

U.S. AIR FORCE

AFLCMC/HI VENDOR DAY

BES ***Integration Office*** ***Overview***

Mr. David Sampson
Chief, Integration Branch
AFLCMC/HIQI

Integrity - Service - Excellence

Organizational Alignment

U.S. AIR FORCE

U.S. AIR FORCE

AFLCMC/HIQ Enterprise Application & Integration Division Mission

Mission Statement

Program Execution, Integration of the Enterprise & Advanced Planning

Mission Tasks

- Deliver DEAMS & AF-IPPS Capabilities
- Ensure interoperability amongst ERPs and existing, legacy IT business systems
- Leverage commonalities when appropriate
- Ensure lessons learned are captured and used across the business IT enterprise
- Conduct early acquisition planning in response to operational user needs to initiate high-confidence business IT programs

Integrated Defense Acquisition, Technology, and Logistics Life Cycle Management System

DEAMS
Financial Management - At Your Fingertips

DEAMS
AFIPPS
Integration
Development Planning

Plan - Integrate - Execute

AFIPPS

U.S. AIR FORCE

Enterprise Application & Integration Division (EA&ID)

U.S. AIR FORCE

Genesis of the Integration Branch

- **The Integration Branch was established to:**
 - **Address CSAF strategic and tactical objectives to:**
 - **Increase the affordability and cost effectiveness of IT Acquisition & Support**
 - **Integrate the IT side of Financial Improvement and Audit Readiness**
 - **Institutionalize lessons learned on commercial software acquisitions & implementations**
 - **Coordinate capability requirements and manage dependencies across PEO BES, C3I&N, and DISA**
 - **Define & implement PEO initiatives to meet AFLCMC Principles & Objectives**

U.S. AIR FORCE

AFLCMC Guiding Principles & Objectives

Principles

- **Unity of Purpose**
 - One integrated LCMC team...all have a role in mission success
 - Enterprise focus...think and act ge-agnostic
 - Collaborate with & complement HQ AFMC, SAF/AQ, other Centers
 - Cross portfolio, cost-effective solutions
- **Speed with Discipline**
 - Standard, lean, tailorable processes
 - Predictable workflow
 - Expanded capacity..."unclog the system"
- **Trust and Confidence**
 - Make & meet commitments

Objectives

- Deliver cost-effective acquisition solutions
- Deliver affordable and effective product support
- Launch high confidence sustainable programs
- Standardize & continuously improve Center processes
- Develop and place right person at right time
- Assure a safe, secure, and quality work environment

U.S. AIR FORCE

BES Integration Objectives & Tactics

Process Integration

- Institutionalize Standard Processes
- Process Change Management
- Implement IT Acquisition Reform
 - DoDI 5000.02, BCL, and SDDP
- CMMI / ITIL Implementation
- Best Practices / Lessons Learned
- Standardize PEO Metrics Program

Integration

Portfolio Integration

- Implement Common PM Solutions
- Develop PEO Roadmaps
- Lead FIAR Remediation Coordination
- Integration Strategic Communication
- Enterprise EMA / SLA Coordination
- Liaison to AF Governance Bodies (ITGEG, ITGEB, SWB)
- Integration Summit Management

Governance

1. Increase effectiveness and efficiency of capability delivery lifecycle
2. Engage and support enterprise partners throughout the lifecycle
3. Deliver on promises to CSAF and other Senior leaders

Common Baseline

Efficiencies & Reuse

Solution & Infrastructure

- PEO BES Liaison to C3I&N PEO
- Common Computing Environment (CCE) and TB / IB / OB Baseline Transition Analysis
- System Performance Evaluation & Optimization
- Enterprise Level Security (ELS) Analysis
- Common Reusable Data Services
- Capability Reuse Assessments

Integration Branch

U.S. AIR FORCE

Process Integration Section

Mission Statement / Key Functions

U.S. AIR FORCE

Mission:

- Improve capability delivery efficiency and effectiveness across the BES acquisition, operations, and service missions
- Establish, integrate, and institutionalize common standards, repeatable processes, practices, tools and persistent functions.

Key Functions/Initiatives:

- Institutionalize BES Integrated Lifecycle Process (LMP) **(FY13-14 Initiative)**
 - Form/facilitate the BES Process Improvement Board (PIB); implement IT Acquisition Reform
 - PEO Liaison to AFLCMC Process Improvement Teams (AFLCMC Strategic Objective #4)
 - Modernize and rebrand the BES Systems Engineering Process (SEP)
- Metrics Standardization / Master Metrics Plan **(FY13-14 Initiative)**
 - Standardize PEO BES and program metrics produced for internal and external reporting
- Engage oversight bodies (SWG, ESWG, ITGEG, ITGEB, PfMs/PEMs, etc.) on process initiatives

Portfolio Integration Section Mission Statement / Key Functions

U.S. AIR FORCE

Mission:

- Provide the PEO and staff with the information and tools to effectively and efficiently manage delivery of capabilities
- Provide cross-division facilitation and reporting of integrated capabilities and initiatives
- Develop PEO strategies and processes for transition and integration of new initiatives into division portfolios

Key Functions/Initiatives:

- Lead PEO FIAR Remediation Coordination **(FY13-14 Initiative)**
 - Integrate PEO BES activities to support the functional owners in meeting FIAR deadlines
- Develop PEO Roadmaps **(FY13-14 Initiative)**
 - Develop a series of management views to track PEO performance (situational awareness)
- Implement Common PEO & Program Management Solutions
 - Compliance analysis and assessments; lessons learned/best practices; tools standardization
 - Define and implement common program lifecycle management enabling solutions (architecture, scheduling, requirements, testing, configuration management, service requests)

FIAR Roadmap

U.S. AIR FORCE

- Description:** The first priority in obtaining Financial Improvement and Audit Readiness (FIAR) compliance is obtaining General Funds Statement of Budgetary Resources (GF-SBR) Federal Information System Controls Audit Manual (FISCAM) audit readiness. This roadmap shows each BES system's progress toward meeting the SAF/FMP provided suspense date.

					FISCAM Audit Readiness Review Milestones					
					1	2	3	4	5	6
System Acronym	System Name	BES	Assertion Pkg	Assess Unit	Document FISCAM Controls (PMO)	Review FISCAM Controls	Test FISCAM Controls	PMO Send Pkg to SAF/FMP (Option 1) or Develop CAP (Option 2)	FMPSA Review CFO IT Pkg	SAF/FMP Coord/Sign Assertion Pkg
CAS	Combat Ammunition System	HIA	E&C	Munitions	11/13/12	6/3/2013	7/29/2013	9/30/2013		
AFEMS	Air Force Equipment Management System	HIA	E&C	General Equipment-Other GE-GFE EL-Weapons EL-Other	4/12/13	7/0/2013				
IMDS	Integrated Maintenance Data System Central Data Base	HIA	E&C	Spare Engines	1/22/13	10/7/2013	11/18/2013	TBD		
REMIS	Reliability and Maintainability Information System	HIA	SBR	EL-Weapons	2/25/2013	12/9/2013	1/10/2014	3/21/2014	4/11/2014	4/18/2014
IWIMS	Interim Work Information Management System	HIB	E&C	Real Property	3/26/2013	4/27/2013	5/28/2013	TBD	Issue with A7 Funding of FIAR Compliance - related to NexGen IT	
ACES	Automated Civil Engineer System	HIB	E&C	Real Property EL-Other	3/26/2013	4/27/2013	5/28/2013	TBD		
System Acronym	System Name	Assertion Pkg	Assess Unit		Clear	Not yet started	Yellow	May be delayed or late		
I LS-S	Integrated Logistics Systems-Supply	HIA	E&C	WSS - AF managed, WSS - Contractor managed	Accomplished for GF-SBR	Light Green	In progress	Red	Overdue	
SCS	Stock Control System	HIA	E&C	WSS - AF managed, APWCF Inventory	Accomplished for GF-SBR	Green	Complete			
ConWrite	Contract Writing System	HIB	E&C	EL - Restoration, EL - BRAC	Accomplished for GF-SBR					
ABSS Legacy	Legacy Automated Business Services System	HIB	E&C	Real Property EL-Restoration EL-BRAC	Accomplished for GF-SBR					
NexGen IT	Next Generation Information Technology	HIB	E&C	Real Property	Pre-Deployed					

					FISCAM Audit Readiness Review Milestones					
					1	2	3	4	5	6
System Acronym	System Name	BES	Assertion Pkg / (option)	Assess Unit	Document FISCAM Controls (PMO)	Review FISCAM Controls	Test FISCAM Controls	PMO Send Pkg to SAF/FMP (Option 1) or Develop CAP (Option 2)	FMPSA Review CFO IT Pkg	SAF/FMP Coord/Sign Assertion Pkg
ABSS	Automated Business Services System	HIBQ	SBR (2)	Vendor, Contracts, RBAAE	4/1/13	7/15/2013	8/30/2013	9/16/2013	9/16/2013	9/30/2013
ACPS	Automated Contract Preparation System	HIBB	SBR (2)	Contracts	6/28/2013	7/30/2013	10/1/2013	11/15/2013	12/4/2013	12/13/2013
ARMS LC	Automated Records Management System Legacy Conversion	HIBG	SBR	MilPay	TBD	TBD	TBD	TBD	SAF/FMP reviewing FISCAM requirement	
CMOS	Cargo Movement Operations System	HIAR	SBR	Vendor	4/8/2013	6/5/2013	7/23/2013	10/30/2013	11/27/2013	12/4/2013
ConWrite	Contract Writing System	HIBQ	SBR (2)	Contracts	6/28/2013	8/8/2013	10/1/2013	11/15/2013	12/4/2013	12/13/2013
CRIS	Commander's Resource Integration System	HIBQ	SBR	Civ Pay - MDAP	7/1/2013	7/30/2013	9/9/2013	9/23/2013	10/15/2013	10/25/2013
DEAMS	Defense Enterprise Accounting and Management System	HIQ	SBR	Net Outlays, Appropriations Received	6/6/2013	8/7/2013	9/11/2013	10/2/2013	10/16/2013	11/1/2013
I LS-S	Integrated Logistics Systems-Supply	HIAR	SBR	RBAAE	11/27/2012	4/9/2013	7/18/2013	11/22/2013	12/20/2013	12/27/2013
JOCAS II	Job Order Cost Accounting System II	HIBQ	SBR (2)	Civ Pay, RBAAE	7/1/2013	7/15/2013	7/15/2013	8/30/2013	9/16/2013	9/30/2013
MILPDS	Air Force Military Personnel Data System	HIBG	SBR (2)	Mil Pay	5/31/13	6/8/2013	7/15/2013	8/30/2013	9/16/2013	9/30/2013
OLVIMS	On-Line Vehicle Interactive Management System	HIAR	SBR	RBAAE	TBD	TBD	TBD	TBD	Way Ahead for OLVIMS not yet determined - SAF A4 running a pilot	
PRPS	Purchase Request Process System	HIAR	SBR	RBAAE	3/18/2013	7/23/2013	8/23/2013	TBD		
SCS/FIABS	Stock Control System	HIAR	SBR	Vendor	1/9/2013	7/15/2013	8/19/2013	10/18/2013	11/20/2013	11/30/2013
SPS (AF)	Standard Procurement System (AF)	HIBB	SBR (2)	Vendor, Contracts	2/5/13	6/5/2013	7/15/2013	8/30/2013	9/16/2013	9/30/2013
Clear	Not yet started	Light Green	In progress	Green	Complete	Yellow	May be delayed or late	Red	Overdue	

- Objective:** Provides a consolidated view of the BES FISCAM audit readiness for reporting at the PEO Staff Meeting and for maintaining synchronization with SAF/FMP, the customers, and other stakeholders
- Frequency of Reporting:** Monthly

Capability Delivery

U.S. AIR FORCE

Today

- Description:** Identifies when capability releases are planned or have been delivered to operational customers (for the current FY)

HIA System	Oct-12	Nov-12	Dec-12	Jan-13	Feb-13	Mar-13	Apr-13	May-13	Jun-13	Jul-13	Aug-13	Sep-13
ATOS							▲▲			▲		
DMLS		▲▲					▲▲					
DMSI									▲			
IMDS EMOG		▲			▲						▲▲▲	
ETIMS										▲		
IMDS CDB	▲			▲			▲					▲
IMDS MSAT				▲								▲
IMDS PAMS				▲								
IMDS TBA			▲	▲								
JCAL S				▲	▲							▲
JEDMICS	▲	▲						▲				
PLMS	▲											
REMS		▲		▲				▲	▲		▲	▲
AFEMS	▲		▲				▲	▲				
CMOS							▲					
CSWS-DE	▲			▲▲			▲		▲			▲
ILS-S	▲	▲	▲	▲▲		▲	▲		▲▲		▲	▲▲
IMCS	▲	▲	▲		▲			▲	▲		▲	▲
LMDB		▲	▲						▲			▲
MP&E					▲							
PRPS					▲				▲			
RMS	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲
SCS	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲
WSMIS	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲	▲

Planned vs. Actual // As of: 12 Jun 2013

- Objective:** Provides situational awareness of planned and actual capability releases and reports success rates for each BES Division and the BES Directorate

Section 508 Compliance

U.S. AIR FORCE

- **Description:** Section 508 of the Rehabilitation Act (29 U.S.C. 794d), as amended by the Workforce Investment Act of 1998 (P.L. 105-220), requires federal agencies to make use of electronic and IT accessible to people with disabilities. Unless exempted or granted a waiver, BES systems must comply with the requirements of Section 508
- **Objective:** Provides situational awareness and Section 508 compliance status for BES Directorate programs

C&A Status Snapshot

U.S. AIR FORCE

- Description:** Information Assurance (IA) is the practice of managing information-related risks. IA seeks to protect and defend information and information systems by ensuring confidentiality, integrity, authentication, availability, and non-repudiation

Division	PROGRAM, PROJECT, ACTIVITY	Acronym	C-A Type	Method	Approved Date	Termination Date
HIA	Joint Engineering Data Management Information and Control System	JEDMICS		DIACAP		
HIA	Depot Maintenance Legacy System Information System Management Tool	DMLS-ISMT	ATO	DIACAP	6/11/10	6/10/13
HIA	Item Management Control System	IMCS	ATO	DIACAP	6/21/10	6/20/13
HIA	Depot Maintenance Systems Integration	DMSI	ATO	DIACAP	8/11/10	8/10/13
HIA	Combat Ammunition System	CAS	ATO	DIACAP	9/21/10	9/21/13
HIA	Reliability and Maintainability Information Sys	REMIS	IATO	DIACAP	6/10/13	11/9/13
HIA	Cargo Movement System	CMOS	ATO	DIACAP	11/12/10	11/12/13
HIA	Financial Inventory Accounting and Billing System / FM	FIABS	ATO	DIACAP	12/8/10	12/8/13
HIA	Stock Control System	SCS	ATO	DIACAP	12/8/10	12/8/13
HIA	Depot Maintenance Legacy System Repairability Forecast Model	DMLS-RFM	ATO	DIACAP	12/16/10	12/16/13
HIA	Depot Maintenance Legacy System Quality Information Management Standard System	DMLS-QIMSS	ATO	DIACAP	12/20/10	12/20/13
HIA	Purchase Request Process System	PRPS	ATO	DIACAP	2/23/11	2/23/14
HIA	Weapon System Management Information System (REALM)	WSMS-R	ATO	DIACAP	3/15/11	3/15/14
HIA	Contractor Support Weapon Systems Data Exchange	CSWS-DE	ATO	DIACAP	3/18/11	3/17/14

- Objective:** Provide a comprehensive view to the PEO and BES leadership on the IA compliance status of programs within the BES portfolio

Solution/Infrastructure Integration Section

Mission Statements

U.S. AIR FORCE

Mission:

- Optimize how programs establish and use technical environments and supporting infrastructures
 - Partner with infrastructure providers to effectively deliver effective application and supporting infrastructure solutions
 - Foster reuse and interoperability of technical infrastructures to meet warfighter needs.

- Assist programs in meeting numerous compliance items and achieve efficiencies by consolidating and managing a quality application and information architecture
 - Capitalize on architecture to jointly identify opportunities for integration, reuse, consolidation, interoperability, and continuity

Solution/Infrastructure Integration Section

Key Functions

U.S. AIR FORCE

- PEO BES Liaison to PEO C3I&N **(FY13-14 Initiative)**
 - Common Computing Environment (CCE), Commoditized Infrastructure, Common Tools
- TB / IB / OB Baseline Requirements Integration & Transition Planning **(FY13-14 Initiative)**
 - Consolidate PEO Requirements and align program needs/reuse
 - INFORM PROGRAMS! OUTREACH
- Common Reusable Data Services **(FY13-14 Initiative)**
 - Partner with functional communities to establish reusable data services
 - Facilitate information solutions through common Master and Reference data integration
- Capability Reuse Assessments
 - Partner with functional/technical communities and programs to drive common solutions to capability needs/requirements
- System Performance Evaluation & Optimization (Development / Test / Production) **(FY14 Initiative)**
 - Expand the benefits of the DISA Boundary Simplification effort to other PEO BES applications
- Develop common testing methods and procedures for End-to-End (cross-program/organization) test integration (FIAR, ERPs, modernization efforts, etc.)
 - Foster automated test capabilities PEO-wide for compliance, audits, regression testing, etc.
 - PEO Liaison to AF/DoD DT&E and OT&E Organizations
- Technology Assessment / Market Research of product line evolution and emerging IT solutions

U.S. AIR FORCE

Questions?

U.S. AIR FORCE

AFLCMC/HI VENDOR DAY

Development Planning

Support within BCL & SDDP

Mr. Greg McCan
Chief, Dev Planning Branch
AFLCMC/HIQD

Integrity - Service - Excellence

U.S. AIR FORCE

Agenda

- **Development Planning Overview**
- **DP Activities within BCL**
- **DP Activities within SDDP (SDDP Introduction)**
- **DP Focus Areas**
- **Industry Partnership**
- **DP Takeaways**

U.S. AIR FORCE

Tenets of Development Planning

Bridge warfighter capability needs
Evaluate system-of-systems concepts
Incorporate life cycle planning

Understand technology gaps
Identify and assess risks
Start high confidence programs

Development Planning Scope: Defense Business Systems (DBS)

U.S. AIR FORCE

Achieving AQ Process Improvement And Detailed Requirements Definition

Integrity - Service - Excellence

Development Planning is a Requirement

U.S. AIR FORCE

- **DTM-10-017, *Development Planning to Inform MDD Reviews and Support AoAs, OPR-USD(AT&L) – Updated Jan 2013***
 - Establishes policy, responsibilities, and guidance in support of defense acquisition
- **AFI 63-101 *Acquisition and Sustainment Life Cycle Management, (OPR - SAF/AQX) – Updated Aug 2011***
 - Defines scope of DP:
 - A materiel contribution to AF or AF-led capability planning
 - **Greatest leverage to entire product/system life cycle prior to the MDD**
 - Collaboratively identifies and develops concepts (prospective materiel solutions) in response to operational capability needs
 - Early acquisition involvement to ensure initiation of high-confidence programs
- **Additional DP guidance, roles & responsibilities, and policy provided in:**
 - AFI 63-1201 “Life Cycle Systems Engineering” (OPR - SAF/AQR)
 - AFI 10-601 *Operational Capability Requirements Development* , (OPR - AF/A5R)

AFLCMC/HI dedicated to DP For *Defense Business System (DBS)*

Integrity - Service - Excellence

Business IT DP Services

Work Breakdown Structure

U.S. AIR FORCE

1

Direct Capability Initiative Support

Persistent Capability

2

MDD Support

Solution Identification

Milestone Support

DBS Solution Knowledge

Industry "Sandbox"

3

- BCL Process navigation
- SDDP-BCL alignment
- Functional ROM Assessment
- MDD Package Coordination
- Capability Need Tech Assessment
- BPR/BEA Assessment
- Problem Statement
 - AOA Study Plan

- Market Research
- WBS / IMS / Manpower Assess
- Cost Estimation
- COA Analysis / AOA
- Preferred Solution Fit-Gap Analysis
- Functional-System Reqmnt Transition
- M-Imp Plan
 - System Reqmnt Doc
 - RFP Package

- Acquisition Strategy / Contract Mgmt
- OEP Certification
- Financial Analysis
- MS Package Coord / Risk Mgmt / EVM
- System Arch / Trade-Space
- BPR/BEA Assessment
- Program Charter
 - Business Case
 - Supporting AQ docs
 - MS Briefings

- Knowledge Expansion
- Material Solution Analysis
- IT Acquisition Process Improvement
- Newsletters
 - Whitepapers
 - Articles
 - Blog

- COTS Concept Development
- Operational Feasibility
- C3NI Trading Partner
- IT Benchmarking
 - Feasibility Analyses

DP / SDDP / BCL Touch Points

DEVELOPMENT PLANNING

- PRM – Performance Reference Model
- BRM – Business Reference Model
- IP – Implementation Plan
- SRM – Services Reference Model
- DRM – Data Reference Model
- COA – Course of Action

BCL Phase Descriptions

BCD & IM Overview

U.S. AIR FORCE

- **Business Capability Definition (BCD):**
 - Analyze a perceived business need (i.e. Problem Statement)
 - Determine root causes
 - Identify “what good looks like” with High-Level Objectives (HLOs) and Business Outcomes (BOs)
 - Emphasis on transforming business processes in DOTMLPF-P to determine if a materiel solution need exists
 - Covers entire scope of problem/business capability need
- **Investment Management (IM):**
 - Conduct Materiel Solution Analysis (MSA) against the HLOs and BOs
 - Define and plan an acquisition program to deliver the M-solution to meet the business need
 - Develop Business Case, Program Charter, & MS A artifacts
 - Up to 12 months, regardless of ACAT
 - Covers entire scope of M-solution

Service Development & Delivery Process (SDDP) - Overview

U.S. AIR FORCE

- **Focused on delivering IT capability needs**
- **Guidance in Draft AFMAN 90-XXX, updated June 2013**
 - **Authored by SAF/US(M) – AF Deputy Chief Management Officer (AF DCMO)**
 - **Designed for all ACAT-level IT acquisition programs**
- **Six step information-gathering process that supports other overarching IT acquisition methodologies, including:**
 - **Business Capability Lifecycle (BCL)**
 - **Joint Capability Integrated Development System (JCIDS)**
 - **Defense Acquisition System (DAS)**
 - **Planning, Programming, Budgeting, and Execution (PPBE)**
- **Assumes common data and infrastructure exist**
- **Does include contract management or specifics on the various compliance requirements for an IT acquisition**

Fit/Gap With Other Methodologies TBD

Integrity - Service - Excellence

SDDP Details

6-Step Process

U.S. AIR FORCE

- Uses several reference models and implementation plans to document progress
- Emphasizes End User involvement and Functional Sponsor (FS) control throughout process

U.S. AIR FORCE

SDDP Details

Major Artifacts (1 of 2)

- **Performance Reference Model (PRM):**
 - Documents capability need
 - Framework to measure performance of major IT initiatives
- **Business Reference Model (BRM):**
 - Function-driven framework that describes areas of business and the sub-functions performed
 - Contains “As-Is” and “To-Be” business process flows
- **DOTMLPF-P Implementation Plan (D-IP):**
 - Describes DOTMLPF-P changes necessary to meet “To-Be” capability needs as described in the BRM

U.S. AIR FORCE

SDDP Details

Major Artifacts (2 of 2)

- **Service Reference Model (SRM):**
 - **Description of functions and services to be delivered by the materiel solution**
- **Data Reference Model (DRM):**
 - **Framework used to promote the common identification, use and appropriate sharing of data/information by the “To-Be” materiel solution**
- **Materiel Implementation Plan (M-IP):**
 - **Overarching plan for delivering the determined materiel solution**
 - **Similar to BCL Business Case**
 - **Includes DOT_LPF-P Work Plans to enable the M-solution**

MDD BCL-SDDP Artifact & Phase Alignment

U.S. AIR FORCE

Step	SDDP Artifacts	Supports In BCL			MDD Outcomes
		Documentation	OEP Process	MDD	
1	PRM				
2	<ul style="list-style-type: none"> BRM DOTMLPF-P Imp Plan (D-IP) 	<ul style="list-style-type: none"> Problem Statement BPR Assessment BEA Assertion* 	<ul style="list-style-type: none"> OEP Development E-SWG PCA Approval Memo DBSMC Cert* 	<ul style="list-style-type: none"> IRB Approval of Problem Statement AoA Study Guidance (SG) AoA Study Plan (SP) DBSMC Cert 	<ul style="list-style-type: none"> MDA identified Material solution decision confirmed ACAT designation ACQ process entry ADM (decisions and funds)
3	<ul style="list-style-type: none"> Contextual Model COA Criteria 				

*Needed prior to obligation of funds

**Not representative timelines

MS A BCL-SDDP Artifact & Phase Alignment

U.S. AIR FORCE

Step	SDDP Artifacts	Supports In BCL			MS A Outcomes
		Documentation	OEP Process	MS A	
3	<ul style="list-style-type: none"> COA Analysis SRM DRM M-Implementation Plan (M-IP) <ul style="list-style-type: none"> DOT_LPF-P Work Plans 	<ul style="list-style-type: none"> Materiel Soln Analysis Business Case BPR Update BEA Assertion* Service Cost Estimate (SCP) 	<ul style="list-style-type: none"> OEP Development E-SWG PCA Approval Memo DBSMC Cert* 	<ul style="list-style-type: none"> Business Case Program Charter BPR Assessment BEA Assertion Title 40/CCA Cert MS A Package DBSMC Cert 	<ul style="list-style-type: none"> Approved Business Case and Program Charter MDA authorization to conduct Prototyping in "operationally relevant environment" ADM (decisions and funds)
4	IMS				

Blue documents represent BCL deliverables for MS A

**Not representative timelines

RFIs and Bidder's Library

U.S. AIR FORCE

- **Detailed Information based on methodology:**
 - **SDDP results in multiple artifacts, content should be familiar to industry analysts, engineers, and PMs**
 - **PRM, BRM, SRM, DRM, & M-Imp provide evolving references to solution**
 - **SRD will provide functional and technical requirements along with traceability to process maps**
 - **Business Case will provide justification for the recommended approach to solving a defined problem**
 - **Program Charter will provide the manner in which the program will be managed – will continue to evolve including implementer's plans**

U.S. AIR FORCE

DP Within SDDP

Activity and Artifact Support (1 of 2)

- **Step 1:**
 - **Capability assessment of PRM**
 - **Ensure performance attributes are measurable and cross-cutting**
 - **Determine how PRM info can support the BCL Problem Statement**

- **Step 2:**
 - **BPR consultation and review of BRM**
 - **Root Cause Analysis review**
 - **Rough-Order Magnitude (ROM) cost estimates for D-IP**
 - **Determine how BRM, and D-IP info can support the BCL Problem Statement**

U.S. AIR FORCE

DP Within SDDP

Activity and Artifact Support (2 of 2)

- **Step 3:**
 - **Review Contextual Model**
 - **Ensure COA analysis informs AIP, AoA and Preferred Materiel Solution Analysis**
 - **Ensure M-IP informs the artifacts of the MS A package**
 - **Ensure that system requirements can be derived from the SRM and DRM to support requirement evolution and develop the SRD**

- **Step 4:**
 - **Support Program Management team**
 - **Develop Integrated Master Schedule (IMS)**
 - **Support development of the RFP package**
 - **Transition BUR into SRD**

U.S. AIR FORCE

DP Objective

Direct Capability Initiative Support

- **DP WBS 1.0 → “Launch high-confidence programs”**
 - **Focus Area – Early Acquisition & SE support:**
 - **Consult on BCL/SDDP artifact deliverables**
 - **Provide rigor in BEA & BPR assessments**
 - **Develop ROMs for “To-Be” DOTMLPF-P impacts**
 - **Results – MDD and MS A**
 - **Focus Area – Early Concept Demonstration:**
 - **Conduct Fit/Gap Analysis**
 - **Provide operational and infrastructure feasibility assessment**
 - **Results – Well-defined Bounded User Requirements (BURs)**
 - **Focus Area – Requirement Evolution:**
 - **Transition BURs into System Requirements Documents (SRD)**
 - **Results – RFP release, FFP T/Os, & shorter vendor evaluations w/LPTA criteria**

U.S. AIR FORCE

Focus Area #1

Early Acquisition and SE Support

- **Ensure SDDP content supports BCL artifact requirements for MDD and MS A**
- **Major activities include but are not limited to:**
 - **Support development of all BCL and SDDP work products**
 - **Identify cross-cutting metrics (from “As-Is” to “To-Be”)**
 - **Capability mapping to process flows**
 - **Multiple ROMs and cost estimates**
 - **Financial benefit analysis**
 - **Support for RFP development**
 - **Contract strategy actions**
 - **Requirements traceability**

Focus Area #2

Early Concept Demonstration

U.S. AIR FORCE

Long term persistent capability to be leveraged during IM phase

Focus Area #3

Requirement Evolution

U.S. AIR FORCE

- Transition Bounded User Requirements into System Requirements Document for RFP release
 - Purpose is to:
 - Ensure RFP requirements are easily understood by Government and vendors
 - Require vendors be fully accountable for delivering prescribed capability
 - Reduce vendor evaluation durations
 - Reduce probability of protest or reduce protest investigation
 - May leverage/require Early Concept Development
 - Future DP support to include hands-on software configuration within “sand-box”

DP Focus Area Application

Activity Model* During IM Phase

U.S. AIR FORCE

DP / SDDP / BCL Touch Points

DEVELOPMENT PLANNING

- PRM – Performance Reference Model
- BRM – Business Reference Model
- IP – Implementation Plan
- SRM – Services Reference Model
- DRM – Data Reference Model
- COA – Course of Action

U.S. AIR FORCE

Industry Partnership

How you can help?

- **Focus Area: Early Acquisition & System Engineering support**
 - Ramp up on SDDP as a requirements development methodology
 - Bring benchmark and recognition of accomplishments BPR results
- **Focus Area: Early Concept Demonstration**
 - Support “fly-off” ready material/product solutions during COA/AOA
 - Minimize footprint required to implement & configure product
 - Bring responses/proposals to SBIRs needed to establish “art of the possible”
- **Focus Area: Requirement Evolution & Capability Evolution**
 - Help pursue smaller initiatives
 - Formulate strong functional partnerships
 - Support a segment of the implementation based on your core competency

Takeaways

U.S. AIR FORCE

- **DP is active during BCL phases BCD & IM and SDDP Steps 1-4**
 - **DP activity stops at MS A**
- **DP has 3 primary focus areas during these phases/steps**
 - **Early Acquisition and SE Support**
 - **Early Concept Demonstration**
 - **Requirement Evolution**
- **DP is new to IT acquisition**
 - **Proven capability and value on weapon systems**
 - **New activity for Defense Business Systems**
 - **DP is not a PMO**

U.S. AIR FORCE

Questions?