

DOD ACQUISITION INSIGHT DAYS

U.S. AIR FORCE

20-22 APRIL 2009 • DAYTON, OHIO

Acquisition Physics 101

Everything I learned about acquisition I learned from Hollywood

"Each problem that I solved became a rule which served afterwards to solve other problems."

- Rene Descartes (1596-1650), "Discours de la Methode"

Does anyone believe commercial industry has the secret formula to perfect program acquisition?

Commercial Example from Aerospace

Announced delays of at least 20 months

- As of December 2008, first flight expected
 2nd Quarter 2009, 1st delivery 1st Quarter
 2010
 - Boeing's July 2007 prediction at the rollout event:
 - First flight September 2007
 - First Commercial
 precharcal
 Schedule

Commercial Example from Computer/Software

Announced delays of at least 10 months, quickly followed by system patches

- March, 2006: Microsoft plans to delay the consumer launch of its much-anticipated Windows Vista operating system to January 2007.
 - It had originally aimed to launch Vista - the first major update since Windows XP was introduced five years ago - in the second half of 2006.
 - Now, a version will be available for corporate customers from November 2006.
 - Vista will then be rolled out for consumers after the holiday shopping season
 shopping season

Schedule

Commercial Example from Construction

- The Big Dig was estimated in 1985 at \$2.8 billion
 - A July 17, 2008 article in The Boston Globe stated, "In all, the project will cost an additional \$7 billion in interest, bringing the total to a staggering \$22 billion
 - On January 23, 2008, it was reported that the consortium that oversaw the project, would pay \$407 million in restitution for its poor oversight of subcontractors (some of whom committed outright fraud), as well as primary responsibility in the death of a motorist.

Cost - Schedule

So, how does commercial program management experiences compare to AF acquisition programs?

Sources of Weapon System

Cost Growth Analysis of 35 Major Defense Acquisition Programs

Category	Development Cost Growth (%)	Procurement Cost Growth (%)	Total Cost Growth (%)
Error	19.6	14.7	14.6
Cost Estimate	18.0	6.4	10.1
Schedule Estimate	1.0	.9	.9
Technical Issues	0.6	5.4	3.5
Decisions	30.7	57.4	41.6
Requirements	17.5	9.5	12.9
Affordability	-1.9	-0.5	-1.3
Quantity	4.3	40.8	21.9
Schedule	6.0	10.0	8.9
Inter- or	4.8	-2.4	-0.7
intraprogram transfers			

Well then, who should we turn to for advice on how to improve Air Force acquisition?

Let's give Hollywood a shot at acquisition advice!

Acquisition Advice from Hollywood

- Program Manager's Responsibility
- Clear and Executable Requirements
- Technical Realism
- Accurate Cost
- Believable Schedule
- Effective Communication

on Program Manager Responsibilities

Ben Hur's View of Working In A Program Office

"We keep you alive to serve this ship (program). So row well and live."

Comments on Setting Requirements

The user may be responsible for establishing requirements, but the program manager is responsible for ensuring they are executable.

Initial Requirements Definition/Tradeoff

The Value of Initial Requirements and

"Performance improves dramatically when a significant proportion ... of the total program cost is for requirements

Police Chief Martin Brody on Spiral Requirements

There is a greater chance for success with smaller, more manageable capability releases.

Smaller, More Manageable Capability Releases

- Small Diameter Bomb
 - Phase I: Fixed Target Variant
 - MS B to IOC: ~ 3 Years
 - Phase II: Moving Target Variant
 - MSB Planned FY 10

- Remote Ops Video Enhanced Rec'r (ROVER)
 - I: Video a/a (Predator to AC-130)
 - II: Video a/g downlink (Aircraft to JTACS)
 - III: Multi-band
 - eROVER III: Enhanced reception
 - IV: Added S-band, other improvements
 - V: Handheld design with encryption capability

Requirements Stability

Requirements Changes, Research and Development Cost Growth, and Delays in Providing

HAL 9000 on Technology

While we would like to believe otherwise, technology is not perfect, expect errors

Technology Readiness Levels

Cost and Schedule Experiences on Product

		Product Development	
	TRL at		
	program		Schedule
Product and associated technologies	start	Cost Growth	Slippage
Comanche helicopter		101 percent	120 percent
Engine	5		
Rotor	5		
Forward looking infrared	3		
Helmet mounted display	3		
Integrated avionics	3		
Brilliant Anti-Armor Submunition		88 percent	62 percent
Acoustic sensor	2		
Infrared seeker	3		
Warhead	3		
Inertial measurement unit	3		
Data processors	3		
Hughes HS-702 satellite		None	None
Solar cell array	6		
Ford Jaguar		None	None
Adaptive cruise control	8		
Voice activated controls	8		

Technology Maturity

Weapon Systems Acquisition Reform Act of 2009

Section 103. Technological Maturity Assessments. For years now, the Government Accountability Office (GAO) has reported that successful commercial firms use a "knowledge-based" product development process to introduce new products. Although DOD acquisition policy embraces this concept, requiring that technologies be demonstrated in a relevant environment prior to **According to GAO, 164 of the 356 critical** technologies on these programs failed to meet even the minimum requirements for technological maturity.

level of product knowledge. According to GAO. 164 of The DDR&E's determinations would serve as a basis for determining whether a program is ready to enter the acquisition process.

problem by making it the responsibility of the Director of Defense Research and Engineering (DDR&E) to periodically review and assess the technological

Dr Evil's View on Cost Estimating

(80% confidence...mayb₂)

A Typical Air Force Program?

Cost Estimating (Guessing)

"It's tough to make predictions, especially about the future." -Yogi Berra

Importance of Good Plan (Schedule)

Take the time upfront to develop a believable and executable plan (IMP/IMS) with measurable inchstones and use it.

What's Driving All The Delays?

Analysis of DOD Major Defense Acquisition Prog	Fiscal year	Fiscal year	Fiscal year
Portfolio status	2003 portfolio	2007 portfolio	2008 portfolio
Number of programs	77	95	96
Total planned commitments	\$1.2 trillion	\$1.6 trillion	\$1.6 trillion
Commitments outstanding	\$724 billion	\$875 billion	\$786 billion
Change to total research and development costs from first estimate	37 percent	40 percent	42 percent
Change in total acquisition cost from first estimate	19 percent	26 percent	25 percent
Estimated total acquisition cost growth Share of programs with 25 percent or more	\$183 billion	\$301 billion ^a	\$296 billion
increase in program acquisition unit cost	41 percent	44 percent	42 percent
Average delay in delivering initial capabilities	18 months	21 months	22 months

Source: GAO analysis of DOD data.

^aLast year, GAO reported total acquisition cost growth for the fiscal year 2007 portfolio was \$295 billion in fiscal year 2008 dollars. This figure is now expressed in fiscal year 2009 dollars.

Note: 31 Mar AT&L Letter to DEPSECDEF Contends \$296B is a Sensationalized Figure

System (GEMS)

- 140% (~\$138M) Overrun (EAC) And 4 Years Late
 - Heavy Dependency On JTRS Cluster 1 Products Didn't Materialize
- Critical Path Elements, Linkages Insufficient
 - Not Linked To EVM System Or Accessible Program Metrics
 - Tasks Would Push To The Right Without Any Flags
 - Inadequate Planning And Processes Made It Difficult To Manage And Measure Program Progress
- Improvements In Work--Program Re-baseline
 - Built 7000-line Detailed IMS
 - Critical Path Defined; Will Link To New EVM Baseline
 - Feeds Tiered Schedules (Easily Readable For PMs And Decision Makers) So Low-level Task Slips Are Flagged

So it all boils down to the basics; cost schedule and technical performance with a clear understanding and acceptance of the risks.

McCurdy "Class of 2007" Programs

Initial program structure from a big A perspective

- Requirements definition inability to manage requirements trade-space
- Cost estimating
- Funding
- Schedule
- Risk assessment/technology maturity

Program Execution

- Ineffective IMS with lack of critical path
- Systems engineering, particularly early in acquisition cycle
- Adding new capabilities within existing program baseline
- DT&E failed to accurately predict OT&E results
- Premature entry into production
- No consequences for poor program performance
- Lack of program stability requirements,

Says? Mr. Young's Take

Mar 09 GAO Evaluation of 20

• 96 Programs; \$296B Cost

Mr. Young's Analysis:

Amoun	# Program S	Driver		or Govt/Industry Pe	
\$95.7B	18	Qty Increases	Not Tru	st Growth	
\$72.2B	9	Qty Decrease	Not Tr	Cost Growth	
-\$57B	39	Negative Growth (Qty Decreases)	Good ar	nit cost control	
<u>\$1.60.0</u>	thi <u>m</u> k it	is platification	tonæm	a'cla Externali a	t the
o D Baco		process ald			Mr.
\$277.5	94	Lohn Your			3

30

ce

Low Cost Estimates

Fluid Requirements

Optimistic Schedules

Excessive Certification Stds

Immature Design/Technology

the Importance of Communication

Clean and constant constant communication to everyone involved is essential.

It only works with determination and leadership. 2 quick data points

Amazing Catch Super Bowl XLII

The defining play of the game: faced with third down and five yards to go from their own 44-yard line with 1:15 remaining, Giants quarterback Eli Manning avoided what looked like a sack and completed a 32-yard pass to wide receiver David Tyree, who made a leaping catch by pinning the ball on his helmet. Four plays later Giants score the winning touchdown with 0:35 left in the gamestion: Who was the PM for the helmet?

Answer: Doesn't matter, the PM isn't going to get a Super Bowl ring much

less any credit.

<u>Leadership</u>: "If anything goes bad, I did it. If anything goes semigood, we did it. If anything goes real good, then you did it. That's all it takes to get people to win football games for you." *Paul Bear Bryant*

Do You Recognize this Weapon System?

Lockheed SkunkWorks - Palmdale, CA

- First F-117
 Production Aircraft
- Crashed on its maiden flight
- Cause was a miswired yaw and pitch gyros

Did not change the determination to continue with the program!

Summary

Weapon System Acquisition is a contact sport, it's not for the timid

It has never been perfect, never will

Risk management is key, both high risk and low risk

Don't forget the 5 P's...Proper Planning Prevents Poor Performance

Noli nothis permittere te terere*

Final Thoughts on Current Economic Situation

