

 MORS GOVERNMENT DISCLOSURE FORM		712B MORS P#: 090201 DEADLINE: 2 MAY 08 Fax to: 703-833-0066
Action Request: The author is requesting a government disclosure of the following information: Information Requested: Acquisition Portfolio for the Marines Infantry Optics		
Principal Author: <i>[Signature]</i> John E. Smith Maj J.E.Smith USMC Russell Morris, Fred Daubenspeck, Harry Newton, Duane Suede, Al Mallenroth		
Principal Author's Organization: AC PROG, Marine Corps Systems Command [Signature] Complete mailing address: Marine Corps Systems Command, Assistant Commander for Programs 2200 Lester Ave, Quantico, Va 22134 Phone: (703) 432-3838 Fax: 703 432 3538 Email: john.e.smith1@usmc.mil		
Title of Presentation: Using VFT and Optimization to Create the Acquisition Portfolio for the Marines Infantry Optics This presentation is believed to be: <input type="checkbox"/> SECRET <input type="checkbox"/> CONFIDENTIAL <input checked="" type="checkbox"/> UNCLASSIFIED and will be presented in:		
<input type="checkbox"/> Special Session <input type="checkbox"/> Tutorial <input type="checkbox"/> Demo <input checked="" type="checkbox"/> CG: A-B-C-D-E-F Checklist <input type="checkbox"/> List all WCOs #: 28		
Government Releasing Officer Endorsement and Data Directive 9230.2 Marine Corps Systems Command Releasing Officer: Stephen Benjamin Security Specialist 2 May 08 2 May 08		
The Releasing Officer, with the understanding that MORS Symposia are open to the public, that all attendees have current security clearances of at least SECRET, and that no foreign nationals will be present, certifies that the overall classification of the presentation is: <input type="checkbox"/> SECRET <input type="checkbox"/> CONFIDENTIAL <input checked="" type="checkbox"/> UNCLASSIFIED <input type="checkbox"/> OTHER: _____ and a detailed disclosure of the meeting: Classified by: _____ Declassified by: _____ By: _____		
The applicable distribution statement below must be checked and stated to complete this form. <input checked="" type="checkbox"/> Distribution statement A: <input type="checkbox"/> Other distribution statement: (List here or attach separate sheet)		
The presentation is a classified, approved for public release, classified document, and is covered under U.S. Code, Title 16 and other legal statutes under 16 U.S.C. 7701 et seq. (16 U.S.C. 7701 et seq.) Releasing Officer's Name: <i>Stephen Benjamin</i> Releasing Officer's Signature: <i>Stephen Benjamin</i> Printed Name: <i>Stephen Benjamin</i> Date: <i>2 May 08</i> Organization: <i>Marine Corps Systems Command</i> Phone: <i>703 432 4158</i> Complete mailing address: <i>2200 Lester St Quantico, Va 22134</i> FAX: <i>703 432 3401</i>		

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 01 JUN 2008	2. REPORT TYPE N/A	3. DATES COVERED -
4. TITLE AND SUBTITLE Using VFT and Optimization to Create the Acquisition Portfolio for the Marines Infantry Optics		
5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) USMC Quantico, VA		
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 ADM202527. Military Operations Research Society Symposium (76th) Held in New London, Connecticut on June 10-12, 2008, The original document contains color images.		
14. ABSTRACT		
15. SUBJECT TERMS		
16. SECURITY CLASSIFICATION OF:		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified
17. LIMITATION OF ABSTRACT UU		
18. NUMBER OF PAGES 25		
19a. NAME OF RESPONSIBLE PERSON		

Using VFT and Optimization to Create the Acquisition Portfolio for the Marines Infantry Optics

MORSS June 2008

Background

- ▶ Since 2003 the USMC Program Manager for Optics has invested considerable resources to meet Urgent Universal Needs Statements from the Operating Forces for enhanced optics. Since the needs identified were urgent, there was not time to fully understand how these different systems would work together.
- ▶ **Bottom Line:** How useful is our current optics portfolio, and what are some cost effective solutions to improve it?
- ▶ **Study Objectives:**
 - Identify capability gaps and technological shortcomings of current and near-term optics systems, and
 - Provide recommendations and courses of action on a suite of systems to resolve those capability gaps and technological shortcomings.

Study Characterization

- ▶ There are four “Buckets” of capability as defined by ICDs that are highly **interrelated**.
 - Hand Held, Helmet Mounted, Weapon Mounted, Crew Served
- ▶ Capability value is **dependent** on the Five Scenarios and who is using the system.
- ▶ Value of a system is dependent on what others in the unit have.
- ▶ Data:
 - Initial metrics had been determined but little data had been gathered against the alternatives.
 - Some testing had been done
 - A lot of system level data gaps
 - Like many situations where there was rapid fielding to meet urgent needs, there was no comprehensive knowledge of who had what equipment and what equipment was being used.

Accomplishments

- ▶ Two level analysis
 - System Level Analysis: The analysis helped determine the “best” system within each role and usage, such as Infantryman Head-Mounted.
 - Portfolio Level Analysis: The analysis gave insight into portfolio level trade to ensure that the optics systems were true treated as a family of systems.
- ▶ Unique use of linear programming to ensure capability gaps were fulfilled and addressing competing objectives.

Initial Fundamental Objectives Hierarchy

New Structure for Individual Optic Evaluation

- ▶ Twenty-three R-U-S level paths
 - Example: Infantry Leader- Helmet Mounted - Scenario 1

Value Focused Thinking approach was taken for initial Individual Optic analysis

U-S	Measure	Min	Current	Threshold	Objective	Min	Current	Threshold	Objective
LDR-HM-1sch1	Ngt-R2ID	0	60	250	800	0	0.26	0.8	1
LDR-HM-1sch1	Ngt-R2ID	0	60	200	300	0	0.26	0.8	1
LDR-HM-1sch1	Ngt-R2ID	0	60	250	800	0	0.26	0.8	1
LDR-HM-1sch2	Ngt-R2ID	0	60	200	300	0	0.24	0.8	1
LDR-HM-1sch3	Ngt-R2ID	0	60	250	800	0	0.23	0.8	1
LDR-HM-1sch3	Ngt-R2ID	0	60	200	300	0	0.24	0.8	1
INF-HM-1sch1	Ngt-R2ID	0	60	200	300	0	0.24	0.8	1
INF-WM-1sch1	Ngt-R2ID	0	120	250	500	0	0.38	0.8	1
INF-HM-1sch2	Ngt-R2ID	0	120	250	500	0	0.23	0.8	1
INF-HM-1sch2	Ngt-R2ID	0	120	200	300	0	0.24	0.8	1
INF-WM-1sch3	Ngt-R2ID	0	120	250	500	0	0.38	0.8	1
LDR(HMG)HH-1sch1	Ngt-R2ID	0	150	250	800	0	0.48	0.8	1
LDR(HMG)HH-1sch2	Ngt-R2ID	0	150	250	800	0	0.48	0.8	1
LDR(HMG)HH-1sch3	Ngt-R2ID	0	150	250	800	0	0.48	0.8	1
INF-WM-1sch1	Ngt-R2ID	0	150	250	800	0	0.48	0.8	1
INF-WM-1sch2	Ngt-R2ID	0	150	250	900	0	0.48	0.8	1
INF-WM-1sch3	Ngt-R2ID	0	150	250	900	0	0.48	0.8	1
MMG-WM-1sch1	Ngt-R2ID	0	60	250	1100	0	0.19	0.8	1
MMG-WM-1sch2	Ngt-R2ID	0	60	250	1100	0	0.19	0.8	1
MMG-WM-1sch3	Ngt-R2ID	0	60	250	1100	0	0.19	0.8	1
DRV-HM-1sch1	Ngt-R2ID	0	60	150	200	0	0.32	0.8	1
HWG-WM-1sch1	Ngt-R2ID	0	310	350	1100	0	0.71	0.8	1

Swing for each measure was defined
(refined several times)

Value Functions (refined several times)

	Nice to Have	Low	Moderate	High
Large Variance			Ngt-R2ID	Day/Night
			FOV	Range-Finding
				Weight
				Operates-NBC
Moderate Variance		COMP-Laser	Day-R2ID	
			Battery-Life	
Little Variance	Battery-Type	Recovery	Counter-OBS	

Swing Weight (One for each R-U-S)

Alternative Development and System Applicability

- ▶ Example of Value Based Alternatives added
 - Integrated laser into optics: Already bore sited, one less optic, total is lighter weight
 - Monocular with LRF: Lose depth percentage but gain active range finding, decreased weight and cost.
- ▶ Good at evaluating individual systems
- ▶ But from a Pf level, misses relationship between Roles and also between alternatives

Evaluated the
Alternatives
(for each R-U-S)

Identified New Value Based Alternatives

Evaluating the Family of Individual Optics study

- ▶ We had the Individual Optics (system level) analysis pretty good
- ▶ Now we have to deal with the family. Some system “types” were not selected because of cost but they provide capability.
- ▶ We need to define Family (portfolio) level capability.
 - This is more difficult because they hadn’t been defined before.

Pf Level Issue 1: Relationship between Roles

- ▶ Infantry Leader and Infantry can leverage capability. Leader has to have the same or greater capability --- Sometimes
 - Taking into account three factors should allow for MECE evaluation
 - Day
 - Night
 - Obscurants

Pf Level Issue 1: Relationship between Roles

Examples of Leveraging and Satisfying

Ldr: Can you ID that bad guy?
Inf: Yes!
Ldr: Okay, shoot him.

Day Time/ XX Meters
(No need to leverage)

Ldr: Can you ID that bad guy?
Inf: No.
Ldr: I can, can you see my laser?
Inf: Yes!
Ldr: Okay, shoot him.

Night Time/ XX Meters
(Opportunity to leverage)

Ldr: Can you ID that bad guy?
Inf: No.
Ldr: I can, can you see my laser?
Inf: No.
Ldr: Okay, I'll shoot him.

Obscurants / XX Meters
Leverage is more difficult

Pf Level Issue 2: Relationship between Usage

- ▶ Infantryman can use one (or more) device to accomplish a mission.
 - Helmet Mounted 1x I² optic to maneuver at night (base capability)
 - They use a head mounted eyeball during the day
 - Plus an 4x I² clip on to increase range and a 4x IR handheld to see through obscurants.
 - Downside: Greater range potential but more systems to worry about, more total weight
 - A 4x helmet mounted fused I² plus IR optic to increase range and see through obscurants.
 - Downside: Fewer systems and less total weight BUT lower performance and more weight on your head

All ounces are not equal

Pf Level Issue 3: Different Tasks for Different Roles

- ▶ Leaders need to sense and detect, as well as identify.
- ▶ Infantrymen need to sense to maneuver but identify to engage

One Pf Level Solution Identify a Domain

- ▶ Establish a Domain level required capability
 - Domains determined by how Marines fight.

Capability for each Role and Usage:

Completing a **Task** in a **Condition** to a **Standard**.

The standard were defined as the value measures within the context of the Marines Role and how the optics would be used.

		Infantry		Leader (ft, sqd, plt)		
Task	Condition	HM	WM	HH	HM	WM
Sense	Day			Required		
	Night			Optional	Required	
	Obs			Required (HH or HM)		
Engage	Day		Required	Optional		Required
	Night		Required (HM or WM)	Required (HH, HM or WM)		
	Obs		Leverage	Required (HH, HM or WM)		

Whether a capability was required (leverage or optional) was determined by the study team and verified by an operator panel

Domains allow for identifying building blocks within the Pf

- ▶ This construct allows for identification of capability gaps.

2007 Pf		Infantry			
		HM	System(s)	WM	System(s)
Sense	Day				
	Night	Required	AN/PVS-14 (HM)		
	Obs	Leverage			
Engage	Day				
	Night	Req'd w/in Role	AN/PVS-14 (HM)	Required	RCO-A4 / RCO-M4 (WM)
	Obs		Req'd w/in Role	AN/PEQ-2A (WM)	Leverage

2010 Pf		Inf			
		HM	WM	HM	WM
Sense	Day				
	Night	Required	AN/PVS-14 (HM)		
	Obs	Leverage			
Engage	Day				
	Night	Req'd w/in Role	AN/PVS-14 (HM)	Required	RCO-A4 / RCO-M4 (WM)
	Obs		Req'd w/in Role	AN/PEQ-16A (WM)	Leverage

LDR (Section)					
HH		HM		WM	
Required	M22 (HH)			Required	AN/PVS-14 (HM)
Optional				Req'd w/in Role	
Optional				Required	RCO-A4 / RCO-M4 (WM)
Req'd w/in Role		Req'd w/in Role	AN/PVS-14 (HM)	Req'd w/in Role	AN/PEQ-2A (WM)
				Req'd w/in Role	

LDR (Section)					
HH		HM		WM	
Required	M22 (HH)				
Optional				Required	AN/PVS-14 (HM)
Req'd w/in Role	MRTB (HH)		Required		
Optional (range finding)					Required
Req'd w/in Role	Leverage WM	Req'd w/in Role	Leverage WM	Req'd w/in Role	RCO-A4 / RCO-M4 (WM)
Req'd w/in Role	Leverage WM	Req'd w/in Role	Leverage WM	Req'd w/in Role	IWNS-I2 (WM)
					IWNS-T (WM)

Building blocks can be put together to identify Pf metrics

- ▶ Unit of analysis is the Infantry Company with Heavy Machine Gun platoon.
 - It addresses the needs of the most demanding users and gives a basis for identifying Pf level metrics
 - Total Pf Value, Total Weight, Total Number of Systems (Human Factors), Total Number of Unique systems (sustainability measure)

Putting the Building blocks together will get 90% there

Some gaps like M203 site and M249 site hard coded, since the solution is already known.

So how do you solve the problem?

4 Pf level metrics
 70 Alternatives
 23 Scenarios
 4 Domains
 2 Functions
 3 Environments

	Calculated	Constraint
C1	1.00	= 1 Infantry must have a helmet-mounted sensor for night sensing capability
C2	1.00	= 1 Infantry must have a weapon-mounted sensor for day engaging capability
C3	1.00	= 1 Leader must have a hand held day sensing capability
C4	1.00	= 1 Leader must have a helmet-mounted night sensing capability
C5	1.00	= 1 Leader must be able to sense through obscurants (HH or HM)
C6	1.00	= 1 Leader must have a weapon-mounted sensor for day engaging capability
C7	1.00	= 1 Infantry must be able to leverage night/obscuring long range fires
C8	1.00	= 1 There can only be one Helmet mounted system per Marine
C9	1.00	= 1 Leader must have weapons mounted engagement capability for night
C10	1.00	= 1 Leader must have weapons mounted engagement capability for obscurants
C11	1.00	= 1 MMG must have a weapon-mounted engagement capability for day/night/obs
C12	1.00	= 1 MMG Leader must have a hand held day sensing capability
C13		= 1 MMG Leader must have a hand held day sensing capability
C14		= 1 MMG Leader must have a hand held day sensing capability

System Name	Number of units required for Marine Rifle Co.												
	D	N	O	Isr	INF-HM	INF-WM	LDR-HH	LDR-HM	MMG-WM	LDR(MMG)-HH	HMG-WM	LDR(HMG)-HH	DRV-HM
Alternative System 1	X				0				0				0
Alternative System 2	X				0				0				0
Alternative System 3		X			0				0				0
Alternative System 4	X				0				0				0
Alternative System 5	X	X			0				0				0
Alternative System 6	X	X			1				0				0
Alternative System 7	X	X			0				0				0
Alternative System 8	X				0				1				0
Alternative System 9	X								0				0
Alternative System 10	X								0				0
Alternative System 11	X								1				0
Alternative System 12	X								0				0
Alternative System 13	X								0				0
Alternative System 14	X								1				0
Alternative System 15	X								0				0
Alternative System 16	X								0				0
Alternative System 17	X								0				0
Alternative System 18	X								0				0
Alternative System 19	X								0				1
Alternative System 20	X								0				1
Alternative System 21	X								0				0

- ▶ Linear Program
 - 70 Alternative
 - 119 Decision Variables
 - 27 Constraints
 - Up to Four Objective Functions
- ▶ VBA Macro was used to

Optimization Runs

- ▶ Many calibration runs were conducted to refine the model structure and determine trade space.
- ▶ Optimization was run in a batch of 360 runs.
 - Cost for Unit of Analysis constrained was varied from \$750k to \$8m, but increments of \$250k,
 - Number of unique systems to outfit unit of Analysis was varied from 16 to 25.
- ▶ Subsequent runs were conducted to determine the Pf that fulfilled all the capabilities at lowest cost.
- ▶ Current systems (Pf 2007) and Status Quo (Pf 2010, if not changes to procurement plan were made) were also added.
- ▶ Overall analysis looked at 363 separate Pf's.
- ▶ Model recorded Pf compositions, Value Score, Cost, Risk, Total Weight, Total Unique Systems and whether it passed all the constraints.

Optimization Output

- ▶ Initial output was messy to display and difficult to interpret.
- ▶ The data were stratified to lend some clarity.

Pf Results by Objective:

Objective 1: Maximize Benefit

Risk Analysis

- As risk index was developed for each Pf. This number used a linear scale assigned to level of maturity. These numbers were summed within a Pf to gain an indication of relative risk. Risk was treated as a dependent variable, thus was never a binding constraint within the Pf optimization.
- In general, as Pf increased in effectiveness they was also an increased in risk, however within each circle there was not a linear relationship.

TRL	Risk Score
fielded	0
Requisitioned or 9	1
8	2
7	3
6	4
5	5
4	6
3	7
2	8
1	9

Sensitivity Analysis

- ▶ Two Types of Cost Sensitivity were complete
 - Sensitivity with respect to technology maturity
 - Sensitivity with respect to sunk cost
- ▶ Pf that are on the LOEF are sensitivity to either sunk cost or technology maturity depending on their placement on the curve.
- ▶ Pfs that achieve capabilities with fewer number of systems (right hand graph) are not sensitive to both technology maturity and sunk cost.

TRL	Percent Variation
4	20%
5	20%
6	20%
7	15%
8	10%
9	0%

Lessons Learned and Areas of Further Study

- ▶ Process needed to be iterative
 - Draft results, take them all the way through, check, iterate.
 - Many calibration runs were conducted. First time through was always wrong.
- ▶ Pf Level Capabilities
 - System level objectives and capabilities were determined early
 - Pf level objectives were determined early, but not the capabilities
- ▶ Stakeholder involvement essential
 - PM, Tech, Cost, DA, operator; all brought something to the table
- ▶ Vary Pfs from the Points on Interest.
 - Further trades could be made from run of 363 Pfs

► Questions

