

Research, Development, and Acquisition Overview

Roger M. Smith
DASN Expeditionary Warfare

Agenda

- ASN RDA Role
- Major Capabilities In the Acquisition Pipeline
- Characteristics of Future Capabilities
- ASN RDA Comments To Industry
- ASN RDA Leadership & Management Initiatives
- Q&A Session

**OFFICE OF THE ASSISTANT SECRETARY OF THE NAVY
(RESEARCH, DEVELOPMENT AND ACQUISITION)**

ASSISTANT SECY OF NAVY (RDA)
(Acting) Mr. John S. Thackrah
Principal Deputy
VADM Dave Architzel

ASN RDA Role

- The Navy Research, Development, and Acquisition Team, in partnership with industry, which serves the Nation by developing, acquiring, and supplying technologically superior and affordable systems for the Navy, Marine Corps, Joint, and Allied forces.

DASN RDA OVERSIGHT

ACAT DESIG	CRITERIA	MDA
ACAT 1	Major Defense Acquisition Program (MDAPs) (10 USC 2430) -RDT&E Total Expenditure > \$365M or Procurement > \$2.19B - USD(AT&L) designation as special interest	ACAT 1D: USD(AT&L) ACAT 1C: SECNAV, or delegated, ASN(RD&A) as CAE
ACAT 1A	Major Automated Information Systems (MAISs) -Program costs/year (all approps) > \$32M, or Total program costs > \$126M -Total life cycle costs > \$378M -ASD(NII) designation as special interest	ACAT IAM: ASD(NII)/DoD CIO ACAT IAC: ASN(RD&A) as delegated by the DoD CIO
ACAT II	Does not meet the criteria for ACAT I Major Systems (10 USC 2303(5)) -RDT&E > \$140M or PMC > \$660M -ASN(RD&A) designation as special interest -Not applicable to IT system programs	ASN(RD&A), or the individual designated by ASN(RD&A)

ACAT	PROGRAM TITLE	FY09 (\$K)	FY10-13 TOTAL (\$K)
ACAT I:			
ACAT ID	Expeditionary Fighting Vehicle (EFV)	0	1,117,199
ACAT IC	Medium Tactical Vehicle Replacement (MTVR)	0	0
ACAT IAC	Common Aviation Command and Control System (CAC2S)	49,339	149,396
ACAT IAM	Global Combat Support System - Marine Corps (GCSS-MC)	28,240	25,299
ACAT ID	Mine Resistant Ambush Protected Vehicle (MRAP) *	* No PR-09 baseline funding	
ACAT I SUBTOTAL		77,579	1,291,894
ACAT II:			
ACAT II	LW-155	2,669	5,399
ACAT II	Logistics Vehicle System Replacement (LVSR)	306,230	549,178
ACAT II	USMC CREW Systems	12,932	52,711
ACAT II	Ground/Air Task Order Radar (G/ATOR)	17,440	460,431
ACAT II SUBTOTAL		339,271	1,067,719
ACAT I & ACAT II GRAND TOTAL		416,850	2,359,613

FY09 Investment

Total: 1,468,191

Investment Over FYDP

Total: 5,677,797

Air Programs in Pipeline

MV-22 OSPREY

CH-53K

F-35B JSF

UH-1Y

Ground Tactical Capabilities

- MRAP

EFSS/ITV

HIMARS

Ground Tactical Capabilities

- EFV

JLTV Family

MPC

Future Capabilities

- Capabilities Generation Process
- Characteristics of Capabilities

Future Capability Process

Characteristics of Future Capabilities

- Light
- Interoperable
- Innovative Materials
- Full spectrum: Low Intensity to High Combat Operations
- SECNAV/CMC Surface Lift Analyses

Comments To Industry

- Legislative Environment
 - Deliver What You Propose On Schedule
 - Realistic Assessments of Engineering Required
 - Importance of Accurate Cost and Schedule Estimates
- OSD Policy
 - Testing
 - Competition Mandates Through SDD
 - Earned Value Management System (EVMS)
- Latent Impact of Acquisition Reform on SE

Comments to Industry

- Rigorous Systems Engineering Practices
 - Integrated Master Plan/Integrated Master Schedules are Key
- Cost Management
 - Realistic Cost Estimates
 - Meet Contracted Delivery Schedules

ASN RDA Initiatives

- Gate Reviews
 - Milestone A Emphasis
- Probability of Program Success (POPS)

DON Requirements/Acquisition Two-Pass/Six-Gate Process with Phase Development of System Design Specification (illustrated example for program initiation at Milestone B)

Program Health

Pre-Milestone B

Date of Review: 30 Apr 2008

PMS

Potential ACAT II

PM:

Program Success (84)

LEGENDS

Colors:
 G: On Track, No/Minor Issues
 Y: On Track, Significant Issues
 R: Off Track, Major Issues
 Gray/Hashed: Not Rated/Not Applicable

Asterisk on metric indicates rebaseline: N/A for this review

Trends:
 Up Arrow: Situation Improving – N/A for this first review
 Down Arrow: Situation Deteriorating – N/A for this first review
 (number): Risk Score (based on 100 possible)

Rebaselines Since Last Milestone (0)

Last Rebaseline Date: N/A

Program Life Cycle Phase: Pre-Milestone B

ASN RDA Initiatives

- SECNAV Corporate Reviews
 - Executive Level Exchanges
 - Change In Business Culture

Questions

- Questions and Answers