

Acquiring Capabilities

July 15, 2005

Dr. Glenn F. Lamartin Director, Defense Systems Office of the Under Secretary of **Defense Acquisition, Technology and**

Current Situation What We Need to Do **Better**

Requirements

- Adapting to changing conditions
- **Matching operational** needs with solutions
- **Overcoming biases of** Services and others
- **Moving to transform** military PPBES

- Laying analytical foundation for budget
- Aligning budgets with acquisition decisions

Personnel and Readiness

Acquisition

Space Sensor

- **Acquiring systems-of-systems**
- Making system decisions in a joint, mission context
- Transitioning technology
- Assessing complexity of new work and ability to perform it Airborne Target
- **Controlling schedule and cost**
- **Passing operational tests**
- **Ensuring a robust industrial base**

Sustainment

- **Controlling O&S costs**
- **Reducing logistics tails**

A Capabilities Approach to Acquisition

- Extend focus beyond individual system acquisition
- Apply a capabilities-based approach
 - Make decisions on systems within a capabilities context
 - Engineer the relationships across the set of systems that together satisfy the need
 - Synchronize the interaction among FoS/SoS to satisfy multiple capabilities
- Influence other key Department processes
 - Shape strategic guidance
 - Inform development of joint concepts and requirements
 - Balance programming guidance

DoD End-to-End Capabilities Based Planning Process

Acquisition Engagement Capability Area Reviews **Full Rate** Concept Capabilities Based Assessment **Prod DR Decision** Strategic Planning Guidance Joint **Functional Functional Functional** Analysis of Alternatives Technology Productio O&S Development CDD Development CPD Solutions Concepts Area Needs USMC Incremental Development OSD/JCS coco Planning, Programming, Budgeting and Execution Systems and Mission Systems Acquisition **b**perational Support Capability Demonstrate capabilitie **Based Assessments** meet user needs Capabili (FAA, FNA, FSA) Define Relationships with Enterprise Assess portfolio Related Capabilities, performance (CAR) Architectures (e.g., GIG) **Based** SoS Identify alternatives; Integrate SoS; Acquisiti Trade cost, sched, perf Assess Cost, Sched, Per Determine system Assess system System performance parameters performance against and verification plans capability needs Components Identify incremental, Integrate and Test system specifications Develop, Test, and Assess Increments of Capability

Systems Engineering

Key Activity: Capability Area Reviews

USD(AT&L), as DAE, leads reviews of select capability areas to:

- Provide mission area context from a top-down perspective
- Implement capability-based methodology on provider side
- Link policy, capability generation, acquisition, and budget processes
- Identify joint solutions and added work to be done (across DOTMLPF)
- Reveal need for management, engineering, and testing across an area
- Help align individual program expectations
- Provide basis to set metrics and gauge progress over time
- Assess the cumulative effect of individual program decisions

Key Activity: Roadmaps and Roadmapping

Roadmaps provide a framework for decision making - prompt discussion, inform decisions, and capture decisions made

- Lay out Department's strategic plan considering:
 - Materiel and non-materiel solutions
 - Capability that only exists at Family/System-of-Systems level
 - What to expect from each system
 - Cross-cutting management, engineering, and testing
 - Network enablers
 - Affordability
- Nature of Roadmaps will vary by topic
- Start with the "as is" and show where we want to go

But... must balance decisions across capability areas

Key Activity: System Decisions in Context

System-of-Systems (SoS) Systems Acquisition Functions

- Align expectations of AT&L, the Joint Staff and the Services for joint capability to be fielded over time (requirements, etc)
- Synchronize efforts/programs across the Services to produce the desired capabilities (e.g., development activities, testing)
- Conduct <u>systems engineering and integration</u> across Service and joint programs to ensure interoperability
- Develop and execute properly phased and focused test and evaluation plans for SoS components and overall joint capability
- Establish mechanism for <u>allocating resources</u> among component programs and activities including making needed tradeoffs
- Coordinate activities in all the DOTMLPF areas, to create the enablers associated with <u>fielding a</u>

SoS Example: Integrated Air and Missile Defense Challenges

2010 Joint Engagement Zone

- **☐** Single Integrated Air Picture
- □ Combat ID
- ☐ Integrated Fire Control
- ☐ Automated Battle Management Aids

Critical Limits

Continue

SoS Example: Integrated Air and Missile Defense Roadmap

As of 1 Apr 04 15 FY 04 05 06 07 08 09 10 11 12 13 14 16 Critical Asset Defense **Limited Area Defense** Theater Area Defense Sensors: 9/16 9/30 **ILENS** 4/30 10/30 E-2 **12/1 AEGIS** 8/15 MRRS (GATORS Inc 1) AWACS 30/35 7AWACS 30/35 F-3 (AWACS 30/35 - 40/45) 3/31 A/C #16 E-8 (JSTARS) $\Delta_{1^{st},a/c}^{2/1}$ E-10 **∧**MSB MP -RTIP Weapons: PAC -3 (PATRIOT) FUE 6/1 **MEADS SLAMRAAM** F/A - 18 (MIDS) **▲**4/30 MC **1**√4/30 **↑** F-35 ERAM/SM6 **CLAWS** F - 15 (Suite 5M) 9/30 F - 16 (40/42) F/A -22 **A**6/1 AIM -120 (C-7) **Battle Management:** AMDC2 (Block 1) 3/25 5/30 CAC2S 4th ⋀ Qtr AOC Networks/C2: **∧**MSB CEC 10/3 **ITRS** Legend IOC - 🗘 MIDS (F/A -18) FOC -T-SAT Other Key Dates - A SIAP Blk 0 Implementation -GIG -BE IFF Mode 5 Implementation -DoD Teleport Development Timeline -Kill Chain Ellipse -NCES

*Version I

Systems

'11

Current Challenges

- Plan for a budget constrained environment and impact on potential solutions - new vs. re-engineered vs. DOTMLPF
- System complexity and interdependency is increasing
 - Family of Systems and System of Systems interdependencies
- Balancing joint needs with cost and schedule
- Demand for network centric capability drives higher levels of program coordination
- Development of capabilities that do not fit well in current management structures
- Effective application of systems engineering to streamline acquisition process and meet performance objectives
- Maintaining an expert workforce, trained for the above challenges