

Earned Value

Defense Acquisition Reform and Project Management

Wayne Abba

***Office of the Under Secretary of Defense
(Acquisition & Technology)***

DoD Acquisition Reform

- ◆ The acquisition environment
 - Industrial base consolidation
- ◆ Earned Value “Reengineered”
 - From C/SCSC to Earned Value Management Systems (EVMS) Criteria
- ◆ Integrated Project Management

 EVM Web Site -
www.acq.osd.mil/pm

DoD Acquisition Reform

- ◆ **Make DoD the smartest buyer of best goods & services to meet warfighter needs at best value over life of product**
 - New laws and policies
 - Separate mandatory/discretionary practices
 - Simplify acquisition policy documents
 - Integrate policies & procedures for weapon systems and information systems
- ◆ **Shift from “oversight” to “insight”**

1961 Pentagon Spending:

- 40% of Federal Budget
- 8% of GDP

\$\$\$

1997 Pentagon Spending:

- 15% of Federal Budget
- 3% of GDP

Military Procurement Budget:

- Down 67% since 1985 peak
- \$60 Billion goal

DoD Responses

- ◆ **Acquisition Reform**
- ◆ **“The Last Supper”**
 - 1993 DepSecDef dinner
 - Fewer, larger companies
- ◆ **Followed previous OSD-led management initiatives**
 - Better integrate cost, schedule, technical perf. using Earned Value
 - Ongoing since 1980s

Lockheed
GD Mil. Jets
Sanders Assoc.
Martin Marietta
GD Rockets
GE Aerospace
Loral
Unisys Defense
IBM Fed. Systems
LTV Missiles
Ford Aerospace
Goodyear
Aerospace
Northrop
LTV Aircraft
Grumman
Westinghouse Def
Boeing
Rockwell Def &
Space
McDonnell
Douglas
Raytheon
E-Systems
Texas Instruments
Def
Hughes Aircraft

}

Lockheed

}

Martin Marietta

}

Loral

}

Northrop Grumman

}

}

Boeing

Rockwell Def & Space
McDonnell Douglas

Raytheon

Texas Instruments Def

Hughes Aircraft

The 1990's - Shrinking Industrial Base

}

Lockheed
Martin

Northrop Grumman

Boeing

Raytheon

Effective Management*

Contract: 4 miles of railroad track in 4 weeks for \$4 million.

Status: After 3 weeks, only \$2 million has been spent.

Question: ~~Spent vs. Planned~~ you doing (~~End of Week~~) you know?)

Planned \$1M/week

- Planned \$3M to date

- Actual cost \$2M

- \$1M favorable???

- Planned \$1M/week
- Planned \$3M to date
- *Earned \$1M* (66% behind)
- Actual \$2M (100% overrun)

- EAC \$8M, 8 weeks late

* Source: May 1997 General Accounting Office Report

Earned Value Management =

DEFINE THE WORK

SCHEDULE AND BUDGET

MEASURE PERFORMANCE

Lesson of the A-12 (& others)

The “Beach” Report, A-12 Administrative Inquiry,
28 Nov 1990

**Too often, earned value insights
remain the sole province of the
supporting program control staff of
both contractors and the government.**

- Earned value must be an **integral**
part of the performing design and
manufacturing organizations
- Only when **program technical staffs**
are held accountable for earned
value analysis, will they begin to
understand its implications

Reengineering EVMS

October 1993 - A Vision

Inspection

Management

Integrated Product Teams: The Key to Success

Management systems don't manage - people do!
EVM is used to identify, communicate and *manage*
the resource effect of technical and schedule problems

The Really Nice Thing About

Not Planning

Failure comes as a

complete surprise and is
not preceded by long
periods of worry and
depression!*

*Micro Planning International

Work Breakdown Structure

Structure:

The Key to Integration

MIL-HDBK-881

COST

SCHEDULE

TECHNICAL
PERFORMANCE

RISK

Reengineering EVM: DoD Improvements

- ◆ **Redefined Earned Value Ownership**
 - Financial reporting to management
 - Government to industry
 - PMs “assume” data integrity
- ◆ **Better management tools**
- ◆ **Integrated Baseline Reviews**
 - Improved planning process
 - Better technical/risk management
- ◆ **Revised DoD 5000.2-R**
 - Defense Acquisition Deskbook

Reengineering EVM: Integrated Baseline

Reviews

- Within 6 months of award
- Mutually understand plan
 - Scope
 - Schedule
 - Resources
- Planning process vs. event
- PM leads
 - EVM staff supports
 - Management system reviews effectively eliminated

Risk

Growing Consensus: Gov't/Industry Best

Practice

- ◆ Dec. '96 DoD accepted industry EVMS guidelines as C/SCSC replacement
- ◆ Reserved right for government review
 - As determined by project manager
 - “Self-certification” not in public interest
- ◆ Encouraged “true” standard
 - ANSI/EIA 748-98 Earned Value Management Systems
 - For now, DoD and industry EVMS criteria are equal
 - International discussions ongoing

Canada, UK

Keynote Themes

- ◆ **Industry**
 - EVM does not cost
 - Pays “big time”
 - Improves bottom line
 - Customer satisfaction
 - More bang for buck
- ◆ **Government**
 - Perceptions
 - Martyrs,
Missionaries,
Messengers

Roadmap from Requirements

to Challenges:

– Cost-effective government requirements

- International cooperation
- Commercial environment efficiently eliminates non value-added practices.

- ◆ Exam question:
 - Can EVMS respond?

Industry's Vision

- ◆ National Defense Industrial Association Management Systems Subcommittee
- ◆ Move the community from a requirements structure to one based on competitive advantage
- ◆ Yogi Berra: “When you arrive at a fork in the road, take it.”

Roadmap -

Requirements to

Competitive Advantage

- Grow business (new contracts)
- Achieve customer expectations (contract performance)
- Achieve stockholder expectations (improve financial results)
- Industry
- Government
- Reduce project costs
- Reduce schedule risk
- Program Success: improve predictability

Roadmap -

~~Requirements to~~

~~Competitive Advantage~~

- Common Business Processes give the Program Manager the tools to avoid reinventing the wheel for each program.
- EV is a tool integrating technical, schedule and cost performance measurement and analysis data for management.
- Cost savings and competitive advantage come from a broad business application.

Program by program application isn't good

Roadmap from Requirements to *Government* Competitive Advantage

IBRs
32 EVMS Criteria

Regulations Revised

Contractor Project
Management Practices

ANSI-EIA 748
Advance Agreements
IBRs
Industry

- Incorporate ANSI-EIA 748
DoD Regulation

- Business Unit Policy & Procurement
embrace EVMS (Ownership)
- International recognition
EVMS Guidelines

Integrated Program Management Competitive (ALL non-value added activity eliminated)

Sustaining the Progress

- ◆ **Public/Private cooperation**
 - Expand contact with commercial firms
 - Eliminate unessential differences between government and commercial management practices
 - Civil-Military Integration
- ◆ **Global Standards (or guidelines)**
 - Work with industrial partners-
 - While encouraging wider dialogue

Sustaining the Progress

(cont'd)

- ◆ **Project Management Education**
 - Alternative delivery
 - » Distance learning
 - » Alternate sources
- ◆ **Integrated Project Management**
 - Technical Performance Management
IPT + IBR + EVM = IPM
- ◆ **In-house management**
 - November 1998 conference

Sustaining the Progress (cont'd)

- ◆ **Interagency cooperation**
 - Office of Management and Budget
 - “One government” approach
- ◆ **Associations are valued partners**
 - American Project Management Forum
 - Global Forum
 - Standards
 - Education
 - PMA/PMI

Sustaining the Progress (cont'd)

- ◆ “Clearinghouse”
 - Trust & Communication
 - OSD to DCMC
 - Mr. Richard Zell
(703) 767-3469
richard_zell@hq.dla.mil
- ◆ Cloud Kingdom
 - At your service
(703) 695-5166
abbawf@acq.osd.mil

WAR (wInsight Analysis & Review) Room

- ◆ **8 Screens**
 - WBS
 - Product Photo
 - Schedule status
 - Schedule perf. trend
 - Risk + (Monte Carlo)
 - Cost perf. trend
 - Est. at complete
 - Funding status
- ◆ **Compare programs**
 - Update in real time
 - Link performance to budget decisions
- ◆ **Natl. Reconnaissance Office**
 - Near Dulles Airport
 - Visits can be arranged
 - Demo at Tysons conf.

World Class Best Practice in Partnership w

Using Variance Information

- ◆ **Schedule Variance**
 - **BCWS tied to early start/finish**
 - » Late with float
 - » “Real” problem
 - » Deliberately delayed
 - » Work done; no BCWP
 - » Early
 - » Anomalies
- ◆ **Cost Variance**
 - **Negative**
 - **Positive**
 - **Anomolies**

Negotiating Contract Changes

- ◆ **Value of completed work**
- ◆ **Value of work in process**
- ◆ **Value of work deleted (yet to be done)**
- ◆ **ACWP Cum**
- ◆ **BCWP Cum**
- ◆ **ACWP Cum (+ ETC)**
- ◆ **Baseline Budget**