

CURRENT STATE OF ACQUISITION, TEST & EVALUATION ENTERPRISE

NOVEMBER 2012

PRESENTATION TO INCOSE
ENCHANTMENT CHAPTER

Charles “Pete” Adolph

WHAT HAPPENED?

- Congressional Cuts:
 - DoD Acquisition Personnel
 - T&E Budgets
- Faulty implementation of acquisition reform initiatives
 - Overemphasis on commercial products, practices
 - De-emphasis/elimination of Mil Specs, standards
 - Elimination of reliability growth requirement
 - Reduced government personnel and oversight
- Contractual practices
 - Use of contractual vehicles which minimize Government oversight
 - Limited Government access to data and models
- Frequent Rotation of Senior Government Managers
 - Tenure too short to deal with consequences of poor decisions
- Impact of Wars on Military positions and funding

WHAT HAPPENED(Continued)

- Acquisition process lost discipline and stability
- Slogan-based processes
 - Simulation-based
 - Performance-based
 - Capability-based
 - Effects-based

Additional Air Force Acquisition/Test Changes

- Consolidation of AFSC&AFLC in 1992: Creation of AFMC
- OEM given Total System Performance Responsibility
 - Trend: Give DT&E Conduct and Control to OEM
- Engineering Workforce Reduced as much as 60%
- Air Force Development Planning Funding and Function Eliminated
- Air Force Evaluation, Reporting Deemphasized

Aggregate Effects of Changes Quantifiable Consequences

- Inadequate Requirements Definition
 - Increased Requirements Turbulence
 - Testability considerations deemphasized
- Inadequate attention to technology readiness
- Unprecedented cost overruns, Nunn-McCurdy breaches
- Developmental Timelines increased; unprecedented schedule slips
- Dramatic increase in suitability failure rates
 - Adversely impacts system availability
 - Increases sustainment costs
- Production increments increasingly funded prior to IOT&E or adequate DT

Weapons Systems Acquisition Reform Act of 2009 (Public Law 111-23, May 22, 2009)

- Senate Armed Services Committee Hearing, 3 March 09
- Acquisition organizational realignments
 - Establishes director of cost assessment
 - Reestablishes director, DT&E
- Some key policy provisions
 - Requires trade-off analyses among cost, schedule, performance
 - Requires prototyping of critical technologies
 - Requires actions to address systemic problems

Remedies: Government Workforce

- Reconstitute experienced & capable Government acquisition workforce: KEY TO ALL OTHER INITIATIVES
 - Contracting personnel
 - Program managers
 - Engineers/Technical staff
 - – Domain subject matter experts
 - – Systems Engineers
 - T&E Personnel
 - – Reconstitute field test organizations as Centers of Expertise to perform RTO function
- Reestablish pipelines (vice sporadic hiring)
- Reconstitute guidance documents
- Augment with expert interservice & FFRDC Teams

Remedies: Requirements Process

- Requirements must be stated in terms that are measurable, testable, evaluable, reasonable in terms of technology and cost
 - Test community must be involved in definition process to insure testability
- Reassess emphasis on commercial practices
 - Insure relevance & adequacy of commercial criteria on a case-by-case basis
- Constrain Initial Technical, Operational Wish List
 - Insure Technical Maturity (TRL 6 or 7)
 - Develop basic platform, followed by block capability upgrades

“Fly Before Buy”

- Prototype Demonstration in a Relevant Environment (Technology Readiness Level 6 (Minimum))
- Accelerate Initial Acquisition Integrated Testing
- Verify technical design throughout normal operating envelope ASAP
- Identify, correct major flaws

Remedies: Reestablish/Reinvigorate Government Tester Involvement

- Designate a Test Organization as RTO
 - Insure testability/evaluability of requirements
- Participate in Source Selection
- Scope Test Program with OEM
- Periodically Report on Test Program Status
- Participate in Program technical reviews
- “Expert Cadres” for test process improvement/cycle time reduction studies

CONCLUSIONS

- Warfighters, Taxpayers, Deserve Better Performance from DOD Acquisition
- Required Corrective Actions Underway
 - Implementation of Fixes Beginning
 - WSARA was Primary Forcing Function
- Congressional, Services, OSD Commitment??