9. WORKSHOP 1: What is a 'Capability System Model'?

Dr Michael Ryan University of New South Wales

Abstract

In the current Defence acquisition system, the Capability System is described principally in the text-based Capability Definition Documents (CDD) set of documents, which are provided to potential prime contractors through a formal tendering process. Tenderers are required to digest the CDD in order to propose system-level solutions to the Materiel System. Tendered solutions are assessed by the customer for compliance with the CDD (as well as with other terms and conditions of the tender). This text-based process is often perceived as inefficient, with a high likelihood of errors. One way to overcome these shortcomings would be to use an MBSE approach to pass Capability System models across the contractual interface and integrate them to the Materiel System models included in the tendered solutions.

In an MBSE-supported system acquisition, however, the Materiel System is treated as a black box with its internal functions being subsequently defined by the tenderers in the solution space (presumably in a different way by each of the tenderers). To that end, the Capability System Models developed by the customer would treat the Materiel System as a single entity in order to show how it would be operated and supported in the operational environment. These Capability System Models would then be passed across the acquisition boundary so that tenderers can show how their tendered Materiel System model performs in the context of the Capability System Model.

In order to be in position to use a Capability System Model as part of the acquisition of a Materiel System, the customer must therefore undertake considerable modelling of the wider context of the Capability System as well as of the relevant Fundamental Inputs to Capability (FIC)⁴ elements.

This workshop examines how a Capability Systems Model could be used to replace the existing text-based content of the CDD documents. In particular:

- The workshop will begin with an examination of the existing CDD in order to identify
 which elements of the existing documents can be replaced by the Capability System
 Model and which elements would need to remain text-based. Relevant documents
 include the Operational Concept Document (OCD) and the Function and Performance
 Specification (FPS).
- Attention will then turn to identifying the degree to which the customer's business
 processes be modelled in order to provide an appropriate level of abstraction for the
 Capability System Model, so that it is suitable to be used as the major artefact to cross
 the acquisition boundary.

⁴ The FIC is the standard list for consideration of what is required to generate Defence capability, comprising *organisation*, *personnel*, *collective training*, *major systems*, *supplies*, *facilities*, *support*, and *command* & *management*.

Report Documentation Page

Form Approved OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED	
FEB 2013	N/A	-	
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER		
WORKSHOP 1: What is a	5b. GRANT NUMBER		
	5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)	5d. PROJECT NUMBER		
	5e. TASK NUMBER		
		5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NA University of New South W	8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
	11. SPONSOR/MONITOR'S REPORT NUMBER(S)		

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release, distribution unlimited

13. SUPPLEMENTARY NOTES

See also ADA585222. Proceedings of the 2012 Model-Based Systems Engineering Symposium, 27 - 28 November 2012, DSTO Edinburgh, South Australia.

14 ABSTRACT

In the current Defence acquisition system, the Capability System is described principally in the text-based Capability Definition Documents (CDD) set of documents, which are provided to potential prime contractors through a formal tendering process. Tenderers are required to digest the CDD in order to propose system-level solutions to the Materiel System. Tendered solutions are assessed by the customer for compliance with the CDD (as well as with other terms and conditions of the tender). This text-based process is often perceived as inefficient, with a high likelihood of errors. One way to overcome these shortcomings would be to use an MBSE approach to pass Capability System models across the contractual interface and integrate them to the Materiel System models included in the tendered solutions. In an MBSE-supported system acquisition, however, the Materiel System is treated as a black box with its internal functions being subsequently defined by the tenderers in the solution space (presumably in a different way by each of the tenderers). To that end, the Capability System Models developed by the customer would treat the Materiel System as a single entity in order to show how it would be operated and supported in the operational environment. These Capability System Models would then be passed across the acquisition boundary so that tenderers can show how their tendered Materiel System model performs in the context of the Capability System Model.

15	SUBJECT	TEDME
IJ.	SOBJECT	LEVIND

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF	18. NUMBER	19a. NAME OF
			ABSTRACT	OF PAGES	RESPONSIBLE PERSON
a. REPORT unclassified	ь. abstract unclassified	c. THIS PAGE unclassified	SAR	7	RESPONSIBLE PERSON

Specifically, the workshop will address the following three questions:

Question 1: What information and processes currently described in text-based systems acquisition (TBSA) (i.e. in the OCD and FPS) would still be required to be included in some way in the MODEL which is the basis of model-based systems acquisition (MBSA)?

Question 2: How can each information/process be modelled in MBSA, and how would that be different to TBSA?

Question 3: What processes/information would be modelled in MBSA that do not exist in TBSA?

Facilitator Biography

Dr Michael John (Mike) Ryan is a Senior Lecturer with the School of Engineering and Information Technology, University of New South Wales, at Canberra. He holds Bachelor, Masters and Doctor of Philosophy degrees in electrical engineering as well as a Graduate Diploma in Management Studies. In addition, he has completed two years formal project management training in the United Kingdom. For the first seventeen years of his career he held a number of communications engineering, systems engineering, project management, and management positions in the Australian Army. Since joining UNSW, he has become an internationally recognised expert in systems engineering and requirements engineering, and has made a number of important contributions to the field.

Dr Ryan regularly consults in the fields of systems engineering, requirements engineering, communications and information systems architectures, project management, and technology management including work for the 2004 Athens Olympic Games, the Department of Defence, other government departments, defence industry, and other industry.

Dr Ryan conducts courses in systems engineering and requirements engineering as well as in the more-focused application in Defence acquisition, particularly in the development of the capability development documents (CDD) that guide acquisition in the Australian Department of Defence. He is the principal architect of the Master of System Engineering program run by the University of New South Wales in Canberra, creating the program structure and preparing the appropriate documentation for program approval. He also developed three of the four core courses in that program and is currently delivering two of the courses (systems engineering and requirements engineering).

He is a Fellow of the Institution of Engineers, Australia; a senior member of the Institute of Electrical and Electronic Engineers; a member of the International Council on Systems Engineering; and a member of the Systems Engineering Society of Australia (in which he also serves on the management committee as the academic representative and the chair of the annual conference). He is currently the Chair of the Requirements Working Group in the International Council on Systems Engineering (INCOSE).


Dr Ryan is the Editor-in-Chief of the international journal, *Journal of Battlefield Technology*, and is the author or co-author of nine books and three book chapters and over 100 technical papers and reports. He is a principal author of the *Guide for Writing Requirements*, recently published by INCOSE and is one of the authors of the revised edition of the *INCOSE Systems Engineering Handbook* (which is the basis of accreditation of systems engineers internationally).

Workshop Presentation and Outcomes

What is a Capability System Model?

- Question 1: Since text-based systems acquisition (TBSA)
 doesn't work, what information and processes currently
 described in TBSA (in the OCD and FPS) would still be
 required to be included in some way in the MODEL which is
 the basis of model-based systems acquisition (MBSA)?
- Question 2: How can each information/process be modelled in MBSA, and how would that be different to TBSA?
- Question 3: What processes/information would be modelled in MBSA that do not exist in TBSA?

Systems Acquisition in Defence


OCD Template

OOD Template					
1.	SCOPE		3.4.2 Scenario 1 - Scenario Title		
1.1	Capability Identification		2.1 Summary of Situation		
1.2	Document Purpose & Intended Audience	3.4.2	2.2 Summary of Military Response		
1.3	Justification for Capability	3.4.2	2.3 Summary of Operational Needs		
1.4	System Boundary and Acquisition	3.4.3	Scenario N - Scenario Title		
	Assumptions	3.5	Summary of Consolidated Operational		
1.5	Key Timeframes for Capability		Needs		
2.	DEFINITIONS AND REFERENCED	3.6	Solution-class-Independent Constraints		
	DOCUMENTS		EXISTING SYSTEM		
2.1	Referenced Documents	4.1	Existing System Overview		
2.2	Glossary of Terms		Existing System Operational Capability		
3.			Comparison		
	CAPABILITY NEEDS	4.3	Existing System Internal Shortcomings		
3.1	Mission Overview	4.4	Existing System Planned or Active		
3.2	Operational Policies and Doctrine		Upgrades		
3.3	Capability System End-user classes	4.5	Existing System Internal User classes		
3.4	Summary of Operational Scenarios	4.6	Existing System Internal Functionality		
3.4.1	Common Scenario Attributes	4.7	Summary of Existing System Internal Scenarios		

DID-ENG-DEF-OCD-V2.0

OCD Template

- 5. SOLUTION-CLASS DESCRIPTION
- 5.1 Materiel System Description
- 5.2 Mission System Architecture
- 5.3 Materiel System Interfaces
- 5.4 Materiel System Internal User classes
- 5.5 Materiel System Functionality and Performance
- 5.6 Materiel System Spt Concepts and Reqts
- 5.7 Materiel System Constraints
- 5.8 Materiel System Evolution & Tech F'cast
- 5.9 Summary of Internal Scenarios
- 5.9.1 Internal Scenario 1
- 5.9.1.1 Summary of Situation
- 5.9.1.2 Summary of Process Flows Interactions
- 5.9.1.3 Summary of System Regts
- 5.9.2 Internal Scenario 2 Scenario Title
- 5.9.3 Internal Scenario N Scenario Title

- 6. CONSOLIDATED FUNDAMENTAL INPUTS TO CAPABILITY (FIC) REQUIREMENTS
- 6.1 FIC Related Guidance
- 6.2 Major Systems FIC Element Requirements
- 6.3 Facilities and Training Areas FIC Element Requirements
- 6.4 Support FIC Element Requirements
- 6.5 Supplies FIC Element Requirements
- 6.6 Organisation FIC Element Requirements
- 6.7 Command and Management FIC Element Requirements
- 6.8 Personnel FIC Element Requirements
- 6.9 Collective Training FIC Element Requirements
- 6.10 FIC Impacts on Supporting Capabilities
- 6.11 Summary of Overall FIC Responsibilities
- 6.12 FIC Development Forecast

DID-ENG-DEF-OCD-V2.0

FPS

- Specifies formal requirements for the System.
- Provides the basis for design and qualification testing of the system.
- Provides the vehicle for the capture of formal, verifiable and unambiguous requirements, 'distilled' from the OCD.
- Is intentionally written using formal language, with all requirements in the FPS traceable to needs in the OCD.

CDD Guide v2.0

FPS Template

Section 1 - Scope

- 1.1 Identification
- 1.2 System Overview
- 1.3 Document Overview

Section 2 – Applicable Documents

Section 3 - Requirements

- 3.1 Missions
- 3.2 System Boundaries and Context
- 3.3 Required States and Modes
- 3.4 System Capability Requirements
- 3.5 Availability
- 3.6 Reliability
- 3.7 Maintainability
- 3.8 Deployability
- 3.9 Transportability
- 3.10 Environmental Conditions
- 3.11 Electromagnetic Radiation
- 3.12 Architecture, Growth and Expansion
- 3.13 Safety

- 3.14 Environmental Impact Requirements
- 3.15 Useability and Human Factors
- 3.16 Security and Privacy
- 3.17 Adaptation Requirements
- 3.18 Design and Implementation Constraints
- 3.19 System Interface Requirements

Section 4 – Precedence and Criticality of Requirements

Section 5 - Verification

Section 6 - Requirements Traceability

Section 7 - Notes

Workshop Outcomes

- What is a (capability) model?
 - An algorithm is a model
 - Level of abstraction
 - Conceptual model to executable model
 - Non functional requirements / constraints
 - Expression of knowledge
 - Behaviour of a system (including over time)
 - Describes the structure of the environment and interfaces
 - Visible FIC elements including the support system
 - Performance and boundaries of execution
 - Describes the problem
 - Captures the requirements
 - Fit-for-purpose representation of the capability
 - Structured and traceable information

UNCLASSIFIED


Workshop Outcomes

- What is the purpose of the (capability) model?
 - Develop shared understanding
 - Enables / Documents decision making
 - Knowledge transfer
 - To go to contract / tender
 - Communicate the capability of a system to a sufficient level of fidelity (reduce risk)
 - Validation baseline
 - Integration of knowledge from lower level models
 - To describe the relationships with the capability of your other systems

UNCLASSIFIED

