

Achieving Total Systems Management (ATSM)

Acquisition Strategies to Increase Reliability and Reduce Logistics Footprint

PEO/SYSCOM Workshop November 20, 2002 Betsy McChesney OSD (AT&L)


Workshop Outline

Introduction

- Increasing demands on acquisition/logistics system & program manager team
- Capture PM best practices and expertise as knowledge-based guide book
- Supported by new DOD 5000 flexibility
- Supported by emphasis on best practices
- Framework and schedule for ATSM* guide
- Workshop Activities
 - Facilitated break out groups
 - Joint session wrap up


Acquisition Processes —

Technology

The Traditic Functional Appr

Functional Stovepipes

We can no longer afford this model

"End of Process" Integration

Weapons System Development, Production and Sustainment


Acquisition & Logistics Processes — *To-Be*

- Integrated acquisition / logistics process in support of capabilities
- Faster development and delivery of capability
- Designed-in reliability
- Continuous assessment and adjustment of acquisition and sustainment strategies
- Performance-based
- Cycle times that meet industry standards (or better)
- Minimal footprint


Acquisition & Logistics Processes New 5000 Series

- Policy Objectives of Revised 5000
 - Encourage innovation and flexibility
 - Permit greater judgment in use of acquisition principles
 - Focus on outcomes instead of process
 - Empower program managers to use the system without being hampered by over-regulation


Program Managers are the Bridge


Concentrating knowledge of innovative practices for the PM team.

6


Achieving Total Systems Management (ATSM) Guide — Supporting the Program Management Team

ATSM Guide Concept:


PM Team

Ohiootivoo

- Field effective capabilities rapidly, with low TOC, and minimal logistics footprint
- Reduce the costs of, and barriers to, working with the government
- Focus system engineering resources on key system parameters
- Design-in long-term performance, supportability, and reduced footprint
- Increased insight while reducing oversight
- Increase the efficiency of administrative and management processes
- Maximize concurrency, communications and accountability to focus acquisition strategy on users long-term needs and priorities


Innovative Business Practices — Six Broad Categories of Best Practices

- Reliance on commercial capabilities (e.g., Market research, commercial items, commercial technology, foreign capabilities, reduced Mil Specs/Stds, contractor configuration control and management, commercial logistics support, performance-based logistics, fast cycle-time modification and maintenance overhaul)
- Accelerated processes (e.g., Evolutionary acquisition, accelerated prototyping, accelerated contracting, accelerated test plans, accelerated field testing, paperless contracting, optimal testing requirements, maintenance and repair cycle time improvements)
- > Integrated process teams (e.g.,Functional IPTs, government/contractor IPTs)
- ➤ Integrated processes (e.g., Supply chain and material management processes, integrated acquisition and management plans, IPPD, reduced government oversight, integrated data management)
- ➤ Innovative engineering practices (e.g., CAIV, reduced Mil Specs/Stds, performance specifications, open architectures, early RMS analysis, reliability-based analysis and inservice engineering)
- Innovative contracting techniques (e.g., performance-based contracting, contract length adjustments, supplier strategic alliances, performance-based payments, schedule adjustments, award fee, past performance, encouragement of competition, incentives)

ATSM tenet: Innovative business practices have a proven track record of helping PM teams implement effective acquisition strategies to shrink the logistics footprint.


Guidebook Framework


Guidebook Development Schedule


Logistics Footprint

Logistics Workforce

System Acquisition


Consumables


System Requirements,

Design Choices,

Program Trades

Packaging &
Transportation


Upgrade Acquisition


THE 5000 MODEL

