

Small Business Interoperability and Opportunity in a Complex Defense Marketplace

Teaming For Success

Booz | Allen | Hamilton

delivering results that endure

governmentsolutions

Booz Allen Actively Seeks

Small Business To Fill Niche Requirements

- Our capture process ensures collaboration with business leaders across Booz Allen to identify niche subcontracting opportunities for small businesses
- We seek out businesses to supplement in-house professional, technical, and support capabilities
- We review procurements and consider
 - Government contracting requirements
 - Booz Allen's capabilities
 - Small business capabilities and client relationships and knowledge
- This approach produces specific small business subcontracting opportunities tailored to each procurement

Booz Allen strives to identify companies with “best-in-class” capabilities

- Booz Allen’s subcontractors typically possess the following characteristics:
 - A well defined business strategy and complementary corporate vision
 - Compatible business ethics and philosophy
 - An understanding of the government market with expertise or recognition within a specific client organization or capability
 - The potential for a long-term, reciprocal relationship
 - Financial stability and viability

Team building is key

- It's about Mutual Trust. We:
 - Develop and discuss proposal building strategies with our team early in the process
 - Assign various proposal lead roles to the most qualified member of the team
 - Maintain high energy and team spirit throughout the proposal process
 - Maintain open communication with the team through various proposal meetings throughout the entire proposal process
 - Place our Small Businesses in challenging roles from proposal support to contract implementation
- Team Building
 - Being personally committed to the development of small businesses through an integrated team approach to fulfill the client's mission.

....and, it's supported 100% by our Firm's Officers and leadership team

Case Study:

Booz Allen & Systems Documentation, Inc./SDI
Government Solutions

CECOM Logistics Readiness Center (LRC),
Logistics and Engineering Operations (LEO) Directorate
Technical Manual Conversion Project

Systems Documentation, Inc. Company Profile

- **Systems Documentation, Inc. (SDI)...established in 1978**
 - Certified, woman-owned small business enterprise
- **SDI Government Solutions is a division of SDI focused specifically on the Federal Government, with offices in:**
 - South Plainfield, NJ (Supporting CECOM and PD CREW)
 - Crane, IN (Supporting NSWC Crane)
 - La Plata, MD (Supporting JCREW PMS 408 and JIEDDO)
 - Pittsburgh, PA (Supporting Interactive Media)
- **100% Cleared Personnel**
 - Program / Project Managers/ Logistics Specialists
 - Training / Front End Analysis Specialists
 - Software Engineers / Web Developers / Graphic Artists
 - Instructional Designers / Technical Writers
- **Secret Facility Clearance**

Background

- CECOM LRC LEO Directorate is the Resources optimization PM for Force Reset/Readiness.
 - Delivers cohesive and complete lifecycle support for US Army telecommunications and advanced application technology weapon systems
 - Is responsible for discovering internal implicit business processes and evolving explicit policy in the CECOM LCMC LRC community
 - Develops and provides to the CECOM Commodity Directorates, Weapon System Teams tools for training and support of acquisition, supply, and logistics lifecycle of all US Army CECOM LCMC products.
- TMDs Project Objective:
 - Convert existing Technical Manuals (TM) into XML (eXtensible Mark-Up Language) TMs
 - Review and analyze TM changes/updates associated with Two Level Maintenance
 - Provide support in TM review to ensure compliance with current MIL-STD-40051, MIL-STD- 2361 and AR 25-30

The Challenge

- Convert an estimated 1.5M pages, across ~5K Technical Manuals to XML Standards
- Task Requirements:
 - XML conversion - Conversion of GF source material into XML computer language, compliant with Military Standards (MIL-STD).
 - TM updates in the form of changes and revisions performed IAW MIL-STD 40051/2361 to include Two Level Maintenance information
 - TM review & analysis to ensure content and format are compliant with MIL-STD 40051, revision 2, change 3 and/or CECOM Variant MIL-STD 2361
 - TMDS Audit Tool to ensure production performance tracking of all TMDS content from initial GFI to final accepted delivery for XSL
 - BAH Project Management Environment & TMDS Project Management Dashboard

We Turned To SDI because of what they do

Comprehensive Training Support Services

- Training Analysis
- Blended Learning Environment
- Systems Approach to Training (SAT)
- Interactive Intelligent Training Media Solutions
- Training Plans and Materials
- Instructor-Led Training
- Training Delivery

Logistics Management and Technical Documentation

- Intelligent Technical Documentation
- Content Architecture: from Content Development - Publication - Document Management - Distribution to Integration with Other Business Processes
- Knowledge management, Community of Practice Web Portal / Document Repository
- Life Cycle Logistics Support, DoD 5000.2 process

Expertise in...

- DoD 5000.2
- Shareable Content Object Reference Model (SCORM)
- Reusable Learning Objects (RLO)
- Learning Management System (LMS) interfaces
- Section 508 of the Rehabilitation Act
- Technology-Based Training
- Content & Knowledge Management
- 3-D Modeling & Simulation
- Software Development
- Graphic Design & Production
- Other industry standards and best practices

Project Team Roles & Responsibilities

	PM	Tech Manual Conversion	Tech Manual Change/Revision Updates	Review & Analysis	TMDS Auditing	Quality Assurance
Booz Allen	√			√	√	√
SDI		√	√		√	√

Why SDI?

- Extensive history with Army, Navy and commercial clients supporting conversion of technical documentation into structured mark-up language (SGML & XML)
- They provide document analysis, DTD creation, authoring, editing, graphics support, publishing and production services, dynamic publishing and database integration, migration and conversion services, tools development, and training and support.
- Proven experience executing XML conversion of a 500 page TM in 4-6 weeks compared to an industry standard of 12 weeks using proven technology software tools and TM conversion process to provide the following results/benefits ...
 - On time delivery
 - Compliance with quality standards.
 - Improved accuracy
 - Validation against the CECOM Compose Tool
 - MIL STD compliant for XML TMs and SVG/CGM graphics

The Results

- While still in the early stages of the overall project, the project team has received positive client feedback on:
 - Attention to detail
 - Quality
- Working collaboratively with the client, the project team is identifying and implementing improvements in the client's COMPOSE tool (IETM checker) used to validate MIL STD compliance

Booz | Allen | Hamilton

delivering results that endure

Dick Lohrmann
Principal

Booz | Allen | Hamilton

1550 Crystal Drive
Suite 1100
Arlington, VA 22202-4158
(703) 412-7550
Lohrmann_dick@bah.com

governmentsolutions

Barbara J. Reeder Executive Vice President

1001 Durham Avenue, Suite 202 • South Plainfield, NJ 07080
office 908.251.6080 • cell 908.295.7426 • fax 908.251.6052
email barbara.reeder@sdigovsolutions.com
barbara.reeder@us.army.mil
www.sdigovsolutions.com

**For additional information contact
our Small Business Office team:**

Diane Marsden — Manager, Small Business Programs
703/377-4677

McLean Hamilton – 3021
marsden_diane@bah.com

Shawn Ralston — Mentor-Protégé Programs
703/377-1438

McLean Hamilton – 3013
ralston_shawn@bah.com

Ashley Burton — Reporting and Compliance
703/902-5891

McLean Hamilton – 3013
burton_ashley@bah.com

governmentsolutions

Joseph Clements Vice President Operations

1001 Durham Avenue, Suite 202 • South Plainfield, NJ 07080
office 908.251.6063 • cell 732.979.7653 • fax 908.754.7555
email joseph.clements@sdigovsolutions.com
www.sdigovsolutions.com