK ==>	AC,ABB,ACT,AB,ABC,ACU,ACF							
OMIC1857	ABA,ACS	M270-PROD FAB,DEL ELEK PURGE UNIT	082697	A092297	031698		112597	040198	
OMIC1631-1R1	IE	SIE-BRACKET CAGE	063097	A100297	042198		112597	051298	
OV339R1	RFD/RFW	PIM OBSOLETE PARTS REPLACEMENT	092497	A100297					
OMIJ0911R1	--CR	TACMS VERSION 6.07 C5 MODIFICATION	042397	A100797	022698		-----	030598	
OMIC1844	SEE REMARK	M270-HOOK AY,TRAVEL LOCK PROCESS CHANGE	073197	A100897	052098		112597	060898	
	REMARK ==>	ACV,ACF,AB,ACG,EN							
OMIJ0910R1	--CR	TACMS VERSION 6.07 B5 MODIFICATION	042397	A101497	022698		-----	030598	
OMIJ0914R1	--CR	SW RQMTS SPEC FOR FCA/PCA,BLOCK1A ATACMS	092697	A110497	030498		-----		
OMIC1834	EJ,AEG,ADV	CREATION OF SOCD TO REPLACE MIS PART	102097	A112097	041398		121797	042798	
OV342R1	RFD/RFW	CONTAINER AY,CHANNEL AY NON-CONFORMANCE	111897	A112597					
OMIC1830	AX	M270-ACTUATOR AY,BALL SCREW,ELEV SYSTEM	101497	A121197	042298		020498	051298	

OMIC1842	AEG	M270-ELECTRONIC UNIT(EU) OBSOLETE PARTS	021998	A041598	051898	071698	060898
OMIC1851	ADV	M270-FCU,ADD ALTERNATIVE CAPACITOR OBSOL	012798	A041598	062398	071698	071698
OMIC1846	SEE REMARK	M270-DS,RESOLVER MTG/SHAFT MODIFICATION	021998	A041698	081498	071698	
	REMARK ==>	ACU,ABC,AB,ACF,ACG ACV,AC					
OMIC1879	SEE REMARK	LCHR,M270;CONFIG REV TO CBL AY W125,W128	031998	A042098	051898	071698	060898
	REMARK ==>	AB,EN,ACF,ACG,ACV					
OMIC1871	SEE REMARK	CAGE,DIM,LIMIT SWITCH,&DUFFLE BAG CHGS	033198	A042898	081498	071698	
	REMARK ==>	EN,ACG,AB,ABC,ACU,ACF,ACV					
OMIC1810	SEE REMARK	M270-CAGE,HOIST CARRIAGE&BOOM INSTL AYS	032798	A050198	062498	071698	071698
	REMARK ==>	ACV,ACF,AB,EN,ACG,ET,ABZ					
OMIC1845	SEE REMARK	POWER SYSTEM IMPROVEMENT	092997	A050198	081498	071698	
	REMARK ==>	ABA,ACS,AC,ABB,ACT,AB,ABC					
OMIC1682	--BX	EXTENDED RANGE-UPDATE FCS B5 SPEC	062097	A050498			
OMIC1884	SEE REMARK	UPDATE FCS EU CP CPCI S/W VERS. 6.07.1A	042498	A051598	061898	071698	062598
	REMARK ==>	ABA,ACS,ABB,ADC,--BX					
OMIC1513R1	DI,AAP,AEG	M270-SRP,ADD SUB PN'S,CLARIFICATION	041498	A061098			
OMIC1847	AEN,AEM	M270-BASE AND TURRET,SINGLE PIECE RING	051298	A062398			
OMIC1811R1	AEH,AH	M270-AZIMUTH DR AY PINION OIL SEAL CHGS	061698	A070998	083198		

- A-DATE ECP SUBMITTED TO MICOM
- B-ECP APPROVAL/REJECTION DATE
- C-ERR APPROVAL DATE
- D-MICOM ECP MICROFILM SUBMITTAL DATE
- E-EUROPE ECP MICROFILM SUBMITTAL DATE
- F-MICOM ERR MICROFILM SUBMITTAL DATE
- G-EUROPE ERR MICROFILM SUBMITTAL DATE

1

		FORMAL ECP/RFD/RFW STATUS REPORT			DATE 09/23/98	SHEET 109			
OECP/RFD/RFW NO.	END ITEM	TITLE	A	B	C	D	E	F	G

OMIC1835R1	SEE REMARK	RKT-CCB LOCKING TIE/FIN RESTRAINT LENGTH	061098	A070998	081198				
	REMARK ==>	BC,BN,BL,EO,BF,CA,CB,EL							
OMIC1845-1P	FAR	SIE-EB TEST SET ASSEMBLY MODIFICATION	051298	A070998					
OMIC1691R2	FDQ,FDR	SIE TELEDYNE FCS,SRA & TEST SETS,NVMM	061798	A071498					

-
-
-
-
-
-
-
-
-

2. AMENDMENT/MODIFICATION NO. PZ0008	EFFECTIVE DATE 10 May 95	4. REQUISITION/PURCHASE REQ NO. See Schedule	5. PROJECT NO. (if applicable) ACN
---	---------------------------------	---	---

6. ISSUED BY U. S. ARMY MISSILE COMMAND AMSMI-AC-CBCB MR CLARENCE DANIELS /205-876-8980 REDSTONE ARSENAL AL 35898-5280	CODE W31P4Q	7. ADMINISTERED BY (If other than Item 6) DPRO LORAL/VOUGHT P O BOX 655907 DALLAS TX 75265-5907	CODE S4420A
--	----------------	--	----------------

8. NAME AND ADDRESS OF CONTRACTOR (No., street, city, county, State and ZIP Code) LORAL VOUGHT SYSTEMS CORP 1701 W MARSHALL DR GRAND PRAIRIE TX 75051-0003	(X)	9A. AMENDMENT OF SOLICITATION NO.
		9B. DATED (SEE ITEM 11)
	X	10A. MODIFICATION OF CONTRACT/ORDER NO. DAAH0194CA005

CODE 64059	FACILITY CODE
------------	---------------

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendments; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required) See continuation sheet	FMS REQUIREMENT MAP REQUIREMENT
---	--

13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

(X)	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: THE CONTRACT/ORDER NO. IN ITEM 10A.	THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation data etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).	
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:	FAR 52.216-25 & 10 USC 2304(C)(1)
X	D. OTHER (Specify type of modification and authority)	

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

See second page for description.

Except as provided herein, all terms and conditions of the document referenced in item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)
15B. CONTRACTOR/OFFEROR "See page 1A". (Signature of person authorized to sign)	16B. UNITED STATES OF AMERICA BY "See page 1A". (Signature of Contracting Officer)
15C. DATE SIGNED	16C. DATE SIGNED

Loral Vought Systems Corporation

SIGNATURE PAGE

MLRS International Corporation
P.O. Box 650003, Mailstop MC-09
Dallas, TX 75265-0003

By: Date: 5/9/95
Name and Title: for E.L. ULERY
PRESIDENT, MIC

Loral Vought Systems Corporation
P.O. Box 650003, Mailstop MC-09
Dallas, TX 75265-0003

By: Date: 5/9/95
Name and Title: JR VP-CFO

U.S. Army Missile Command
ATTN: AMSMI-AC-CBCB
Redstone Arsenal, AL 35898-5280

By: Date: 5/10/95
Name and Title: Marvin B. Jester
MAJ, EN
Contracting Officer
(Contracting Officer)

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No.:

.0008

2 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

SECTION A - SUPPLEMENTAL INFORMATION

A-1 PREAMBLE
PRO01

WHEREAS, THERE IS NOW IN FORCE BETWEEN THE PARTIES HERETO A NOT-TO-EXCEED CONTRACT IDENTIFIED AS LETTER CONTRACT DAAH01-94-C-A005 HEREINAFTER REFERRED TO AS LETTER CONTRACT; AND

WHEREAS, BY THE TERMS OF SAID LETTER CONTRACT THE PARTIES UNDERTOOK TO NEGOTIATE FOR THE EXECUTION OF A MORE DEFINITIVE AGREEMENT, AND NOW HAVING CONSUMMATED THEIR NEGOTIATION TO THAT END, DESIRE TO SUPERSEDE THE LETTER CONTRACT BY SAID DEFINITIVE AGREEMENT; AND

NOW, THEREFORE, IT IS UNDERSTOOD AND MUTUALLY AGREED BETWEEN THE PARTIES THAT:

1. This Modification PZ0008 is entered into pursuant to and supersedes the Letter Contract and constitutes the definitive contract contemplated by the Letter Contract, which contract is completely set forth in the following pages; except that those documents previously provided to the contractor and not herein changed are incorporated by reference. The Letter Contract as modified to date, is incorporated by this superseding contract except to the extent changed by this superseding contract.

2. In the event that this modification contains provisions which may be construed to be inconsistent in any particular way with the provisions of the Letter Contract, then the provisions of this Modification PZ0008 shall be deemed to state the complete agreement and intent of the parties hereto and any rights, duties, and obligations created by the provisions of the Letter Contract which are inconsistent with the terms of this modification are hereby waived, cancelled, and released.

THIS MODIFICATION DEFINITIZES THE LETTER CONTRACT WHICH IS HEREBY SETTLED AT A FIRM-FIXED PRICE AMOUNT OF \$174,130,646.00 IN ACCORDANCE WITH THE CLAUSE ENTITLED "CONTRACT DEFINITIZATION." CLIN PRICES ARE AS SPECIFIED BELOW:

A-2

CLIN UNIT PRICES

	<u>UNIT PRICE</u>	<u>QTY</u>	<u>TOTAL</u>
<u>U.S.</u>			
0001AA U.S. LAUNCHERS	\$2,033,927	34	\$ 69,153,518
0004AA U.S. RRPR RPC'S	50,056	955	47,803,480
0004AE U.S. RRPR RPC'S	50,056	185	<u>9,260,360</u>
TOTAL U.S.			\$126,217,358
<u>ISRAEL</u>			
0005AA ISRAEL LAUNCHERS	\$1,937,561	6	\$ 11,625,366*
0002AA ISRAEL TACTICAL RPC'S	42,484	119	5,055,596
0002AB ISRAEL TACTICAL RPC'S	42,484	2	84,968
0004AB ISRAEL RRPR RPC'S	50,056	24	1,201,344
0004AC ISRAEL RRPR RPC'S	50,056	96	<u>4,805,376</u>
TOTAL ISRAEL			\$ 22,772,650
<u>JAPAN</u>			
0004AD JAPAN RRPR RPC'S	\$ 51,768	12	\$ 621,216
0009AA JAPAN RRPR RPC'S	51,768	21	1,087,128
0008AA JAPAN TACTICAL RPC'S	57,022	36	2,052,792

CONTINUATION SHEET

Reference No. of Document Being Continued
 DAAH01-94-C-A005

MOD. No.: Z0008

Page
 3 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

0008AB JAPAN TACTICAL RPF'S	57,022	1	<u>57,022</u>
TOTAL JAPAN			\$ 3,818,158
<u>GREECE</u>			
0007AA GREECE LAUNCHERS	\$2,234,302	9	\$ 20,108,718**
0006AA GREECE RRPR RPC'S	55,171	22	<u>1,213,762</u>
TOTAL GREECE			\$ 21,322,480
<u>GRAND TOTAL - ALL CLINS</u>			<u>\$174,130,646</u>

*THE ORIGINAL CONTRACT NTE FOR CLIN 0005AA WAS ESTABLISHED AT \$11,296,000. THE FINAL NEGOTIATED PRICE INCLUDES AN EQUITABLE ADJUSTMENT TO THE NTE OF \$782,032.00 TO COVER ADDITIONAL COSTS FOR OZONE DEPLETING CHEMICAL, OBSOLESCENCE AND SOURCE VALIDATION TEAM EFFORTS. THIS ADDITIONAL EFFORT WAS NOT INCLUDED AS PART OF THE ORIGINAL CONTRACT NTE PRICE AND IS HEREBY ADDED AS AN EQUITABLE ADJUSTMENT TO THE CONTRACT NTE PRICE AS REFLECTED BY THE FINAL NEGOTIATED PRICE.

**THE ORIGINAL CONTRACT NTE FOR CLIN 0007AA WAS ESTABLISHED AT \$17,719,506. THE FINAL NEGOTIATED PRICE INCLUDES EQUITABLE ADJUSTMENTS OF \$1,159,464 AND \$2,871,119. THE ADJUSTMENT OF \$1,159,464 IS TO COVER ADDITIONAL COSTS FOR OZONE DEPLETING CHEMICAL, OBSOLESCENCE, AND SOURCE VALIDATION TEAM EFFORTS. THE ADJUSTMENT OF \$2,871,119 IS TO COVER ADDITIONAL ADMINISTRATIVE COSTS FOR THE IMPLEMENTATION OF THE GREEK OFFSET PROGRAM BY THE CONTRACTOR. THESE ADDITIONAL COSTS WERE NOT INCLUDED IN THE ORIGINAL CONTRACT NTE AND ARE HEREBY ADDED AS EQUITABLE ADJUSTMENTS TO THE CONTRACT NTE PRICE AS REFLECTED BY THE FINAL NEGOTIATED PRICE.

A-3 THE FOLLOWING ADDITIONAL AND REVISED CLAUSES ARE HEREBY INCORPORATED INTO THE PROVISIONS AND REQUIREMENTS OF THE CONTRACT. ALL OTHER PREVIOUSLY INCORPORATED VERSIONS, IF ANY, ARE HEREBY DELETED:

SECTION H THE CLAUSE ENTITLED "BULK STORAGE MEMORY UNITS (BSMU) PART NUMBER 13210267," H-1

THE CLAUSE ENTITLED "REOPENER FOR NOT-TO-EXCEED (NTE) SUBCONTRACTS," H-14.

THE CLAUSE ENTITLED "RENT-FREE AUTHORIZATION FOR GOVERNMENT FURNISHED PROPERTY (GFP)," H-15

THE CLAUSE ENTITLED "INITIAL PRODUCTION FACILITIES," H-8

THE CLAUSE ENTITLED "SPECIAL TOOLING, SPECIAL TEST EQUIPMENT, AND SPECIAL INSPECTION EQUIPMENT," H-12

THE CLAUSE ENTITLED "MAKE OR BUY PLAN," H-19

THE CLAUSE ENTITLED "PROVISION FOR USE OF GOVERNMENT FURNISHED MATERIAL," H-20

SECTION C - THE CLAUSE ENTITLED "DIMINISHING MANUFACTURING SOURCES AND MATERIAL SHORTAGES (DMSMS)," C-11.

THE CLAUSE ENTITLED "SUBMISSION OF RFWS," C-1

THE CLAUSE ENTITLED "SERIALIZATION/LOT CONTROL," C-3

THE CLAUSE ENTITLED "ENGINEERING CHANGE PROPOSALS," C-6

SECTION E - THE CLAUSE ENTITLED "WARRANTY," E-19. (WARRANTY PROVISIONS ARE APPLICABLE TO CLINS 0001AA, 0004AA, AND 0004AE).

THE CLAUSE ENTITLED "QUALIFICATION OF SUPPLIERS," E-8

THE CLAUSE ENTITLED "ENVIRONMENTAL STRESS SCREENING (ESS)," E-9

THE CLAUSE ENTITLED "INSPECTION AND ACCEPTANCE," E-11

CONTINUATION SHEET

Reference No. of Document Being Continued

DAAH01-94-C-A005

MOD. No.: .0008

Page

4 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

THE CLAUSE ENTITLED "MICROCIRCUIT AND SEMICONDUCTOR RECEIVING INSPECTION PROGRAM," E-15

THE CLAUSE ENTITLED "SOLDERING AND ASSEMBLY REQUIREMENTS," E-16

THE CLAUSE ENTITLED "QUALITY VERIFICATION TESTING (QVT)," E-23

THE CLAUSE ENTITLED "STATISTICAL PROCESS CONTROL," E-25

SECTION I - THE CLAUSE ENTITLED "REPORTING OF COMMERCIAL TRANSACTIONS WITH THE GOVERNMENT OF A TERRORIST COUNTRY," AFARS 252.209-7004, (SEP 94).

THE CLAUSE ENTITLED "CHANGES OR ADDITIONS TO MAKE OR BUY PROGRAM" FAR 52.215-21 (APR 84).

A-5 THE TOTAL PRICE FOR CLINS 0006AA AND 0007AA INCLUDES COSTS ASSOCIATED WITH THE CONTRACTOR IMPLEMENTATION OF GREEK OFFSETS ONLY AS THEY RELATE TO THE NEW PRODUCTION OF 9 LAUNCHERS AND 22 REDUCED RANGE PRACTICE ROCKETS UNDER THE TERMS AND CONDITIONS OF THIS CONTRACT. NO OTHER GREEK OFFSET COSTS ARE APPLICABLE TO THIS CONTRACT.

A-6 PARAGRAPH E-22 ENTITLED "FLY TO BUY LOT ACCEPTANCE OF THE CONTRACT IS HEREBY DELETED IN ITS ENTIRETY.

A-7 THE REVISED OZONE DEPLETING CHEMICAL ATTACHMENT ENTITLED "TAILORING OF SPECIFICATIONS" DATED 17 JAN 95 IS HEREBY INCORPORATED INTO THE CONTRACT AS ATTACHMENT "07". THE PREVIOUSLY INCORPORATED TAILORING IS HEREBY DELETED.

A-8 THE SCOPES OF WORK (SOW) ENTITLED "OZONE DEPLETING CHEMICALS" AND "MLRS PARTS OBSOLESCENCE" ARE HEREBY INCORPORATED AS ATTACHMENTS 09 AND 10 RESPECTIVELY.

A-9 THE CONTRACT DELIVERY SCHEDULE IS HEREBY REVISED AS DEPICTED AT CLIN LEVEL OF THIS MODIFICATION.

A-10 ATTACHMENT ENTITLED, "SUBCONTRACTING PLAN FOR SMALL AND SMALL DISADVANTAGED BUSINESS CONCERNS," DATED 13 APRIL 1995, IS INCORPORATED INTO THE SUBJECT CONTRACT AS ATTACHMENT 08, ALL OTHER PLANS INCORPORATED ARE DELETED IN THEIR ENTIRETY.

A-11 ATTACHMENT ENTITLED "LIST OF ROTABLE SPARES" HEREBY IS INCORPORATED AS ATTACHMENT "11" TO THE CONTRACT. THE SPARES SHALL BECOME THE PROPERTY OF THE GOVERNMENT AT THE END OF THE CONTRACT WARRANTY PERIOD. SPARES NOT CONSUMED IN THE PERFORMANCE OF THE WARRANTY REQUIREMENTS SHALL BE SUBJECT TO DELIVERY TO THE GOVERNMENT "AS IS" AS DEFINED BY THE GOVERNMENT PROPERTY CLAUSE.

A-12 BY EXECUTION OF THIS MODIFICATION PZ0008 TO CONTRACT DAAH01-94-C-A005, LVS AND THE MLRS INTERNATIONAL CORPORATION AGREE TO BE JOINTLY AND SEVERABLY RESPONSIBLE FOR PERFORMANCE OF CLINS 0008 AND 0009 ONLY. LVS REMAINS SOLELY RESPONSIBLE FOR ALL OTHER PERFORMANCE.

A-13 EXCEPT AS PROVIDED IN A-3 ABOVE, CLAUSE ENTITLED "REOPENER FOR NOT-TO-EXCEED (NTE) SUBCONTRACTS," THIS MODIFICATION CONSTITUTES COMPLETE, FULL, AND FINAL SETTLEMENT FOR ALL THE CONTRACTUAL CHANGES OF THIS MODIFICATION. THE PARTIES HEREBY MUTUALLY RELEASE EACH OTHER FROM ANY AND ALL LIABILITY UNDER THIS CONTRACT FOR FURTHER EQUITABLE ADJUSTMENTS ATTRIBUTABLE TO SUCH FACTS OR CIRCUMSTANCES GIVING RISE TO THESE CHANGES.

(End of narrative A006)

CONTINUATION SHEET

Reference No. of Document Being Continued
 DAAH01-94-C-A005 MOD. No.

Page
 5 of 55
 PZ0008

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT																																																																								
	-NOTICE-																																																																												
	EXCEPT FOR NOTES AND GENERAL INFORMATION RELATING TO THE SCHEDULE, SECTIONS B, C, D, E & F ARE CONSTRUCTED AT CONTRACT LINE ITEM LEVEL.																																																																												
0001	SECTION B - Supplies or Services and Prices/Costs NSN: 1055-01-329-6826 NOUN: LAUNCHER, M270...EFC01C FSCM: 18876 PART NR: 13029700-203 SECURITY CLASS: UNCLASSIFIED																																																																												
0001AA	PRODUCTION QUANTITY PRON: A14EF10259 ACRN: AA AMS CD: 2230610801	34	EA	\$ 2,033,927.00000	\$ 69,153,518.00																																																																								
	SECTION E - Inspection and Acceptance INSPECTION: ORIGIN ACCEPTANCE: ORIGIN																																																																												
	SECTION F - Deliveries or Performance																																																																												
	DOC SUPPL <u>REL CD</u> <u>MILSTRIP</u> <u>ADDR</u> <u>SIG CD</u> <u>MARK FOR TP</u> <u>CD</u> 001 W80FLR2339EF03 W45G19 M 2																																																																												
	<table border="0"> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>001</td> <td>6</td> <td>96MAR31</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>002</td> <td>3</td> <td>96APR30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>003</td> <td>5</td> <td>96MAY30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>004</td> <td>2</td> <td>96JUN30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>005</td> <td>5</td> <td>96JUL31</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>006</td> <td>3</td> <td>96AUG31</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>007</td> <td>5</td> <td>96SEP30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>008</td> <td>5</td> <td>96OCT30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>009</td> <td>DELETED</td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>010</td> <td>DELETED</td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>011</td> <td>DELETED</td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>012</td> <td>DELETED</td> <td></td> </tr> </table>					<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	001	6	96MAR31	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	002	3	96APR30	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	003	5	96MAY30	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	004	2	96JUN30	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	005	5	96JUL31	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	006	3	96AUG31	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	007	5	96SEP30	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	008	5	96OCT30	<u>DEL REL CD</u>	<u>QUANTITY</u>		009	DELETED		<u>DEL REL CD</u>	<u>QUANTITY</u>		010	DELETED		<u>DEL REL CD</u>	<u>QUANTITY</u>		011	DELETED		<u>DEL REL CD</u>	<u>QUANTITY</u>		012	DELETED	
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
001	6	96MAR31																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
002	3	96APR30																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
003	5	96MAY30																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
004	2	96JUN30																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
005	5	96JUL31																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
006	3	96AUG31																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
007	5	96SEP30																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																																											
008	5	96OCT30																																																																											
<u>DEL REL CD</u>	<u>QUANTITY</u>																																																																												
009	DELETED																																																																												
<u>DEL REL CD</u>	<u>QUANTITY</u>																																																																												
010	DELETED																																																																												
<u>DEL REL CD</u>	<u>QUANTITY</u>																																																																												
011	DELETED																																																																												
<u>DEL REL CD</u>	<u>QUANTITY</u>																																																																												
012	DELETED																																																																												
	FOB POINT: ORIGIN																																																																												

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAR01-94-C-A005

MOD. No. PZ0008

6 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT																																				
0002	<p>*** CLIN 0001AA ***</p> <p>SHIP TO: <u>PARCEL POST ADDRESS</u> (W45G19) TRANS OFF RED RIVER ARMY DEPOT TEXARKANA TX 75507-5000</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NOUN: ROCKET POD TACTICAL 298MM M26 FSCM: 18876 PART NR: 13027900 SECURITY CLASS: UNCLASSIFIED</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IN ACCORDANCE WITH (IAW) para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION E - Inspection and Acceptance</u> INSPECTION: ORIGIN ACCEPTANCE: ORIGIN</p>																																									
0002AA	<p>PRODUCTION QUANTITY PRON: J54EF39959 ACRN: AB AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> IS JAP</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW WITH para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BISK8N40889002</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td></td> <td>XISK00</td> <td></td> <td></td> </tr> </table> <table border="0"> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>001</td> <td>119</td> <td>95DEC30</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>002</td> <td>DELETED</td> <td></td> </tr> </table> <p>FOB POINT: ORIGIN</p>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BISK8N40889002	Y00000	M		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>			GGF		XISK00			<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	001	119	95DEC30	<u>DEL REL CD</u>	<u>QUANTITY</u>		002	DELETED			119	EA	\$ 42,484.00000	\$ 5,055,596.00
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																					
001	BISK8N40889002	Y00000	M		3																																					
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																						
	GGF		XISK00																																							
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																								
001	119	95DEC30																																								
<u>DEL REL CD</u>	<u>QUANTITY</u>																																									
002	DELETED																																									

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

7 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT
0002AB	<p>*** CLIN 0002AA ***</p> <p>SHIP TO: Contractor to contact DCMO for shipping instructions prior to shipment</p> <p>PRODUCTION QUANTITY PRON: J54EF40059 ACRN: AC AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> IS JAP</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <p><u>REL CD</u> <u>MILSTRIP</u> <u>ADDR</u> <u>SIG CD</u> <u>MARK FOR</u> <u>TP CD</u></p> <p>001 BISK8N40889003 Y00000 M 3</p> <p> <u>PROJ CD</u> . <u>BRK</u> <u>BLK</u> <u>PT</u></p> <p> GGF XISK00</p> <p><u>DEL REL CD</u> <u>QUANTITY</u> <u>DEL DATE</u></p> <p>001 2 95DEC30</p> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0002AB ***</p> <p>SHIP TO: Contractor to contact DCMO for shipping instructions prior to shipment</p> <p>DATA ITEM</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: N EXHIBIT SECURITY CLASS: UNCLASSIFIED</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: 1340-01-370-9666 NOUN: RRPR.....EFC01D FSCM: 18876 PART NR: 13031950 SECURITY CLASS: UNCLASSIFIED</p>		2	EA	\$ 42,484.00000	\$ 84,968.00
0004AA	<p>PRODUCTION QUANTITY</p>		955	EA	\$ 50,056.00000	\$ 47,803,480.00

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No.. PZ0008

10 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT																																				
0004AD	<p>FOB POINT: ORIGIN</p> <p>*** CLIN 0004AC ***</p> <p>SHIP TO: Contractor to contact DCMAO for shipping instructions prior to shipment</p> <p>PRODUCTION QUANTITY PRON: J54EF38859 ACRN: AF AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> JA WFN</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BJAR9533549002</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK BLK PT</u></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td>XJAR00</td> <td></td> <td></td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> <td></td> <td></td> <td></td> </tr> <tr> <td>001</td> <td>12</td> <td>95SEP30</td> <td></td> <td></td> <td></td> </tr> </table>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BJAR9533549002	Y00000	M		3		<u>PROJ CD</u>	<u>BRK BLK PT</u>					GGF	XJAR00				<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>				001	12	95SEP30				12	EA	\$ 51,768.00000	\$ 621,216.00
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																				
001	BJAR9533549002	Y00000	M		3																																				
	<u>PROJ CD</u>	<u>BRK BLK PT</u>																																							
	GGF	XJAR00																																							
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																							
001	12	95SEP30																																							
0004AE	<p>FOB POINT: ORIGIN</p> <p>*** CLIN 0004AD ***</p> <p>SHIP TO: Contractor to contact DCMAO for shipping instructions prior to shipment</p> <p>PRODUCTION QUANTITY PRON: A13EF27259 ACRN: AG AMS CD: 2230592601</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p>	185	EA	\$ 50,056.00000	\$ 9,260,360.00																																				

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No.. PZ0008

11 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>REL CD MILSTRIP ADDR SIG CD MARK FOR TP CD</p> <p>001 W80FLR4097EF01 W44XMF M 2</p> <p>DEL REL CD QUANTITY DEL DATE</p> <p>001 65 96DEC30</p> <p>DEL REL CD QUANTITY DEL DATE</p> <p>002 85 97JAN30</p> <p>DEL REL CD QUANTITY DEL DATE</p> <p>003 35 97FEB28</p> <p>DEL REL CD QUANTITY</p> <p>004 DELETED</p> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0004AE ***</p> <p>SHIP TO: PARCEL POST ADDRESS</p> <p>(W44XMF) WHOLESALE SUP ACCT</p> <p>U S ARMY AMMO PLANT</p> <p>MCALESTER OK 74501</p>				
0005	<p>SECTION B - Supplies or Services and Prices/Costs</p> <p>NOUN: LAUNCHER, M270</p> <p>FSCM: 18876</p> <p>PART NR: 13029700-203</p> <p>SECURITY CLASS: UNCLASSIFIED</p>				
0005AA	<p>PRODUCTION QUANTITY</p> <p>PRON: J54EF38759 ACRN: AH</p> <p>AMS CD: 430000</p> <p>FMS CASE IDENTIFIER</p> <p>IS JAP</p> <p>SECTION D - Packaging and Marking</p> <p>PACKAGING/PACKING SPECIFICATIONS</p> <p>IAW para. "D-3" OF THE CONTRACT.</p> <p>SECTION F - Deliveries or Performance</p> <p>DOC SUPPL</p> <p>REL CD MILSTRIP ADDR SIG CD MARK FOR TP CD</p> <p>001 BISK4N40269001 W45G19 M WISK00 3</p> <p>PROJ CD BRK BLK PT</p> <p>GGF</p> <p>DEL REL CD QUANTITY DEL DATE</p> <p>001 5 96NOV30</p> <p>DEL REL CD QUANTITY DEL DATE</p>	6	EA	\$ 1,937,561.00000	\$ 11,625,366.00

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

12 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT																																										
0006AA	<p>002 1 96DEC30</p> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0005AA ***</p> <p>SHIP TO: Contractor to contact DCMAO for shipping instructions prior to shipment</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: 1340-01-370-9666-H185 NOUN: ROCKET POD, PRACTICE (RRPR) FSCM: 18876 PART NR: 13031950 SECURITY CLASS: UNCLASSIFIED</p> <p>PRODUCTION QUANTITY PRON: J54EF40859 ACRN: AK AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> GR JAX</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <table border="0"> <tr> <td>DOC</td> <td>SUPPL</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BGRA8Z41229003</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td></td> <td>XGRA00</td> <td></td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> <td></td> <td></td> <td></td> </tr> <tr> <td>001</td> <td>22</td> <td>95SEP30</td> <td></td> <td></td> <td></td> </tr> </table> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0006AA ***</p> <p>SHIP TO: Contractor to contact DCMAO for shipping instructions prior to shipment</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: 1055-01-329-6826 NOUN: LAUNCHER, M270 FSCM: 18876</p>	DOC	SUPPL					<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BGRA8Z41229003	Y00000	M		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>			GGF		XGRA00			<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>				001	22	95SEP30					22	EA	\$ 55,171.00000	\$ 1,213,762.00
DOC	SUPPL																																															
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																											
001	BGRA8Z41229003	Y00000	M		3																																											
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																												
	GGF		XGRA00																																													
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																														
001	22	95SEP30																																														

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

13 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT																																														
0007AA	<p>PART NR: 13029700-203 SECURITY CLASS: UNCLASSIFIED</p> <p>PRODUCTION QUANTITY PRON: J54EF40759 ACRN: AJ AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> GR JAX</p> <p><u>SECTION C - Description/Specs./Work Statement</u> TOP DRAWING NR. REVISION DATE 13029700-203</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP</u></td> <td><u>CD</u></td> </tr> <tr> <td>001</td> <td>BGRA4Z41229001</td> <td>W45G19</td> <td>M</td> <td>WCRA00</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table> <table border="0"> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>001</td> <td>4</td> <td>96DEC31</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>002</td> <td>5</td> <td>97JAN31</td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td></td> </tr> <tr> <td>003</td> <td>DELETED</td> <td></td> </tr> </table> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0007AA ***</p> <p>SHIP TO: Contractor to contact DCMAO for shipping instructions prior to shipment</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: 1340-01-122-3506-H104 NOUN: ROCKET POD, TACTICAL FSCN: 18876 PART NR: 13027900 SECURITY CLASS: UNCLASSIFIED</p> <p>PRODUCTION QUANTITY PRON: J54EF43259 ACRN: AL AMS CD: 430000</p>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP</u>	<u>CD</u>	001	BGRA4Z41229001	W45G19	M	WCRA00		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>				GGF						<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	001	4	96DEC31	<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	002	5	97JAN31	<u>DEL REL CD</u>	<u>QUANTITY</u>		003	DELETED		9	EA	\$ 2,234,302.00000	\$ 20,108,718.00
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP</u>	<u>CD</u>																																													
001	BGRA4Z41229001	W45G19	M	WCRA00		3																																													
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																															
	GGF																																																		
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																	
001	4	96DEC31																																																	
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																																	
002	5	97JAN31																																																	
<u>DEL REL CD</u>	<u>QUANTITY</u>																																																		
003	DELETED																																																		
		36	EA	\$ 57,022.00000	\$ 2,052,792.00																																														

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

14 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT																																				
	<p><u>FMS CASE IDENTIFIER</u> JA WGP</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BJAR9542219001</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td></td> <td>XJAR00</td> <td></td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> <td colspan="3"></td> </tr> <tr> <td>001</td> <td>36</td> <td>95DEC31</td> <td colspan="3"></td> </tr> </table> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0008AA ***</p> <p>SHIP TO: Contractor to contact DCMO for shipping instructions prior to shipment</p>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BJAR9542219001	Y00000	M		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>			GGF		XJAR00			<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>				001	36	95DEC31								
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																					
001	BJAR9542219001	Y00000	M		3																																					
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																						
	GGF		XJAR00																																							
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																								
001	36	95DEC31																																								
0008AB	<p>PRODUCTION QUANTITY</p> <p>PRON: J54EF43359 ACRN: AM</p> <p>AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> JA WGP</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BJAR9542219002</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td></td> <td>XJAR00</td> <td></td> <td></td> </tr> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> <td colspan="3"></td> </tr> <tr> <td>001</td> <td>1</td> <td>95DEC31</td> <td colspan="3"></td> </tr> </table> <p>FOB POINT: ORIGIN</p>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BJAR9542219002	Y00000	M		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>			GGF		XJAR00			<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>				001	1	95DEC31					1	EA	\$ 57,022.00000	\$ 57,022.00
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																					
001	BJAR9542219002	Y00000	M		3																																					
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																						
	GGF		XJAR00																																							
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																								
001	1	95DEC31																																								

CONTINUATION SHEET

Reference No. of Document Being Continued

DAAH01-94-C-4005

MOD. No. PZ0008

Page

15 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT																																		
0009AA	<p>*** CLIN 0008AB ***</p> <p>SHIP TO: Contractor to contact DCMO for shipping instructions prior to shipment</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NSN: 1340-01-370-9666-H185 NOUN: ROCKET POD, PRACTICE (RRR) FSCM: 18876 PART NR: 13031950 SECURITY CLASS: UNCLASSIFIED</p> <p>PRODUCTION QUANTITY PRON: J54EF43459 ACRN: AN AMS CD: 430000</p> <p><u>FMS CASE IDENTIFIER</u> JA WGP</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION F - Deliveries or Performance</u></p> <p>DOC SUPPL</p> <table border="0"> <tr> <td><u>REL CD</u></td> <td><u>MILSTRIP</u></td> <td><u>ADDR</u></td> <td><u>SIG CD</u></td> <td><u>MARK FOR</u></td> <td><u>TP CD</u></td> </tr> <tr> <td>001</td> <td>BJAR9542219003</td> <td>Y00000</td> <td>M</td> <td></td> <td>3</td> </tr> <tr> <td></td> <td><u>PROJ CD</u></td> <td><u>BRK</u></td> <td><u>BLK</u></td> <td><u>PT</u></td> <td></td> </tr> <tr> <td></td> <td>GGF</td> <td>XJAR00</td> <td></td> <td></td> <td></td> </tr> </table> <table border="0"> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> </tr> <tr> <td>001</td> <td>21</td> <td>95SEP30</td> </tr> </table> <p>FOB POINT: ORIGIN</p> <p>*** CLIN 0009AA ***</p> <p>SHIP TO: Contractor to contact DCMO for shipping instructions prior to shipment</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NOUN: MLRS LAUNCHER SECURITY CLASS: UNCLASSIFIED</p> <p>LAUNCHERS NOT-TO-EXCEED UNIT PRICES</p> <table border="0"> <tr> <td>16-18 EACH</td> <td>\$2,732,680</td> </tr> <tr> <td>19-32 EACH</td> <td>\$2,596,046</td> </tr> </table>	<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>	001	BJAR9542219003	Y00000	M		3		<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>			GGF	XJAR00				<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>	001	21	95SEP30	16-18 EACH	\$2,732,680	19-32 EACH	\$2,596,046		21	EA	\$ 51,768.00000	\$ 1,087,128.00
<u>REL CD</u>	<u>MILSTRIP</u>	<u>ADDR</u>	<u>SIG CD</u>	<u>MARK FOR</u>	<u>TP CD</u>																																			
001	BJAR9542219003	Y00000	M		3																																			
	<u>PROJ CD</u>	<u>BRK</u>	<u>BLK</u>	<u>PT</u>																																				
	GGF	XJAR00																																						
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																																						
001	21	95SEP30																																						
16-18 EACH	\$2,732,680																																							
19-32 EACH	\$2,596,046																																							

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No.. P20008

16 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT
	33-46 EACH \$2,459,412 47-60 EACH \$2,322,778 61-76 EACH \$2,208,099 THE GOVERNMENT MAY REQUIRE DELIVERY OF THE ITEMS IDENTIFIED BY CLIN 0010 IN THE QUANTITY AND AT THE NOT-TO-EXCEED PRICE STATED ABOVE. THE CONTRACTING OFFICER MAY EXERCISE THE OPTIONS BY WRITTEN NOTICE TO CONTRACTOR BY 19 MAY 1995 FOR THE RANGE OF 16-18 EACH AND BY 30 AUGUST 1995 FOR THE REMAINING RANGES. THE GOVERNMENT MAY EXERCISE THE OPTIONS FOR THE TOTAL QUANTITY IDENTIFIED OR IN INCREMENTS. DELIVERY OF ADDED ITEMS SHALL CONTINUE AT THE SAME RATE THAT LIKE ITEMS ARE CALLED FOR UNDER THE CONTRACT, UNLESS THE PARTIES OTHERWISE AGREE. (End of narrative B001)					
0010AA	FY95 RANGE OPTIONS <u>SECTION C - Description/Specs./Work Statement</u> TOP DRAWING NR. REVISION DATE 13029700-203 <u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT. <u>SECTION E - Inspection and Acceptance</u> INSPECTION: ORIGIN ACCEPTANCE: ORIGIN <u>SECTION F - Deliveries or Performance</u> FOB POINT: ORIGIN *** CLIN 0010AA *** SHIP TO: <u>PARCEL POST ADDRESS</u> (Y00000) SHIPPING INSTRUCTIONS FOR CONSIGNEE (SHIP TO) WILL BE FURNISHED PRIOR TO THE SCHEDULED DELIVERY DATE FOR ITEMS REQUIRED UNDER THIS REQUIREMENT.			\$ N/A		
0011	<u>SECTION B - Supplies or Services and Prices/Costs</u> NOUN: REDUCED RNGE PRAC ROCKET PODS SECURITY CLASS: UNCLASSIFIED ROCKETS - RRRP PODS NTE UNIT PRICES 275-350 EACH \$ 84,118 351-750 EACH \$ 70,272 751-1500 EACH \$ 57,919 1501-2500 EACH \$ 50,393					

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No.. PZ0008

17 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT								
	<p>THE GOVERNMENT MAY REQUIRE DELIVERY OF THE ITEMS IDENTIFIED BY CLIN 0011 IN THE QUANTITY AND AT THE NOT-TO-EXCEED PRICE STATED ABOVE. THE CONTRACTING OFFICER MAY EXERCISE THE OPTIONS BY WRITTEN NOTICE TO CONTRACTOR BY 19 MAY 1995 FOR THE RANGE OF 275-350 EACH AND BY 30 AUGUST 1995 FOR THE REMAINING RANGES. THE GOVERNMENT MAY EXERCISE THE OPTIONS FOR THE TOTAL QUANTITY IDENTIFIED OR IN INCREMENTS. DELIVERY OF ADDED ITEMS SHALL CONTINUE AT THE SAME RATE THAT LIKE ITEMS ARE CALLED FOR UNDER THE CONTRACT, UNLESS THE PARTIES OTHERWISE AGREE.</p> <p>(End of narrative B001)</p> <p>FY95 RANGE OPTIONS</p> <p><u>SECTION C - Description/Specs./Work Statement</u> TOP DRAWING NR. REVISION DATE 13031930</p> <p><u>SECTION D - Packaging and Marking</u> PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION E - Inspection and Acceptance</u> INSPECTION: ORIGIN ACCEPTANCE: ORIGIN</p> <p><u>SECTION F - Deliveries or Performance</u> FOB POINT: ORIGIN</p> <p>*** CLIN 0011AA ***</p> <p>SHIP TO: <u>PARCEL POST ADDRESS</u> (Y00000) SHIPPING INSTRUCTIONS FOR CONSIGNEE (SHIP TO) WILL BE FURNISHED PRIOR TO THE SCHEDULED DELIVERY DATE FOR ITEMS REQUIRED UNDER THIS REQUIREMENT.</p> <p><u>SECTION B - Supplies or Services and Prices/Costs</u> NOUN: TACTICAL ROCKET PODS SECURITY CLASS: UNCLASSIFIED</p> <p>*ROCKETS - TACTIAL PODS NTE UNIT PRICES</p> <table border="0"> <tr> <td>30-200 EACH</td> <td>\$ 80,100</td> </tr> <tr> <td>201-500 EACH</td> <td>\$ 75,214</td> </tr> <tr> <td>501-1000 EACH</td> <td>\$ 60,234</td> </tr> <tr> <td>1001-2000 EACH</td> <td>\$ 53,196</td> </tr> </table> <p>* NOTE 1: NTE PRICES INCLUDE OBSOLESCENCE, OZONE DEPLETING CHEMICALS.</p>	30-200 EACH	\$ 80,100	201-500 EACH	\$ 75,214	501-1000 EACH	\$ 60,234	1001-2000 EACH	\$ 53,196			\$ N/A	\$
30-200 EACH	\$ 80,100												
201-500 EACH	\$ 75,214												
501-1000 EACH	\$ 60,234												
1001-2000 EACH	\$ 53,196												

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

18

of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>* NOTE 2: NTE PRICES DO NOT INCLUDE CARRIER VEHICLE OR GRENADES.</p> <p>THE GOVERNMENT MAY REQUIRE DELIVERY OF THE ITEMS IDENTIFIED BY CLIN 0012 IN THE QUANTITY AND AT THE NOT-TO-EXCEED PRICE STATED ABOVE. THE CONTRACTING OFFICER MAY EXERCISE THE OPTIONS BY WRITTEN NOTICE TO CONTRACTOR BY 19 MAY 1995 FOR THE RANGE OF 30-200 EACH AND BY 30 AUGUST 1995 FOR THE REMAINING RANGES. THE GOVERNMENT MAY EXERCISE THE OPTIONS FOR THE TOTAL QUANTITY IDENTIFIED OR IN INCREMENTS. DELIVERY OF ADDED ITEMS SHALL CONTINUE AT THE SAME RATE THAT LIKE ITEMS ARE CALLED FOR UNDER THE CONTRACT, UNLESS THE PARTIES OTHERWISE AGREE.</p> <p>(End of narrative B001)</p>				
0012AA	<p>FY95 RANGE OPTIONS</p> <p><u>SECTION C</u> - Description/Specs./Work Statement TOP DRAWING NR. REVISION DATE 13027900</p> <p><u>SECTION D</u> - Packaging and Marking PACKAGING/PACKING SPECIFICATIONS IAW para. "D-3" OF THE CONTRACT.</p> <p><u>SECTION E</u> - Inspection and Acceptance INSPECTION: ORIGIN ACCEPTANCE: ORIGIN</p> <p><u>SECTION F</u> - Deliveries or Performance FOB POINT: ORIGIN</p> <p>*** CLIN 0012AA ***</p> <p>SHIP TO: <u>PARCEL POST ADDRESS</u> (Y00000) SHIPPING INSTRUCTIONS FOR CONSIGNEE (SHIP TO) WILL BE FURNISHED PRIOR TO THE SCHEDULED DELIVERY DATE FOR ITEMS REQUIRED UNDER THIS REQUISITION.</p>			\$ N/A	\$
0013	<p>DATA ITEM</p> <p><u>SECTION B</u> - Supplies or Services and Prices/Costs NOUN: DATA ITEM - 0010, 0011, 0012 SECURITY CLASS: UNCLASSIFIED</p> <p><u>SECTION E</u> - Inspection and Acceptance INSPECTION: ORIGIN ACCEPTANCE: ORIGIN</p>			\$ *** NSP ***	\$ *** NSP ***

CONTINUATION SHEET

Reference No. of Document Being Continued

Page

DAAH01-94-C-A005

MOD. No. PZ0008

19 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

ITEM NO	SUPPLIES/SERVICES		QUANTITY	UNIT	UNIT PRICE	AMOUNT														
	<p><u>SECTION F - Deliveries or Performance</u></p> <p>SECTION F - DELIVERIES OR PERFORMANCE</p> <table border="0"> <tr> <td><u>DEL REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DEL DATE</u></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>001</td> <td>1</td> <td>*</td> <td></td> <td></td> <td></td> <td></td> </tr> </table> <p>* AS STATED IN THE DD FORM 1423 (End of narrative F001)</p>						<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>					001	1	*				
<u>DEL REL CD</u>	<u>QUANTITY</u>	<u>DEL DATE</u>																		
001	1	*																		

CONTINUATION SHEET

Reference No. of Document Being Continued

DAAH01-94-C-A005

MOD. No.: 0008

Page

20 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

SECTION G - CONTRACT ADMINISTRATION DATA

Accounting & Appropriation Data

LINE ITEM	PRON/ AMS CD	OBLG ACRN STAT	ACCOUNTING CLASSIFICATION	ACCOUNTING STATION	OBLIGATED AMOUNT
0001AA 2230610801	A14EF10259	AA 21 42032	45L5L06P2230 31EM S01021	W31P4S	\$ 69,153,518.00
0002AA 430000	J54EF39959	AB 9711	X8242ISO1X635918JAP 11231EMISS01021	W31P4S	\$ 5,055,596.00
0002AB 430000	J54EF40059	AC 1 9711	X8242ISO1X635918JAP 11331EMISS01021	W31P4S	\$ 84,968.00
0004AA 2230590001	A14EF14259	AA 1 21 42032	45L5L06P2230 31EM S01021	W31P4S	\$ 47,803,480.00
0004AB 430000	J54EF38959	AD 1 9711	X8242ISO1X635918JAP 00531EMISS01021	W31P4S	\$ 1,201,344.00
0004AC 430000	J54EF39859	AE 1 9711	X8242ISO1X635918YHT 00131EMISS01021	W31P4S	\$ 4,805,376.00
0004AD 430000	J54EF38859	AF 1 9711	X8242JAO1X635918WFN 00231EAJAS01021	W31P4S	\$ 621,216.00
0004AE 2230592601	A13EF27259	AG 1 21 32032	35L5L06P2230 2572 S01021	W31P4S	\$ 9,260,360.00
0005AA 430000	J54EF38759	AH 1 9711	X8242ISO1X635918JAP 00131EAISS01021	W31P4S	\$ 11,625,366.00
0006AA 430000	J54EF40859	AK 1 9711	X8242GRO1X635918JAK 00331EAGRS01021	W31P4S	\$ 1,213,762.00
0007AA 430000	J54EF40759	AJ 1 9711	X8242GRO1X635918JAK 00131EAGRS01021	W31P4S	\$ 20,108,718.00
0008AA 430000	J54EF43259	AL 1 9711	X8242JAO1X635918WGP 00131EAJAS01021	W31P4S	\$ 2,052,792.00
0008AB 430000	J54EF43359	AM 1 9711	X8242JAO1X635918WGP 00231EAJAS01021	W31P4S	\$ 57,022.00
0009AA 430000	J54EF43459	AN 1 9711	X8242JAO1X635918WGP 00331EAJAS01021	W31P4S	\$ 1,087,128.00
TOTAL					\$ 174,130,646.00

TOTAL BY ACRN / ACCOUNTING CLASSIFICATION

ACRN	STAT	ACCOUNTING CLASSIFICATION	ACCOUNTING STATION	OBLIGATED AMOUNT
AA	21	42032 45L5L06P2230 31EM S01021	W31P4S	\$ 116,956,998.00
AB	9711	X8242ISO1X635918JAP 11231EMISS01021	W31P4S	\$ 5,055,596.00
AC	9711	X8242ISO1X635918JAP 11331EMISS01021	W31P4S	\$ 84,968.00
AD	9711	X8242ISO1X635918JAP 00531EMISS01021	W31P4S	\$ 1,201,344.00
AE	9711	X8242ISO1X635918YHT 00131EMISS01021	W31P4S	\$ 4,805,376.00
AF	9711	X8242JAO1X635918WFN 00231EAJAS01021	W31P4S	\$ 621,216.00
AG	21	32032 35L5L06P2230 2572 S01021	W31P4S	\$ 9,260,360.00
AH	9711	X8242ISO1X635918JAP 00131EAISS01021	W31P4S	\$ 11,625,366.00
AJ	9711	X8242GRO1X635918JAK 00131EAGRS01021	W31P4S	\$ 20,108,718.00
AK	9711	X8242GRO1X635918JAK 00331EAGRS01021	W31P4S	\$ 1,213,762.00
AL	9711	X8242JAO1X635918WGP 00131EAJAS01021	W31P4S	\$ 2,052,792.00
AM	9711	X8242JAO1X635918WGP 00231EAJAS01021	W31P4S	\$ 57,022.00
AN	9711	X8242JAO1X635918WGP 00331EAJAS01021	W31P4S	\$ 1,087,128.00

174,130,646

CONTINUATION SHEET

Reference No. of Document Being Continued

DAAH01-94-C-A005

MOD. No.: .Z0008

Page

21 of 55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

TOTAL \$ 174,130,646.00

CONTINUATION SHEET

Reference No. of Document Being Continued

DAAH01-94-C-A005

MOD. No.: 20008

55

Name of Offeror or Contractor LORAL VOUGHT SYSTEMS CORP

SECTION H - SPECIAL CONTRACT REQUIREMENTS

H-1 BULK STORAGE MEMORY UNITS (BSMU) PART NUMBER 13210267

IF THE CONTRACTOR IS UNABLE TO DELIVER THE LAUNCHERS REQUIRED DUE TO THE UNAVAILABILITY OF THE BSMUs FOR THE IMPROVED ELECTRONICS UNITS (IEUs), THE GOVERNMENT HEREBY AGREES TO PROVIDE AS GOVERNMENT-FURNISHED PROPERTY TO THE CONTRACTOR FROM 2 TO 32 BSMUs. SHOULD THE CONTRACTOR REQUIRE SAID GFP, THE CONTRACTOR SHALL NOTIFY THE CONTRACTING OFFICER, IN WRITING, AT LEAST 45 DAYS PRIOR TO THE DATE THAT THE GFP IS TO BE MADE AVAILABLE FOR USE. THE CONTRACTOR SHALL BE RESPONSIBLE FOR ALL SHIPPING ARRANGEMENTS, INCLUDING TRANSPORTATION COSTS FROM THE GOVERNMENT SOURCE OF SUPPLY TO THE CONTRACTOR'S SUBCONTRACTOR. ALL SUCH ADDITIONAL COSTS ARE TO BE EXCLUDED FROM THE DEFINITIZATION AGREEMENT AND BORNE BY THE CONTRACTOR. AS CONSIDERATION FOR THE GFP, THE CONTRACT SHALL BE EQUITABLY ADJUSTED BY \$25,000.00 PER EACH UNIT FOR UP TO 32 UNITS OR A POSSIBLE TOTAL OF \$800,000.00 MAXIMUM DOWNWARD ADJUSTMENT. IF THE BSMUs ARE NOT SUITABLE FOR THEIR INTENDED USE, THE TERMS OF THE CLAUSE ENTITLED "GOVERNMENT PROPERTY (FIXED-PRICE CONTRACTS)" FAR 52.245-2 SHALL APPLY.

(End of narrative H001)

H-14 REOPENER FOR NOT-TO-EXCEED (NTE) SUBCONTRACTS

THE NEGOTIATED PRICE OF THIS CONTRACT IS BASED IN PART ON THE FOLLOWING NTE SUBCONTRACTS:

<u>COMPANY</u>	<u>NTE VALUE</u>
ALLIED SIGNAL	\$12,100,000
FWM	\$ 2,170,700
VOUGHT AIRCRAFT COMPANY	\$12,316,000
BEI	\$ 667,117

WHEN LORAL AND THE INDIVIDUAL SUBCONTRACTORS NEGOTIATE A FIRM PRICE, THE GOVERNMENT RESERVES THE RIGHT TO REDUCE THE CONTRACT BY THE DIFFERENCE BETWEEN THE NTE VALUE AND THE NEGOTIATED AMOUNT. THE REDUCTION SHALL INCLUDE A COMPOSITE FACTOR OF 37.230%. THIS FACTOR REPRESENTS VARIOUS LORAL LOADINGS WHICH INCLUDE MATERIAL FACTORS, MATERIAL BURDEN, G & A, FCCOM AND PROFIT. FOR PURPOSES OF THIS SPECIAL PROVISION, THE CERTIFICATE OF CURRENT COST OR PRICING SHALL BE LIMITED TO THE NEGOTIATED SUBCONTRACT PRICE.

(End of narrative H002)

H-15 RENT-FREE AUTHORIZATION

THE CONTRACTOR IS AUTHORIZED RENT-FREE NON-INTERFERENCE USE OF GOVERNMENT PROPERTY ACCOUNTABLE UNDER CONTRACT NUMBER N00019-93-E-9005 THROUGH 28 FEBRUARY 1995.

(End of narrative H003)

Appendix C

Appendix C

AMSAM-AC-TM-C

30 SEP 2005
Mr. Daniels/6-8980

MEMORANDUM FOR DEPARTMENT OF DEFENSE, INSPECTOR GENERAL,
DEFENSE HOTLINE, THE PENTAGON, FAX NO. (703) 604-8567.

THRU: OFFICE OF SPECIAL COUNSEL, DISCLOSURE UNIT,
ATTN: Mrs. Malia Myers Paslawski, 1730 M STREET, NW SUITE 201,
WASHINGTON, D.C. 20036-4505.

Subject: [*Reference OSC file no. DI-00-1499*], Submissions of additional tangible prima facie evidence of systemic criminal conduct with intent to defraud the US Army and its Foreign Military Sales (FMS), customers. Criminal and unethical acts have been perpetrated by perfidious past and present US Army Aviation and Missile Command (AMCOM), and Multiple Launch Rocket System (MLRS), Program Executive office (PEO) managerial officials. A myriad of insidious criminal acts, contract violations, schemes, and ruses committed by these public officials have given way to fielded MLRS launchers with deadly safety flaws, contract fraud, a deluge of false claims, and management illegal despotic exercise of power. These surreptitious acts and false claims were instigated and contrived with deliberate collusion between PEO and AMCOM culpable management officials and the system prime contractor. Notwithstanding the horrific unmitigated safety risks posed to launcher crews and property the alleged collusive and persistent criminal activity resulted in fraudulent monetary and property losses to the US Army and its FMS customers of more than *\$100 million* under MLRS M270, M270A1, HIMARS, and GMLRS contracts.

Recent Developments: The proposed issuance of a retroactive contract waiver of Government rights to legally enforceable indemnification for more than \$12 million in government property in contractor possession and control under the fixed price portion of contract DAAH01-03-C-0005. Pursuant to Federal Acquisition Regulation (FAR), Government Property clause, 52.245-2 included in the contract, the contractor is generally responsible for all loss, damage or destruction of government property in its possession and control. This clause includes required compensation to the Government for government property that may be lost, damaged, or misused while in the possession and control of the contractor, Lockheed Martin Missiles and Fire Control Systems (LMMFC), Dallas, TX. The proposed retroactive modification would negatively affect the risk of loss to the Government for over *\$12 million* dollars in contractually accountable government property. The modification as proposed would be in violation of FAR 45.106(b)(2) and implies a sub-rosa attempt to retroactively evade accountability and responsibility for high dollar value government property already under LMMFC possession and control. This high dollar value government property has not been verifiably inventoried or physically audited by the Government. This modification will effectively cloak past and future LMMFC liable misconduct to unlearned management overseers. This modification would not be in the best interest of the Government given LMMFC, AMCOM, and PEO alleged criminal conduct as noted and abridged herein and as further defined in DI-00-1499.

TAB F

PEO and AMCOM management officials continue to culpably acquiesce to highly questionable LMMFC self serving requests for contract waivers, deviations, and modifications that have either eliminated or degraded critical MLRS weapon system safety and tactical operational performance without legally sufficient consideration or mitigation to the Government in return for reducing or eliminating negotiated and contractually mandated MLRS safety, performance, cost, or delivery requirements.

PEO and AMCOM senior management officials tacitly feign ignorance and malingering to dutifully act on what has been a deluge of pervasive and enduring conspiratorial management fraud, subreption, despotism, incompetence, and dereliction of duty.

Abridged list of perfidious AMCOM, PEO, and LMMFC management collusive contract violations, schemes, and ruses in DI-00-1499:

1. The alleged LMMFC theft by deception in collusion with perfidious AMCOM and PEO management officials of over **\$3.5 million** in government owned M270A1 rotatable warranty spares while in LMMFC possession and control through subversion, abuse, and intentional non-performance of mandatory contract warranty administration procedures specified in contract number DAAH01-94-C-A005.

2. The alleged LMMFC theft by deception in collusion with perfidious AMCOM and PEO management officials of more than **\$4.5 million** in false claims through fraudulent manipulation and inflation of total negotiated fixed price contract line item amounts for M270A1 initial spare parts option quantities previously awarded under contract number DAAH01-98-C-0138. Total obligated line item amounts as shown in the contract were falsified by phantom decreases made to the contract by modification no. P00030.

3. The alleged LMMFC theft by deception in collusion with perfidious AMCOM and PEO management officials of 5 each MLRS Fire Control Systems, (FCS) that were all fraudulently inspected and accepted by proxy using a single undelivered surrogate FCS. The 5 FCSs were fully paid for, but were never physically delivered nor rescheduled for future delivery as required by DAAH01-00-C-0109. The total price paid by the Government for these 5 each missing FCSs that have yet to be physically inspected and accepted and scheduled for delivery to the Government was more than **\$7.5 million**.

4. The alleged LMMFC theft by deception and false pretense in collusion with perfidious AMCOM and PEO management officials of government "unlimited rights" in technical data, cost-saving sharing incentives, and royalty payments totaling more than **\$33 million** in false claim payments under the voluntary value engineering incentive program clause of contract DAAH01-89-C-0336. Negotiation memoranda and contract data with the Government of Japan indicate that these same fraudulently obtained contractor "proprietary rights" in technical data may have been licensed to Japan by LMMFC for **\$20 million**, with sole benefit of the proceeds to LMMFC for the use of technical data that was actually developed exclusively at Government expense under government Engineering Services cost-type contracts DAAH01-92-C-0243, DAAH01-96-C-0296, DAAH01-98-C-0157 and DAAH01-00-C-0141.

5. The conditional acceptance and full payment by the Government for over 100 non-conforming and unsafe M270A1 launchers. LMMFC is contractually obligated to perform all corrective action required, at no additional cost to the Government, to bring all previously delivered launchers into full contract compliance pursuant to FAR 52.246-2(l) of fixed price production contracts DAAH01-98-C-0138 and DAAH01-00-C-0109. LMMFC corrective action is surreptitiously being performed at government expense under government cost-type Engineering Services contracts DAAH01-98-C-0157, DAAH01-00-C-0141, and other government funded MLRS contracts. Fraudulent costs being charged to the Government for LMMFC required corrective action to bring the conditionally accepted non-conforming launchers into full contract compliance with safety and performance specifications are estimated at more than *\$60 million*.

Additional Supporting Documents:

Attachment 01, Excerpts from contract number DAAH01-03-C-0005 indicating the type and dollar value of the government property being placed at risk by the addition of the **Alternate I** clause to FAR 52.245-2 to the contract.

Attachment 02, Copy of LMMFC letter dated, 17 Aug 05 requesting a change to contract DAAH01-03-C-0005 clause, FAR 52.245-2 which would essentially grant un-audited retroactive relief of the risk of loss for millions of dollars in government property placed under LMMFC possession and control.

Attachment 03, FAR clauses 45.106(b)(2) and 52.245-2 and **Alternate I**.

Conclusion: The prima facie evidence of longtime systemic fraudulent conduct under MLRS HIMARS, GMLRS, M270, M270A1, Research & Development, and Engineering Services fixed price and cost-type contracts by perfidious LMMFC, AMCOM, and PEO management is far too endemic, insidious, and preeminent to be merely attributed to combined gross mismanagement. A Government full and rigorous criminal investigation is warranted.

A myriad of illicit contracting, personnel, fiduciary and ethical violations have been committed by perfidious AMCOM and PEO management officials with plausible implications of illicit "*quid pro quo*" kickback, post government employment, and other clandestine remuneration schemes being contrived and perpetrated between present and former culpable government officials and LMMFC.

Malignant covert and collusive criminal malfeasance continues to progress under various active MLRS contracts as implied by this latest proposed subreption. The contract modification as proposed will unnecessarily place the Government at a substantially higher risk of present, past, and future LMMFC property misuse, abuse, and dubious property loss, and will inconspicuously and retroactively waive virtually all possible LMMFC liability for liable risks of loss, misuse, abuse, or damage to millions of dollars of accountable government property under its possession and control under the fixed price effort of contract DAAH01-03-C-0005.

The proposed modification to contract DAAH01-03-C-0005 as prescribed in the attached LMMFC letter dated, 17 AUG 05 should not be implemented for the reasons delineated herein, and unless or until, my allegations specified in DI-00-1499 have either been summarily dismissed by the appropriate investigative/prosecutorial agencies, legally mitigated, or otherwise adjudicated.

Questions and/or comments concerning the content of this memorandum or any supporting documents referenced or inferred herein may be addressed to the undersigned at my home address or (256) 830-1967.

I hereby certify by my legal signature below, that to the best of my knowledge and belief, all of the information contained in or attached to this memorandum is true, correct, complete, and made in good faith.

Sincerely,

Clarence Nelson Daniels

CF w/o attachments:

Honorable Robert Cramer
Honorable Richard Shelby
Honorable John Warner
Honorable Carl Levin
Honorable Barbra Lee
Honorable Henry Waxman
Honorable Charles Grassley
Honorable John McCain
Honorable Harry Reid
Honorable Byron Dorgan
Honorable Duncan Hunter
Secretary of Defense
Senate Armed Services Committee
House Armed Services Committee
Legislative Liaison Office, Army Pentagon
DOD, General Counsel
DODIG, Civilian Reprisal Investigations
DOJ, Criminal Division/Fraud Section
Under Secretary of Defense (AT&L)
Secretary of the Army
OSC, Complaints Examining Unit
GAO, FraudNet
US Dept. of Justice, Public Integrity Section
Commander, US Army Materiel Command
Commander, US Army AMCOM, LCMC

Lockheed Martin Missiles and Fire Control
P.O. Box 650003 Dallas TX 75265-0003

Attachment 02

LOCKHEED MARTIN

3-19210/2005L-5540

August 17, 2005

To: Commander
U. S. Army Aviation and Missile Command
Redstone Arsenal, Alabama 35898-5000

AMSAM-AC-TM-C/ [REDACTED]

Contract DAAH01-03-C-0005/HIMARS LRIP I, II & III; Request Change to FAR Clause 52.245-2 Alternate I

(a) Upcoming Contract W31P4Q-06-C-0001; HIMARS FRP 1

- 1 It has recently come to the attention of Lockheed Martin Corporation, Missiles & Fire Control – Dallas (hereinafter, "Lockheed Martin") that the subject contract FAR Clause 52.245-2 is not the "Alternate I" version. When the subject contract was negotiated, Lockheed Martin did not account for the liability that would result from the potential loss or destruction of, or damage to, Government property provided under this contract. Therefore, to equate the actual risk with the negotiated contract value, we request a change to the "Alternate I" version of FAR Clause 52.245-2.
2. Lockheed Martin also requests that FAR Clause 52.245-2 Alternate be incorporated in the Reference (a) Model Contract.
3. Please address any questions to the undersigned at (972) 603-2790, e-mail norman.w.west@lmco.com.

Sincerely,

Norman W. West

Norman W. West
Project Contract Administrator - HIMARS

cc: AMSAM-AC-TM-C/[REDACTED]
AMSAM-AC-TM-C/[REDACTED]
SFAE-MSL-PF-BM-AP/[REDACTED]
SFAE-MSL-PF-BM-AP/[REDACTED]
SFAE-MSL-PF-BM-AP/MS. [REDACTED]
DCMA/[REDACTED]

TAB F

A. K. K. MEN + 03

installation and is subject to accessibility by personnel other than the contractor's employees and that by placing the risk on the contractor, the cost of the contract would be substantially increased.

(c) When justified by the circumstances, the contract may require the contractor to assume greater liability for loss of or damage to Government property than that contemplated by the Government property clauses or the clause at 52.245 8, Liability for the Facilities. For example, this may be the case when the contractor is using Government property primarily for commercial work rather than Government work.

(d) If the Government provides Government property directly to a subcontractor, the terms of paragraph (b) of this section shall apply to the subcontractor.

(e) Subcontractors are liable for loss of or damage to Government property furnished through a prime contractor. However, if the prime contract is of a type listed in paragraph (b)(1) or (2) of this section, the prime contractor may, after obtaining the contracting officer's consent, reduce the subcontractor's liability by including in the subcontract a clause similar to paragraph (g), Limited risk of loss, as provided in Alternate I of the clause at 52.245-2, Government Property (Fixed-Price Contracts), (for fixed-price contracts) or similar to the same paragraph of the clause at 52.245-5, Government Property (Cost-Reimbursement, Time-and-Material, or Labor-Hour Contracts) (for cost-reimbursement contracts). Before consenting to a clause that reduces the subcontractor's liability, the contracting officer should ensure that the Government's interests are sufficiently protected.

(f) A prime contractor that provides Government property to a subcontractor shall not be relieved of any responsibility to the Government that the prime contractor may have under the terms of the prime contract.

45.104 Review and correction of contractors' property control systems.

(a) The review and approval of a contractor's property control system shall be accomplished by the agency responsible for contract administration at a contractor's plant or installation. The review and approval of a contractor's property control system by one agency shall be binding on all other departments and agencies based on interagency agreements.

(b) The contracting officer or the representative assigned the responsibility as property administrator shall review contractors' property control systems to ensure compliance with the Government property clauses of the contract.

(c) The property administrator shall notify the contractor in writing when its property control system does not comply with Subpart 45.5 or other contract requirements and shall request prompt correction of deficiencies. If the contractor does not correct the deficiencies within a reasonable period, the property administrator shall request action by the con-

tracting officer administering the contract. The contracting officer shall—

(1) Notify the contractor in writing of any required corrections and establish a schedule for completion of actions;

(2) Caution the contractor that failure to take the required corrective actions within the time specified will result in withholding or withdrawing system approval; and

(3) Advise the contractor that its liability for loss of or damage to Government property may increase if approval is withheld or withdrawn.

45.105 Records of Government property.

(a) Contractor records of Government property established and maintained under the terms of the contract are the Government's official Government property records. Duplicate official records shall not be furnished to or maintained by Government personnel, except as provided in paragraph (b) of this section.

(b) Contracts may provide for the contracting office to maintain the Government's official Government property records when the contracting office retains contract administration and Government property is furnished to a contractor—

(1) For repair or servicing and return to the shipping organization;

(2) For use on a Government installation;

(3) Under a local support service contract;

(4) Under a contract with a short performance period; or

(5) When otherwise determined by the contracting officer to be in the Government's interest.

45.106 Government property clauses.

This section prescribes the principal Government property clauses. Other clauses pertaining to Government property are prescribed in Subpart 45.3.

(a) The contracting officer shall insert the clause at 52.245-1, Property Records, in solicitations and contracts when the conditions in 45.105(b) exist and the Government maintains the Government's official Government property records.

(b)(1) The contracting officer shall insert the clause at 52.245-2, Government Property (Fixed-Price Contracts), in solicitations and contracts when a fixed-price contract is contemplated, except as provided in paragraphs (d) and (e) of this section.

(2) If the contract is—

(i) A negotiated fixed-price contract for which prices are not based on an exception at 15.403-1; or

(ii) A fixed-price service contract which is performed primarily on a Government installation, provided the contracting officer determines it to be in the best interest of the Government (see 45.103(b)(4)), the contracting officer shall use the clause with its Alternate I.

TAB F

(3) If the contract is for the conduct of basic or applied research at nonprofit institutions of higher education or at nonprofit organizations whose primary purpose is the conduct of scientific research (see 35.014), the contracting officer shall use the clause with its Alternate II.

(c) The contracting officer shall insert the clause at 52.245-3, Identification of Government-Furnished Property, in addition to the clause at 52.245-2, Government Property (Fixed-Price Contracts), in solicitations and contracts when a fixed-price construction contract is contemplated under which the Government is to furnish Government property f.o.b. railroad cars at a specified destination or f.o.b. truck at the project site. The contract Schedule shall specify the point of delivery and may include special terms and conditions covering installation, preparation for operation, or equipment testing by the Government or by another contractor.

(d) The contracting officer may insert the clause at 52.245-4, Government-Furnished Property (Short Form), in solicitations and contracts when a fixed-price, time-and-material, or labor-hour contract is contemplated and the acquisition cost of all Government-furnished property to be involved in the contract is \$100,000 or less; unless a contract

with an educational or nonprofit organization is contemplated.

(e) When the cost of the item to be repaired does not exceed the simplified acquisition threshold, purchase orders for property repair need not include a Government property clause.

(f)(1) The contracting officer shall insert the clause at 52.245-5, Government Property (Cost-Reimbursement, Time-and-Material, or Labor-Hour Contracts), in solicitations and contracts when a cost-reimbursement, time-and-material, or labor-hour contract is contemplated, except as provided in paragraph (d) of this section.

(2) If the contract is for the conduct of basic or applied research at nonprofit institutions of higher education or at nonprofit organizations whose primary purpose is the conduct of scientific research (see 35.014), the contracting officer shall use the clause with its Alternate I.

(g) The contracting officer shall insert the clause at 52.245-6, Liability for Government Property (Demolition Services Contracts), in addition to the clauses prescribed at 37.304, in solicitations and contracts for dismantling, demolition, or removal of improvements.

52.245-1 Property Records.

As prescribed in 45.106(a), insert the following clause in solicitations and contracts when the conditions in 45.105(b) exist and the Government maintains the Government's official Government property records:

PROPERTY RECORDS (APR 1984)

The Government shall maintain the Government's official property records in connection with Government property under this contract. The Government Property clause is hereby modified by deleting the requirement for the Contractor to maintain such records.

(End of clause)

52.245-2 Government Property (Fixed-Price Contracts).

As prescribed in 45.106(b)(1), insert the following clause:

GOVERNMENT PROPERTY (FIXED-PRICE CONTRACTS)
(JUNE 2003)

(a) *Government-furnished property.* (1) The Government shall deliver to the Contractor, for use in connection with and under the terms of this contract, the Government-furnished property described in the Schedule or specifications together with any related data and information that the Contractor may request and is reasonably required for the intended use of the property (hereinafter referred to as "Government-furnished property").

(2) The delivery or performance dates for this contract are based upon the expectation that Government-furnished property suitable for use (except for property furnished "as is") will be delivered to the Contractor at the times stated in the Schedule or, if not so stated, in sufficient time to enable the Contractor to meet the contract's delivery or performance dates.

(3) If Government-furnished property is received by the Contractor in a condition not suitable for the intended use, the Contractor shall, upon receipt of it, notify the Contracting Officer, detailing the facts, and, as directed by the Contracting Officer and at Government expense, either repair, modify, return, or otherwise dispose of the property. After completing the directed action and upon written request of the Contractor, the Contracting Officer shall make an equitable adjustment as provided in paragraph (h) of this clause.

(4) If Government-furnished property is not delivered to the Contractor by the required time, the Contracting Officer shall, upon the Contractor's timely written request, make a determination of the delay, if any, caused the Contractor and shall make an equitable adjustment in accordance with paragraph (h) of this clause.

(b) *Changes in Government-furnished property.* (1) The Contracting Officer may, by written notice, (i) decrease the Government-furnished property provided or to be provided under this contract, or (ii) substitute other Government-

furnished property for the property to be provided by the Government, or to be acquired by the Contractor for the Government, under this contract. The Contractor shall promptly take such action as the Contracting Officer may direct regarding the removal, shipment, or disposal of the property covered by such notice.

(2) Upon the Contractor's written request, the Contracting Officer shall make an equitable adjustment to the contract in accordance with paragraph (h) of this clause, if the Government has agreed in the Schedule to make the property available for performing this contract and there is any—

(i) Decrease or substitution in this property pursuant to paragraph (b)(1) of this clause; or

(ii) Withdrawal of authority to use this property, if provided under any other contract or lease.

(c) *Title in Government property.* (1) The Government shall retain title to all Government-furnished property.

(2) All Government-furnished property and all property acquired by the Contractor, title to which vests in the Government under this paragraph (collectively referred to as "Government property"), are subject to the provisions of this clause. However, special tooling accountable to this contract is subject to the provisions of the Special Tooling clause and is not subject to the provisions of this clause. Title to Government property shall not be affected by its incorporation into or attachment to any property not owned by the Government, nor shall Government property become a fixture or lose its identity as personal property by being attached to any real property.

(3) Title to each item of facilities and special test equipment acquired by the Contractor for the Government under this contract shall pass to and vest in the Government when its use in performing this contract commences or when the Government has paid for it, whichever is earlier, whether or not title previously vested in the Government.

(4) If this contract contains a provision directing the Contractor to purchase material for which the Government will reimburse the Contractor as a direct item of cost under this contract—

(i) Title to material purchased from a vendor shall pass to and vest in the Government upon the vendor's delivery of such material; and

(ii) Title to all other material shall pass to and vest in the Government upon—

(A) Issuance of the material for use in contract performance;

(B) Commencement of processing of the material or its use in contract performance; or

(C) Reimbursement of the cost of the material by the Government, whichever occurs first.

(d) *Use of Government property.* The Government property shall be used only for performing this contract, unless

TAB F 2-261

otherwise provided in this contract or approved by the Contracting Officer.

(e) *Property administration.* (1) The Contractor shall be responsible and accountable for all Government property provided under this contract and shall comply with Federal Acquisition Regulation (FAR) Subpart 45.5, as in effect on the date of this contract.

(2) The Contractor shall establish and maintain a program for the use, maintenance, repair, protection, and preservation of Government property in accordance with sound industrial practice and the applicable provisions of Subpart 45.5 of the FAR.

(3) If damage occurs to Government property, the risk of which has been assumed by the Government under this contract, the Government shall replace the items or the Contractor shall make such repairs as the Government directs. However, if the Contractor cannot effect such repairs within the time required, the Contractor shall dispose of the property as directed by the Contracting Officer. When any property for which the Government is responsible is replaced or repaired, the Contracting Officer shall make an equitable adjustment in accordance with paragraph (h) of this clause.

(4) The Contractor represents that the contract price does not include any amount for repairs or replacement for which the Government is responsible. Repair or replacement of property for which the Contractor is responsible shall be accomplished by the Contractor at its own expense.

(f) *Access.* The Government and all its designees shall have access at all reasonable times to the premises in which any Government property is located for the purpose of inspecting the Government property.

(g) *Risk of loss.* Unless otherwise provided in this contract, the Contractor assumes the risk of, and shall be responsible for, any loss or destruction of, or damage to, Government property upon its delivery to the Contractor or upon passage of title to the Government under paragraph (c) of this clause. However, the Contractor is not responsible for reasonable wear and tear to Government property or for Government property properly consumed in performing this contract.

(h) *Equitable adjustment.* When this clause specifies an equitable adjustment, it shall be made to any affected contract provision in accordance with the procedures of the Changes clause. When appropriate, the Contracting Officer may initiate an equitable adjustment in favor of the Government. The right to an equitable adjustment shall be the Contractor's exclusive remedy. The Government shall not be liable to suit for breach of contract for—

- (1) Any delay in delivery of Government-furnished property;
- (2) Delivery of Government-furnished property in a condition not suitable for its intended use;
- (3) A decrease in or substitution of Government-furnished property; or

(4) Failure to repair or replace Government property for which the Government is responsible.

(i) *Final accounting and disposition of Government property.* Upon completing this contract, or at such earlier dates as may be fixed by the Contracting Officer, the Contractor shall submit, in a form acceptable to the Contracting Officer, inventory schedules covering all items of Government property (including any resulting scrap) not consumed in performing this contract or delivered to the Government. The Contractor shall prepare for shipment, deliver f.o.b. origin, or dispose of the Government property as may be directed or authorized by the Contracting Officer. The net proceeds of any such disposal shall be credited to the contract price or shall be paid to the Government as the Contracting Officer directs.

(j) *Abandonment and restoration of Contractor's premises.* Unless otherwise provided herein, the Government—

(1) May abandon any Government property in place, at which time all obligations of the Government regarding such abandoned property shall cease; and

(2) Has no obligation to restore or rehabilitate the Contractor's premises under any circumstances (e.g., abandonment, disposition upon completion of need, or upon contract completion). However, if the Government-furnished property (listed in the Schedule or specifications) is withdrawn or is unsuitable for the intended use, or if other Government property is substituted, then the equitable adjustment under paragraph (h) of this clause may properly include restoration or rehabilitation costs.

(k) *Communications.* All communications under this clause shall be in writing.

(l) *Overseas contracts.* If this contract is to be performed outside of the United States and its outlying areas, the words "Government" and "Government-furnished" (wherever they appear in this clause) shall be construed as "United States Government" and "United States Government-furnished," respectively.

(End of clause)

Alternate 1 (Apr 1984). As prescribed in 45.106(b)(2), substitute the following paragraph (g) for paragraph (g) of the basic clause:

(g) *Limited risk of loss.* (1) The term "Contractor's managerial personnel," as used in this paragraph (g), means the Contractor's directors, officers, and any of the Contractor's managers, superintendents, or equivalent representatives who have supervision or direction of—

- (i) All or substantially all of the Contractor's business;
- (ii) All or substantially all of the Contractor's operation at any one plant or separate location at which the contract is being performed; or
- (iii) A separate and complete major industrial operation connected with performing this contract.

(2) The Contractor shall not be liable for loss or destruction of, or damage to, the Government property provided under this contract (or, if an educational or nonprofit organization, for expenses incidental to such loss, destruction, or damage), except as provided in paragraphs (g)(3) and (g)(4) of this clause.

(3) The Contractor shall be responsible for loss or destruction of, or damage to, the Government property provided under this contract (including expenses incidental to such loss, destruction, or damage)—

(i) That results from a risk expressly required to be insured under this contract, but only to the extent of the insurance required to be purchased and maintained, or to the extent of insurance actually purchased and maintained, whichever is greater;

(ii) That results from a risk that is in fact covered by insurance or for which the Contractor is otherwise reimbursed, but only to the extent of such insurance or reimbursement;

(iii) For which the Contractor is otherwise responsible under the express terms of this contract;

(iv) That results from willful misconduct or lack of good faith on the part of the Contractor's managerial personnel; or

(v) That results from a failure on the part of the Contractor, due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel, to establish and administer a program or system for the control, use, protection, preservation, maintenance, and repair of Government property as required by paragraph (e) of this clause.

(4)(i) If the Contractor fails to act as provided in subdivision (g)(3)(v) of this clause, after being notified (by certified mail addressed to one of the Contractor's managerial personnel) of the Government's disapproval, withdrawal of approval, or nonacceptance of the system or program, it shall be conclusively presumed that such failure was due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel.

(ii) In such event, any loss or destruction of, or damage to, the Government property shall be presumed to have resulted from such failure unless the Contractor can establish by clear and convincing evidence that such loss, destruction, or damage—

(A) Did not result from the Contractor's failure to maintain an approved program or system; or

(B) Occurred while an approved program or system was maintained by the Contractor.

(5) If the Contractor transfers Government property to the possession and control of a subcontractor, the transfer shall not affect the liability of the Contractor for loss or destruction of, or damage to, the property as set forth above. However, the Contractor shall require the subcontractor to assume the risk of, and be responsible for, any loss or destruction of, or damage to, the property while in the subcontractor's possession or control, except to the extent that the subcontract, with the advance approval of the Contracting Officer, relieves the subcontractor from such liability. In the absence of such approval, the subcon-

tract shall contain appropriate provisions requiring the return of all Government property in as good condition as when received, except for reasonable wear and tear or for its use in accordance with the provisions of the prime contract.

(6) Upon loss or destruction of, or damage to, Government property provided under this contract, the Contractor shall so notify the Contracting Officer and shall communicate with the loss and salvage organization, if any, designated by the Contracting Officer. With the assistance of any such organization, the Contractor shall take all reasonable action to protect the Government property from further damage, separate the damaged and undamaged Government property, put all the affected Government property in the best possible order, and furnish to the Contracting Officer a statement of—

(i) The lost, destroyed, or damaged Government property;

(ii) The time and origin of the loss, destruction, or damage;

(iii) All known interests in commingled property of which the Government property is a part; and

(iv) The insurance, if any, covering any part of or interest in such commingled property.

(7) The Contractor shall repair, renovate, and take such other action with respect to damaged Government property as the Contracting Officer directs. If the Government property is destroyed or damaged beyond practical repair, or is damaged and so commingled or combined with property of others (including the Contractor's) that separation is impractical, the Contractor may, with the approval of and subject to any conditions imposed by the Contracting Officer, sell such property for the account of the Government. Such sales may be made in order to minimize the loss to the Government, to permit the resumption of business, or to accomplish a similar purpose. The Contractor shall be entitled to an equitable adjustment in the contract price for the expenditures made in performing the obligations under this paragraph (g)(7) in accordance with paragraph (h) of this clause. However, the Government may directly reimburse the loss and salvage organization for any of their charges. The Contracting Officer shall give due regard to the Contractor's liability under this paragraph (g) when making such equitable adjustment.

(8) The Contractor represents that it is not including in the price and agrees it will not hereafter include in any price to the Government any charge or reserve for insurance (including any self-insurance fund or reserve) covering loss or destruction of, or damage to, Government property, except to the extent that the Government may have expressly required the Contractor to carry such insurance under another provision of this contract.

(9) In the event the Contractor is reimbursed or otherwise compensated for any loss or destruction of, or damage to, Government property, the Contractor shall use the proceeds to repair, renovate, or replace the lost, destroyed, or damaged Government property, or shall otherwise credit the proceeds to equitably reimburse the Government, as directed by the Contracting Officer.

(10) The Contractor shall do nothing to prejudice the Government's rights to recover against third parties for any loss

TAB F

or destruction of, or damage to, Government property. Upon the request of the Contracting Officer, the Contractor shall, at the Government's expense, furnish to the Government all reasonable assistance and cooperation (including the prosecution of suit and the execution of instruments of assignment in favor of the Government) in obtaining recovery. In addition, where a subcontractor has not been relieved from liability for any loss or destruction of, or damage to, Government property, the Contractor shall enforce for the benefit of the Government the liability of the subcontractor for such loss, destruction, or damage.

Alternate II (June 2003). As prescribed in 45.106(b)(3), substitute the following paragraphs (c) and (g) for paragraphs (c) and (g) of the basic clause:

(c) *Title in Government property.* (1) The Government shall retain title to all Government-furnished property.

(2) All Government-furnished property and all property acquired by the Contractor, title to which vests in the Government under this paragraph (collectively referred to as "Government property"), are subject to the provisions of this clause. Title to Government property shall not be affected by its incorporation into or attachment to any property not owned by the Government, nor shall Government property become a fixture or lose its identity as personal property by being attached to any real property.

(3) Title to each item of facilities, special test equipment, and special tooling (other than that subject to a special tooling clause) acquired by the Contractor for the Government under this contract shall pass to and vest in the Government when its use in performing this contract commences, or when the Government has paid for it, whichever is earlier, whether or not title previously vested in the Government.

(4) Title to equipment (and other tangible personal property) purchased with funds available for research and having an acquisition cost of less than \$5,000 shall vest in the Contractor upon acquisition or as soon thereafter as feasible; provided, that the Contractor obtained the Contracting Officer's approval before each acquisition. Title to equipment purchased with funds available for research and having an acquisition cost of \$5,000 or more shall vest as set forth in the contract. If title to equipment vests in the Contractor under this paragraph (c)(4), the Contractor agrees that no charge will be made to the Government for any depreciation, amortization, or use under any existing or future Government contract or subcontract thereunder. The Contractor shall furnish the Contracting Officer a list of all equipment to which title is vested in the Contractor under this paragraph (c)(4) within 10 days following the end of the calendar quarter during which it was received.

(5) Vesting title under this paragraph (c) is subject to civil rights legislation, 42 U.S.C. 2000d. Before title is vested and by signing this contract, the Contractor accepts and agrees that—

"No person in the United States or its outlying areas shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to

discrimination under this contemplated financial assistance (title to equipment)."

(g) *Limited risk of loss.* (1) The term "Contractor's managerial personnel", as used in this paragraph (g), means the Contractor's directors, officers, and any of the Contractor's managers, superintendents, or equivalent representatives who have supervision or direction of—

(i) All or substantially all of the Contractor's business;

(ii) All or substantially all of the Contractor's operation at any one plant, laboratory, or separate location at which the contract is being performed; or

(iii) A separate and complete major industrial operation connected with performing this contract.

(2) The Contractor shall not be liable for loss or destruction of, or damage to, the Government property provided under this contract (or, if an educational or nonprofit organization, for expenses incidental to such loss, destruction, or damage), except as provided in paragraphs (g)(3) and (g)(4) of this clause.

(3) The contractor shall be responsible for loss or destruction of, or damage to, the Government property provided under this contract (including expenses incidental to such loss, destruction, or damage)—

(i) That results from a risk expressly required to be insured under this contract, but only to the extent of the insurance required to be purchased and maintained, or to the extent of insurance actually purchased and maintained, whichever is greater;

(ii) That results from a risk which is in fact covered by insurance or for which the Contractor is otherwise reimbursed, but only to the extent of such insurance or reimbursement;

(iii) For which the Contractor is otherwise responsible under the express terms of this contract;

(iv) That results from willful misconduct or lack of good faith on the part of the Contractor's managerial personnel; or

(v) That results from a failure on the part of the Contractor, due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel, to establish and administer a program or system for the control, use, protection, preservation, maintenance, and repair of Government property as required by paragraph (e) of this clause.

(4)(i) If the Contractor fails to act as provided in subdivision (g)(3)(v) of this clause, after being notified (by certified mail addressed to one of the Contractor's managerial personnel) of the Government's disapproval, withdrawal of approval, or nonacceptance of the system or program, it shall be conclusively presumed that such failure was due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel.

(ii) Furthermore, any loss or destruction of, or damage to, the Government property shall be presumed to have

TAB F

Attachment 01

AWARD/CONTRACT	1. This Contract Is A Rated Order Under DPAS (15 CFR 700) ▶	Rating DOA2	Page 1 Of 1
2. Contract (Proc. Inst. Ident) No. DAAH01-03-C-0005	3. Effective Date 2002DEC20	4. Requisition/Purchase Request/Project No. SEE SCHEDULE	

5. Issued By US ARMY AVIATION & MISSILE COMMAND AMSAM-AC-TM-B DEON DAVIS (256) 876-8988 REDSTONE ARSENAL AL 35898-5280 WEAPON SYSTEM: MLRS e-mail address: DEON.DAVIS@REDSTONE.ARMY.MIL	Code	W31P4Q	6. Administered By (If Other Than Item 5) DCMA DALLAS 600 NORTH PEARL STREET SUITE 1630 DALLAS TX 75201-2843	Code	S4402A
			SCD A PAS NONE	ADP PT HQ0339	

7. Name And Address Of Contractor (No. Street, City, County, State, And Zip Code) LOCKHEED MARTIN CORPORATION 1701 W. MARSHALL DRIVE GRAND PRAIRIE, TX 75051-2704 TYPE BUSINESS: Large Business Performing in U.S.	8. Delivery <input type="checkbox"/> FOB Origin _____ 9. Discount For Prompt Payment 10. Submit Invoices (4 Copies Unless Otherwise Specified) ▶ To The Address Shown In:
Code 64059 Facility Code	
Item 12	

11. Ship To/Mark For SEE SCHEDULE	Code	12. Accounting And Appropriation Data SEE SECTION G	Code	HQ0339
--------------------------------------	------	--	------	--------

13. Authority For Using Other Than Full And Open Competition: <input checked="" type="checkbox"/> 10 U.S.C. 2304(c)(1) <input type="checkbox"/> 41 U.S.C. 253(c)	14. Accounting And Appropriation Data SEE SECTION G
---	--

15A. Item No.	15B. Schedule Of Supplies/Services	15C. Quantity	15D. Unit	15E. Unit Price	15F. Amount
SEE SCHEDULE	CONTRACT TYPE: Firm-Fixed-Price Cost-Plus-Fixed-Fee			KIND OF CONTRACT: System Acquisition Contracts Supply Contracts and Priced Orders	
Contract Expiration Date: 2007FEB28				15G. Total Amount Of Contract ▶ \$311,138,293.09	

16. Table Of Contents							
(X)	Section	Description	Page(s)	(X)	Section	Description	Page(s)
Part I - The Schedule				Part II - Contract Clauses			
x	A	Solicitation/Contract Form	1	x	I	Contract Clauses	90
x	B	Supplies or Services and Prices/Costs	31	Part III - List Of Documents, Exhibits, And Other Attachments			
x	C	Description/Specs./Work Statement	71	x	J	List of Attachments	112
x	D	Packaging and Marking	72	Part IV - Representations And Instructions			
x	E	Inspection and Acceptance	73		K	Representations, Certifications, and Other Statements of Offerors	
x	F	Deliveries or Performance	77		L	Instrs., Conds., and Notices to Offerors	
x	G	Contract Administration Data	78		M	Evaluation Factors for Award	
x	H	Special Contract Requirements	82				

Contracting Officer Will Complete Item 17 Or 18 As Applicable

17. <input type="checkbox"/> Contractor's Negotiated Agreement (Contractor is required to sign this document and return _____ copies to issuing office.) Contractor agrees to furnish and deliver all items or perform all the services set forth or otherwise identified above and on any continuation sheets for the consideration stated herein. The rights and obligations of the parties to this contract shall be subject to and governed by the following documents: (a) this award/contract, (b) the solicitation, if any, and (c) such provisions, representations, certifications, and specifications, as are attached or incorporated by reference herein. (Attachments are listed herein.)	18. <input checked="" type="checkbox"/> Award (Contractor is not required to sign this document.) Your offer on Solicitation Number _____ including the additions or changes made by you which additions or changes are set forth in full above, is hereby accepted as to the items listed above and on any continuation sheets. This award consummates the contract which consists of the following documents: (a) the Government's solicitation and your offer, and (b) this award/contract. No further contractual document is necessary.
--	--

19A. Name And Title Of Signer (Type Or Print)	20A. Name Of Contracting Officer
19B. Name of Contractor	20B. United States Of America
19c. Date Signed	20C. Date Signed
By _____ (Signature of person authorized to sign)	By _____ SIGNED REPRINT (Signature of Contracting Officer)

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued
 PIIN/SHIN DAAH01-03-C-0005 MOD/AMD

Page 36 of 113
 REPRINT

Name of Offeror or Contractor: LOCKHEED MARTIN CORPORATION

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT																																				
0003AB	<p><u>LRIP 1 HIMARS LAUNCHERS - MARINES FY03 OPTION</u></p> <p>CLIN CONTRACT TYPE: Firm-Fixed-Price NOON: LAUNCHER, ROCKET, HIGHLY MOBILE PRON: T1332051T1 PROM AMD: 12 ACRN: AC CUSTOMER ORDER NO: M9545002MF32051</p> <p>Low Rate Initial Production (LRIP 1) HIMARS Launchers (US MARINES FY03 OPTION) IAW ATTACHMENT 001, HIMARS SOW, Paragraphs 2.1.2 and 5.1</p> <p>(End of narrative C001)</p> <p><u>Packaging and Marking</u></p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u></p> <table border="0"> <tr> <td>DOC</td> <td>SUPPL</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>REL CD</td> <td>MILSTRIP</td> <td>ADDR</td> <td>SIG CD</td> <td>MARK FOR</td> <td>TR CD</td> </tr> <tr> <td>001</td> <td>M9545023522051</td> <td>W44QQ8</td> <td>M</td> <td>MARCOR</td> <td>3</td> </tr> <tr> <td>DEL REL CD</td> <td>QUANTITY</td> <td>DEL DATE</td> <td></td> <td></td> <td></td> </tr> <tr> <td>001</td> <td>1</td> <td>31-MAY-2004</td> <td></td> <td></td> <td></td> </tr> <tr> <td>002</td> <td>1</td> <td>30-JUN-2004</td> <td></td> <td></td> <td></td> </tr> </table> <p>POB POINT: Destination</p> <p>SHIP TO: <u>PARCEL POST ADDRESS</u> (W44QQ8) XU W6CS POST TRANS DIST POINT BLDG 2343 HIRSCH RD FT SILL OK 73503-5100</p> <p>MARK FOR: "</p>	DOC	SUPPL					REL CD	MILSTRIP	ADDR	SIG CD	MARK FOR	TR CD	001	M9545023522051	W44QQ8	M	MARCOR	3	DEL REL CD	QUANTITY	DEL DATE				001	1	31-MAY-2004				002	1	30-JUN-2004				2	EA	\$ 3,176,046.180	\$ 6,352,092.36
DOC	SUPPL																																								
REL CD	MILSTRIP	ADDR	SIG CD	MARK FOR	TR CD																																				
001	M9545023522051	W44QQ8	M	MARCOR	3																																				
DEL REL CD	QUANTITY	DEL DATE																																							
001	1	31-MAY-2004																																							
002	1	30-JUN-2004																																							
0004	<p><u>HIMARS SPARE PARTS</u></p> <p>NSN: 1111-11-111-1111 FSCM: 11111 PART NR: N/A SECURITY CLASS: Unclassified</p>																																								
0004AA	<p><u>HIMARS INITIAL SPARES (US ARMY FY01)</u></p> <p>CLIN CONTRACT TYPE: Firm-Fixed-Price</p>	1	LO	\$ ** N/A **	\$ 1,795,908.33																																				

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued
 PIIN/SIIN DAAH01-03-C-0005 MOD/AMD

Page 37 of 113
 REPRINT

Name of Offeror or Contractor: LOCKHEED MARTIN CORPORATION

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>NOUN: HIMARS INITIAL SPARES PRON: PF3HIME559 PRON AMD: 06 ACRN: AA AMS CD: 22306295012</p> <p>HIMARS INITIAL SPARES IAW ATTACHMENT 001, HIMARS SOW, Paragraph 11.0, and ATTACHMENT 006, INITIAL SPARES LISTING.</p> <p>(End of narrative C001)</p> <p><u>Packaging and Marking</u></p> <p><u>Inspection and Acceptance</u> INSPECTION: origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DOC SUPPL REL_CD MILSTRIP ADDR SIG_CD MARK FOR TP_CD 001 W80FLR3084EF01 CL0005 M 2 DEL_REL_CD QUANTITY DEL DATE 001 1 30-JUN-2004</p> <p>POB POINT: Origin</p> <p>SHIP TO: <u>PARCEL POST ADDRESS</u> (CL0005) XU LOCKHEED MARTIN CORP 1701 W MARSHALL DR GRAND PRAIRIE TX 75051-2704</p>				
0004AB	<p><u>ROTABLE SPARES (FY03 OPTION)</u></p> <p><u>CLIN CONTRACT TYPE:</u> <u>Firm-Fixed-Price</u></p> <p>NOUN: HIMARS ROTABLE SPARES PRON: PF3HIME759 PRON AMD: 06 ACRN: AA AMS CD: 22306295012</p> <p>ROTABLE SPARES TO SUPPORT HIMARS PRODUCTION LINES (FY03 OPTION) pursuant to the Special Provision set forth at SECTION H-17, and IAW the listing at ATTACHMENT 007, ROTABLE SPARES LISTING.</p> <p>(End of narrative C001)</p> <p><u>Packaging and Marking</u></p> <p><u>Inspection and Acceptance</u> INSPECTION: origin ACCEPTANCE: Origin</p>	1	LO	\$ ** N/A **	\$ 137,179.35

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued
 PIIN/SIIN DAAH01-03-C-0005 MOD/AMD

Page 67 of 113
 REPRINT

Name of Offeror or Contractor: LOCKHEED MARTIN CORPORATION

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>NOUN: PRODUCT SUPPORT PRON: PFSHIMF859 PRON AMD: 01 ACRN: AJ AMS CD: 22306200015</p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DLVR SCH PERP COMPL <u>REL CD QUANTITY DATE</u> 001 1 28-DEC-2007</p> <p style="text-align: right;">\$ 112,648.00</p> <p>SUPPORT EQUIPMENT-LRIP III</p> <p>CLIN CONTRACT TYPE: Firm-Fixed-Price NOUN: SERVICES - FFP PRON: PFSHIMF859 PRON AMD: 02 ACRN: AJ AMS CD: 22306200015</p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DLVR SCH PERP COMPL <u>REL CD QUANTITY DATE</u> 001 1 01-JUL-2006</p> <p style="text-align: right;">\$ 32,529.00</p>	1	LO		\$ 32,529.00
0213	<p>MSN: 1111-11-111-1111 SECURITY CLASS: Unclassified</p> <p><u>OPTION - 13 EACH ECS FOR UNITED KINGDOM</u></p> <p>NOUN: UK FIRE CONTROL SYSTEMS PRON: W95EA60059 PRON AMD: 04 ACRN: AL AMS CD: 22306100014</p> <p><u>Packaging and Marking</u></p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p>	13	EA	\$ 675,560,542.00	\$ 8,782,267.05

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued
 PIIN/SIIN DAAH01-03-C-0005 MOD/AMD

Page 68 of 113
 REPRINT

Name of Offeror or Contractor: LOCKHEED MARTIN CORPORATION

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p><u>Deliveries or Performance</u> DOC SUPPL REL CD MILSTRIP ADDR SIG CD MARK FOR TP_CD 001 W800XP5042PP01 CLOP7P K 2 PROJ_CD BRK_BLK_PT GGF DEL_REL_CD QUANTITY DEL_DATE 001 4 28-FEB-2006 002 4 31-MAR-2006 003 4 30-APR-2006 004 1 31-MAY-2006</p> <p>FOR POINT: Origin</p> <p>SHIP TO: PARCEL POST ADDRESS (CLOP7P) XR LOCKHEED MARTIN CORP MISSILES AND FIRE CONTROL DALLAS HIGHLAND INDUSTRIAL PARK HWY 274 CAMDEN AR 71701-0001</p>				
0213AB	<p>OPTION-2 EACH FCS FOR UNITED KINGDOM</p> <p>NOUN: UK FIRE CONTROL SYSTEMS (2) PRON: W95EA80159 PRON AMD: 03 ACRN: AL AMS CD: 22306100014</p> <p>Packaging and Marking</p> <p>Inspection and Acceptance INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DOC SUPPL REL CD MILSTRIP ADDR SIG CD MARK FOR TP_CD 001 W800XP5059PP08 CLOP7P M 2 PROJ_CD BRK_BLK_PT GGF DEL_REL_CD QUANTITY DEL_DATE 001 2 31-MAY-2006</p> <p>FOR POINT: Origin</p> <p>SHIP TO: PARCEL POST ADDRESS (CLOP7P) XR LOCKHEED MARTIN CORP MISSILES AND FIRE CONTROL DALLAS HIGHLAND INDUSTRIAL PARK HWY 274 CAMDEN AR 71701-0001</p>	2	EA	\$ 675,560,542.00	\$ 1,351,121.08

TAB F

MEMORANDUM FOR OFFICE OF SPECIAL COUNSEL, DISCLOSURE UNIT,
1730 M STREET, NW SUITE 300, WASHINGTON, DC 20036-4505.

Subject: *Re: DI-00-1499*, The covert and fraudulent inflation of firm fixed price (FFP), contract prices by perfidious PMO and PCO government officials to the sole benefit of the contractor. This memorandum provides additional evidence, documentation, and follow-up to previous complaints of gross mismanagement and systemic fraud concerning the illicit and fraudulent acts of government officials and LMMFC contractor personnel. This additional complaint concerns a *\$1,381,627.00* increase to a firm fixed price contract line item (CLIN) 0001AA for the acquisition of 21 each Improved Fire Control System (IFCS) Kits under Low Rate Production (LRIP) contract DAAH01-98-C-0138 by perfidious members of the MLRS, Project Manager's Office (PMO) and the Procuring Contracting Officer (PCO). This alleged fraud involves the improper increase of a previously awarded and firm fixed priced contract CLIN (0001AA), under the fraudulent guise that modification number P00002 (executed by the undersigned), to the contract under funded CLIN 0001AA at the time of its award.

Background: PCO, and MLRS, PMO fraudulently increased a previously awarded fixed priced contract CLIN 0001AA under the guise that modification number P00002 to the contract under funded it at the time of its award. CLIN 0001AA was awarded and fully funded at the total negotiated FFP of \$20,126,739.00. Modification number P00030, paragraph A-1 (2), to contract DAAH01-98-C-0138 covertly, deceitfully, and fraudulently added \$1,716,905.12 to the total FFP price of CLIN 0001AA under the guise that 0001AA and 0006 were under funded by modification P00002. Modification number P00002 to the contract was awarded almost two years prior to the award P00030. Neither CLINs 0001AA or 0006 were addressed in modification P00002. Modification P00002 in no way effected the funding for CLIN 0001AA or 0006. Nor did any other identifiable modification under the contract decrease the previously fully funded total negotiated FFP of \$20,126,739.00 for CLIN 0001AA. A list of alleged Government conspirators who may have participated in this fraudulent scheme is as follows:

Carlos Kingston, MLRS, PMO
David Roden, MLRS, PMO
Kathleen James, PCO
David Salinas, PCO
Colleen Rodriguez, PCO
Emily Springer, Contract specialist

TAB F

Additional Supporting Data:

Attachment 01: Modification number P00030, paragraph A-1 (2), to contract DAAH01-98-C-0138 which covertly and deceitfully added \$1,716,905.12 to the total FFP price of CLIN 0001AA under the guise that 0001AA and 0006 were under funded by modification P00002. Modification P00002 did not effect the funding for CLIN 0001AA or 0006 nor were the CLINs even addressed by the modification.

Attachment 02: Excerpts of modification number P00002, which clearly shows no relationship to the award or funding of CLIN 0001AA or 0006.

Attachment 03: Excerpts of basic award document for contract DAAH01-98-C-0138 that clearly shows CLIN 0001AA was awarded and fully funded at the total negotiated FFP of \$20,126,739.00.

Attachment 04: LMMFC-D Confirmation of Negotiations letter dated, 30 Jun 98, enclosure (1), that confirms the negotiated FFP for CLIN 0001AA of \$20,126,739.00.

Attachment 05: LMMFC-D Certificate of Current Cost or Pricing Data dated, 30 Jun 98 that would further serve to verify the submission of a false claim for payment by LMMFC for any amount over and above the FFP CLIN amount of \$20,126,739.00 for 0001AA.

Attachment 06: DD Form 250 dated, 19 Jun 02, submitted by LMMFC for partial payment of the covertly and fraudulently inflated costs under CLIN 0001AA.

Attachment 07: Revised List of Allegations dated, 28 Aug 02.

Conclusion: The perfidious members of the MLRS, PMO and the PCO offices who are covertly conspiring with the contractor and aiding and abetting these illegal and costly fraudulent schemes and ruses at the U.S. Army's and taxpayer's expense must be exposed and dealt with according to the law. The combined cost to the U.S. Army and taxpayers for all these reprehensible fraudulent schemes and ruses may well exceed \$100 million.

Your office's immediate action is requested. Questions or/and comments concerning the content or any supporting documents referenced or inferred in this memorandum should be addressed to the undersigned at (256) 876-8980 (work) or (256) 830-1967 (home).

Attachments

Clarence N. Daniels
Contract Specialist

TAB F

MEMORANDUM FOR OFFICE OF SPECIAL COUNSEL, DISCLOSURE UNIT,
1730 M STREET, NW SUITE 300, WASHINGTON, DC 20036-4505.

Subject: *Re: DI-00-1499*, The covert and fraudulent inflation of firm fixed price (FFP), contract prices by perfidious PMO and PCO government officials to the sole benefit of the contractor. This memorandum provides additional evidence, documentation, and follow-up to previous complaints of gross mismanagement and **systemic fraud** concerning the illicit and fraudulent acts of government officials and LMMFC contractor personnel. This additional complaint concerns a **\$1,583,035.29** increase to firm fixed price contract line item (CLIN) 0006 for the acquisition of 24 each Improved Launcher Mechanical System (ILMS) Kits under Low Rate Production (LRIP) contract DAAH01-98-C-0138 by perfidious members of the MLRS, Project Manager's Office (PMO) and the Procuring Contracting Officer (PCO). This alleged fraud involves the improper increase of a previously awarded and firm fixed priced contract CLIN (0006), under the fraudulent guise that modification number P00002 (executed by the undersigned), to the contract, under funded CLIN 0006 at the time of its award.

Background: PCO, and MLRS, PMO fraudulently increased a previously awarded fixed priced contract CLIN 0006 under the fraudulent guise that modification number P00002 to the contract under funded it at the time of its award. CLIN 0006 was awarded on modification number **P00004** to the contract and fully funded at the total negotiated FFP of \$23,001,988.00. Modification number P00030, paragraph A-1 (2), to contract DAAH01-98-C-0138 covertly, deceitfully, and fraudulently added \$1,962,177.29 to the total FFP price of CLIN 0006 under the fraudulent guise that 0001AA and 0006 were under funded by modification P00002. Modifications P00002 and **P00004** to the contract were awarded almost two years prior to the award P00030. Neither CLINs 0001AA or 0006 were addressed in modification P00002. Modification P00002 in no way effected the funding for CLIN 0001AA or 0006. Nor did any other identifiable modification under the contract *decrease* the previously fully funded total negotiated FFP of \$23,001,988.00 for CLIN 0006. A list of alleged Government conspirators who may have participated in this fraudulent scheme is as follows:

Carlos Kingston, MLRS, PMO
David Roden, MLRS, PMO
Kathleen James, PCO
David Salinas, PCO
Colleen Rodriguez, PCO
Emily Springer, Contract specialist

TAB F

Additional Supporting Data:

Attachment 01: Modification number P00030, paragraph A-1 (2), to contract DAAH01-98-C-0138 which covertly and deceitfully added \$\$1,962,177.29 to the total FFP price of CLIN 0006 under the guise that 0001AA and 0006 were under funded by modification P00002. Modification P00002 did not effect the funding for CLIN 0001AA or 0006 nor were the CLINs even addressed by the modification. (*previously furnished*)

Attachment 02: Excerpts of modification number P00002, which clearly shows no relationship to the award or funding of CLIN 0001AA or 0006. (*previously furnished*)

Attachment 03: Excerpts of modification P00004 to contract DAAH01-98-C-0138 that clearly shows CLIN 0006 was awarded and fully funded at the total negotiated FFP of \$23,001,988.00

Attachment 04: LMMFC-D Confirmation of Negotiations letter dated, 30 Jun 98, enclosure (1), that confirms the negotiated FFP for CLIN 0006 of \$23,001,988.00. (*previously furnished*)

Attachment 05: LMMFC-D Certificate of Current Cost or Pricing Data dated, 30 Jun 98 that would further serve to verify the submission of a false claim for payment by LMMFC for any amount over and above the FFP CLIN amount of \$23,001,988.00. (*previously furnished*)

Attachment 06: Revised List of Allegations dated, 28 Aug 02. (*previously furnished*)

Conclusion: The perfidious members of the MLRS, PMO and the PCO office who are covertly conspiring with the contractor and aiding and abetting these illegal and costly fraudulent schemes and ruses at the U.S. Army's and taxpayer's expense must be exposed and dealt with according to the law. The combined cost to the U.S. Army and taxpayers for all these reprehensible fraudulent schemes, contract mischarges, and ruses may well exceed \$100 million.

Your office's immediate action is requested. Questions or/and comments concerning the content or any supporting documents referenced or inferred in this memorandum should be addressed to the undersigned at (256) 876-8980 (work) or (256) 830-1967 (home).

Attachments

Clarence N. Daniels
Contract Specialist

08/30/02

TAB F

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

1. Contract ID Code
Firm-Fixed-Price

Page 1 Of 6

2. Amendment/Modification No.

PD0004

3. Effective Date

24 NOV 1998

4. Requisition/Purchase Req No.

SEE SCHEDULE

5. Project No. (If applicable)

6. Issued By

US ARMY AVIATION & MISSILE COMMAND
AMSAM-AC-TM-C
MS COLLEEN RODRIGUEZ (256) 876-734
REDSTONE ARSENAL AL 35898-5280

EMAIL: CRODRIG@REDSTONE.ARMY.MIL

Code

W31P4Q

7. Administered By (If other than Item 6)

DCMC LOCKHEED MARTIN VOUGHT SY:
P O BOX 650003 PT-03
DALLAS TX 75265-0003

Code

S4420

SCD C

PAS NONE

ADP PT SC1002

8. Name And Address Of Contractor (No., Street, City, County, State and Zip Code)

LOCKHEED MARTIN VOUGHT SYSTEMS
1701 W MARSHALL DR
GRAND PRAIRIE TX 75051-0003

TYPE BUSINESS: Large Business Performing in U.S

Code 64059

Facility Code

9A. Amendment Of Solicitation No.

9B. Dated (See Item 11)

10A. Modification Of Contract/Order No.

DAAH01-98-C-0138

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers

is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendments: (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. Accounting And Appropriation Data (If required)

ACRN: AE NET INCREASE: \$42,483,860.00

13. THIS ITEM ONLY APPLIES TO MODIFICATIONS OF CONTRACTS/ORDERS

KIND MOD CODE: 6

It Modifies The Contract/Order No. As Described In Item 14.

A. This Change Order is Issued Pursuant To: The Contract/Order No. In Item 10A. The Changes Set Forth In Item 14 Are Made In

B. The Above Numbered Contract/Order Is Modified To Reflect The Administrative Changes (such as changes in paying office, appropriation data, etc.) Set Forth In Item 14, Pursuant To The Authority of FAR 43.103(b).

C. This Supplemental Agreement Is Entered Into Pursuant To Authority Of:

D. Other (Specify type of modification and authority) Exercise Option IAW Paragraph H-1 "Options"

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the Issuing Office.

14. Description Of Amendment/Modification (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

SEE SECOND PAGE FOR DESCRIPTION

Except as provided herein, all terms and conditions of the document referenced in item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. Name And Title Of Signer (Type or print)

16A. Name And Title Of Contracting Officer (Type or print)

JAMES E. BRANNON
CONTRACTING OFFICER

15B. Contractor/Offendor

15C. Date Signed

16B. United States Of America

16C. Date Signed

(Signature of person authorized to sign)

By

(Signature of Contracting Officer)

NSN 7540-01-152-8070

30-105-02

STANDARD FORM 30 (REV. 10-83)

PREVIOUS EDITIONS UNUSABLE

Prescribed by GSA FAR (48 CFR) 53.243

TAB F

CONTINUATION SHEET	Reference No. of Document Being Continued PIIN/SIN DAAH01-98-C-0138 MOD/AMD P00004	Page 2 of 6
Name of Offeror or Contractor: LOCKHEED MARTIN VOUGHT SYSTEMS		

SECTION A - SUPPLEMENTAL INFORMATION

A-1 THE PURPOSE OF THIS MODIFICATION IS TO EXERCISE THE OPTION FOR CLINS 0006, 0007 AND 1020AB AS SHOWN ON THE ATTACHED PAGES
IAW PARAGRAPH H-1 ENTITLED "OPTIONS".

A-2 THE TOTAL AMOUNT OF THE CONTRACT IS INCREASED BY \$42,483,860 FROM \$75,868,350.03 TO \$118,352,210.03

A-3 THIS MODIFICATION CONSTITUTES COMPLETE FULL AND FINAL SETTLEMENT OF THE CHANGES CONTAINED HEREIN. THE CONTRACTOR HEREBY
RELEASES THE GOVERNMENT FROM ANY AND ALL LIABILITY UNDER THE CONTRACT FOR FURTHER EQUITABLE ADJUSTMENTS ATTRIBUTABLE TO SUCH
FACTS OR CIRCUMSTANCES GIVING RISE TO THE CHANGES CONTAINED HEREIN.

*** END OF NARRATIVE A004 ***

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued

Page 3 of 6

PIIN/SIIN DAAH01-98-C-0138 MOD/AMD P00004

Name of Offeror or Contractor: LOCKHEED MARTIN VOUGHT SYSTEMS

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0024	<p>SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS</p> <p><u>Supplies or Services and Prices/Costs</u></p> <p>FY-99 OPTION - IRCS KITS</p> <p>NOUN: M270A1 FY99 KITSEFC011 SECURITY CLASS: Unclassified PRON: A19EF12359 PRON AMD: 01 ACRN: AE AMS CD: 22306106</p> <p><u>Packaging and Marking</u> PACKAGING/PACKING/SPECIFICATIONS: SEE SECTION D LEVEL PROTECTION: C LEVEL PACK: C</p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DOC SUPPL REL_CD MILSTRIP ADDR SIG_CD MARK FOR TP_CD 001 000000 0 DEL_REL_CD QUANTITY DEL_DATE 001 24 30-NOV-2001</p> <p>FOB POINT: Origin</p> <p>SHIP TO: <u>FREIGHT ADDRESS</u> (W45G19) TRANS OFF RED RIVER ARMY DEPOT TEXARKANA TX 75507-5000 DEFENSE TX SPLC 661157 M/F AS APPROPRIATE</p>	24	KT	\$ 958,416.16666	\$ 23,001,988.00
0007	<p><u>Supplies or Services and Prices/Costs</u></p> <p>FY-99 - OPTION ILMS KITS</p> <p>NOUN: M270A1 FY99 KITSEFC011 SECURITY CLASS: Unclassified PRON: A19EF12359 PRON AMD: 01 ACRN: AE AMS CD: 22306106</p> <p><u>Packaging and Marking</u> PACKAGING/PACKING/SPECIFICATIONS: SEE SECTION D LEVEL PROTECTION: C LEVEL PACK: C</p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u> DOC SUPPL REL_CD MILSTRIP ADDR SIG_CD MARK FOR TP_CD 001 000000 0 DEL_REL_CD QUANTITY DEL_DATE 001 24 30-NOV-2001</p>	24	KT	\$ 480,758.25000	\$ 11,538,198.00

TAB E

Name of Offeror or Contractor: LOCKHEED MARTIN VOUGHT SYSTEMS

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT									
1020AB	<p>FOB POINT: Origin</p> <p>SHIP TO: <u>FREIGHT ADDRESS</u> (Y00000) SHIPPING INSTRUCTIONS FOR CONSIGNEE (SHIP TO) WILL BE FURNISHED PRIOR TO THE SCHEDULED DELIVERY DATE FOR ITEMS REQUIRED UNDER THIS REQUISITION.</p> <p><u>FY-99 PROGRAM SUPPORT</u></p> <p>NCUN: M270A1 FY99 KITSEFC01I SECURITY CLASS: Unclassified PRON: A19EF12359 PRON AMD: 01 ACRN: AE AMS CD: 22306106</p> <p><u>Inspection and Acceptance</u> INSPECTION: Origin ACCEPTANCE: Origin</p> <p><u>Deliveries or Performance</u></p> <table style="width:100%; border-collapse: collapse;"> <tr> <td style="width:30%;">DLVR SCH</td> <td style="width:30%;">PERF COMPL</td> <td style="width:40%;"></td> </tr> <tr> <td><u>REL CD</u></td> <td><u>QUANTITY</u></td> <td><u>DATE</u></td> </tr> <tr> <td>001</td> <td>1</td> <td>30-APR-2000</td> </tr> </table> <p style="text-align: right; margin-right: 50px;">\$ 7,943,674.00</p>	DLVR SCH	PERF COMPL		<u>REL CD</u>	<u>QUANTITY</u>	<u>DATE</u>	001	1	30-APR-2000	1	LO	\$ _____	\$ 7,943,674.00
DLVR SCH	PERF COMPL													
<u>REL CD</u>	<u>QUANTITY</u>	<u>DATE</u>												
001	1	30-APR-2000												
TAB F														

CONTINUATION SHEET	Reference No. of Document Being Continued PIIN/SIIN DAAH01-98-C-0138 MOD/AMD P00004	Page 5 of 6
Name of Offeror or Contractor: LOCKHEED MARTIN VOUGHT SYSTEMS		

B-1 ESTIMATED COST, FIXED-FEE AND PAYMENT (CLIN 1020AB)

IN CONSIDERATION FOR ITS UNDERTAKINGS UNDER THIS CONTRACT, THE GOVERNMENT SHALL PAY TO THE CONTRACTOR THE COST THEREOF DETERMINED BY THE CONTRACTING OFFICER TO BE ALLOWABLE SUBJECT TO THE PROVISIONS OF THE CLAUSE ENTITLED "ALLOWABLE COST AND PAYMENT" OF THE GENERAL PROVISIONS OF THIS CONTRACT.

A. IT IS ESTIMATED THAT THE TOTAL COST OF THE WORK REQUIRED TO BE PERFORMED UNDER THIS CLIN IS \$7,357,995 (EXCLUSIVE OF FEE).

B. FOR PERFORMANCE OF THE WORK REQUIRED BY THIS CONTRACT, THE GOVERNMENT SHALL PAY TO THE CONTRACTOR A FIXED-FEE IN THE AMOUNT OF \$585,679 SUBJECT TO THE PROVISIONS OF THE CLAUSE ENTITLED "FIXED-FEE" OF THE GENERAL PROVISIONS OF THIS CONTRACT. SUCH FEE SHALL BE PAID AS IT ACCRUES IN MONTHLY INSTALLMENTS, EACH INSTALLMENT, THUS PAYABLE, SHALL BE PAID IN AN AMOUNT WHICH WILL BEAR THE SAME PRORATION TO THE TOTAL AMOUNT OF FIXED-FEE AS THE PAYMENT ON ACCOUNT OF THE ALLOWABLE COST BEARS TO THE TOTAL ESTIMATED COST OF THE PERFORMANCE OF THIS CONTRACT.

C. INDIRECT COSTS: INTERIM REIMBURSABLE FOR INDIRECT COSTS SHALL BE ON THE BASIS OF THE BILLING RATES AS AGREED UPON BETWEEN THE CONTRACTOR AND THE COGNIZANT ADMINISTRATIVE CONTRACTING OFFICER. FINAL RATES WILL BE DETERMINED BY AUDIT.

	<u>CLIN 1020AB</u>
ESTIMATED COST	\$7,357,995
FIXED-FEE	\$ 585,679
TOTAL AMOUNT ALLOTTED	\$7,943,674

*** END OF NARRATIVE B001 ***

TAB F

CONTINUATION SHEET

Reference No. of Document Being Continued

Page 6 of 6

PIIN/SIIN DAAR01-98-C-0138

MOD/AMD P00004

Name of Offeror or Contractor: LOCKHEED MARTIN VOUGHT SYSTEMS

SECTION G - CONTRACT ADMINISTRATION DATA

LINE ITEM	PRON/AMD NO	ACRN	OBLG STAT/ JOB ORD NO	PRIOR AMOUNT	INCREASE/DECREASE AMOUNT	CUMULATIVE AMOUNT
0006	A19EF12359 22306106	AE	1 97NLCH	0.00 \$	23,001,888.00	\$ 23,001,888.00
0007	A19EF12359 22306106	AE	1 97NLCH	0.00 \$	11,538,198.00	\$ 11,538,198.00
1020AB	A19EF12359 22306106	AE	1 97NLCH	0.00 \$	7,943,674.00	\$ 7,943,674.00
				NET CHANGE	\$ 42,483,860.00	

SERVICE NAME	NET CHANGE BY ACRN	ACCOUNTING CLASSIFICATION	ACCOUNTING STATION	INCREASE/DECREASE AMOUNT
Army	AE	21 92032000095L5L06P223061252G	S01021	\$ 42,483,860.00
				NET CHANGE \$ 42,483,860.00

NET CHANGE FOR AWARD:	PRIOR AMOUNT OF AWARD	INCREASE/DECREASE AMOUNT	CUMULATIVE OBLIG AMT
\$	75,868,350.03	\$ 42,483,860.00	\$ 118,352,210.03

TAB F