

Chief Developmental Tester & Industry Test Lead Partnering for success

NDIA DT&E Committee Project Lead Joe Manas – Raytheon Company jamanas@raytheon.com


- Origin of project (NDIA DT&E Committee)
- Project Overview
- Strategy to align Industry with new Chief Development Tester & Initiatives
- DASD(DT&E) Shift Left initiative
- Critical interactions and acquisition timeline
- Examples of excellence
- Recommendations
- Next Steps Future Work


SE – T&E Collaborate on Projects together

Chief Developmental Tester Project


Opportunity for Improvement on Developmental Programs


Copyright © 2014 Boeing. All rights reserved.

Late discoveries are considerably more costly!


Strategy To Improve

- Comprehensive DT&E activities, <u>earlier</u> in the development process, better inform technical, acquisition, and programmatic decisions.
- <u>Early</u> and <u>often</u> interaction and coordination between Government (Chief Developmental Tester) and Industry (Industry Test Lead) is critical in the early identification of problems, validating fixes, and ensuring technology is mature well before committing to production.
 - Populate the Developmental Evaluation Framework (DEF)
 - Determine the Technical and Programmatic decisions to be informed by T&E
 - Evaluations: How will the system be evaluated?
 - Tests/Modeling & Simulation (M&S): How will test and M&S events provide data for these evaluations?
 - What resources are required to execute tests, M&S and conduct evaluations?
 - Earlier start on Reliability Growth Planning
 - Earlier Cybersecurity Testing
 - "...the real benefit of an effectively structured test program is in the cost avoidance it can provide by discovering problems as early as possible." (Mr. Frank Kendall, USD(AT&L), March 2013, ITEA Journal

DASD(DT&E) Initiatives


- Aids programs in determining how to structure a test program.
 - Shows correlation/mapping test events, resources, and decisions.


Early DT&E activities inform technical, programmatic, and acquisition decisions

DODI 5000.02 (Enclosure 4)


Test and Evaluation Master Plan (TEMP) includes a Developmental Evaluation Framework ("T&E Roadmap")

• Knowledge gained from testing provides information for technical, programmatic, and acquisition decisions.


Developmental Evaluation Framework:

- Identifies key data that contributes to assessing progress on:
 - Key Performance Parameters
 - Critical Technical Parameters
 - Key System Attributes
 - Interoperability requirements
 - Cybersecurity requirements
 - Reliability growth
 - Maintainability attributes
 - Developmental test objectives
 - Others as needed
- Show the correlation/mapping between:
 - Test events
 - Key resources
 - Decisions supported

The TEMP is the Program Managers primary planning and management tool for all test and evaluation activities.

T&E in Acquisition Lifecycle


Industry Test Leads can help with early test and evaluation planning and activities

CDT/ITL Descriptions


Chief Developmental Tester

Is a key leader in the program office, provides advice and recommendations based on test results to the program manager to inform technical, acquisition, and programmatic decisions. Chairs the T&E WIPT.

Highly qualified professional that possesses knowledge, skills, and ability to develop and execute a comprehensive and efficient test and evaluation program

Brings the technical education, test and evaluation experience, leadership, and crossfunctional insight necessary to guide the technical management, program execution, and business management efforts associated with test and evaluation and defining test requirements.

Industry Test Lead

Industry counter part to the Chief Developmental Tester and is a member of the Government T&E WIPT. Currently, has many names, (Test Architect, Test Manager, Chief Validation Engineer, etc).

Highly qualified professional that possesses knowledge, skills, and ability to plan and coordinates all Contractor T&E activities during development.


Brings the technical education, test and evaluation experience, leadership, and crossfunctional insight necessary to guide the contractor test program

Operates at a level above the Contractor IPTs and provides guidance across all the Contractor IPTs (similar to that of a Chief Engineer). Works with and provides feedback based on test results to design engineers or product teams during development.

T&E is a Technical Discipline

Potential Industry Organization Models


DODI 5000.02


Enclosure (4): A robust DT&E program includes a number of key activities to provide the data for decision making.


The TEMP is the Program Managers primary planning and management tool for all test and evaluation activities.

DT&E Program


- Provides technical expertise on T&E issues
- Conducts DT&E activities as directed by the Chief Developmental Tester
- Supports certification and accreditation activities, when feasible
- Assists the Chief Developmental Tester :
 - Provide oversight of contractors
 - Reach technically informed, objective judgments about contractor and government T&E planning and results

- Provides technical expertise on T&E issues
- Plans out the strategy and implementation of the integrated test campaign
 - M&S to HWIL to ground test to field test
- Manages enterprise resources to achieve results
- Works with DT&E organization on collaborations
- Conducts DT&E activities, as stated in the contract
- Supports government testing, when directed
- Assist the Chief Developmental Tester:
 - Participate in T&E working groups
 - Use Evaluation Framework to guide integrated test planning
 - Contribute to test strategy that yields cost effective test event plans


INDUSTRY EXAMPLES


Industry Survey Template

Best Practice Title:			{type title here}
Program Phase: (check one)	Technology Maturation and Risk Reduction (TMRR)	Engineering, Manufacturing, and Development (EMD)	
Test Strategy Themes: (check all that apply)	Operationally Relevant Testing	STAT Methods Used	Driving Early T&E Transition Reliability Affordability "Shift Left" to Milestone C Growth
 Describe an instance on a program where the the new Chief Developmental Tester) and the Name of the contractor role: Why the contractor role emerged: What were the benefits of having this role: Who were the advocates for the role: Who were the opponents of the role: Recommended interaction with Chief Developments 			ndustry Test Lead Results: Achieves Integrated Testing Promotes Operationally Relevant Testing Enables Statistical Test Optimization Implements "Shift Left" Improves Affordability Focuses on Reliability


Industry Examples: Test Strategy Excellence Themes

Shift Left Implementation

- Earlier mission context in using M&S and L/V/C concepts
- More effective interoperability and cyber testing
- Mission info captured with minimum number of scenarios
- Promotes operationally relevant testing
- · Cost-effective test program execution with coordinated test activity
- Risk based definition of test events
- More emphasis on suitability/logistics early in test
- Test planning focus on evaluation and informing decisions
- Proactive work-arounds to potential problems

Developmental Evaluation Framework

- DT scenarios defined to evaluate system in mission context
- Define the data defined to be collected and evaluated during the contractor, government DT&E, and Integrated Testing
 - Maximize data obtained and shared
- Optimize test program and the number of test events required use statistics to validate
- Focus on capabilities, performance, cybersecurity, interoperability, and reliability to avoid "verification by exhaustion"
 - Identify potential sources of data to support reliability growth curves
 - Identify effective techniques for cyber testing

Industry Examples: Why Industry Lead Role Emerged


- Program schedule and budget challenges
 - Make sure test program had no overlapping/duplicate efforts
 - Acquisition challenges resulted in significant test events being deferred to later stages of the programs and later contracts

• System complexity

- Ensure verification events lead to customer acceptance
- Mitigate stove-piped verification planned within each sub-system test program

• Limited test asset availability

- Testing needed to be coordinated with minimal damage to system assets
- Test facility also used for development development priorities not aligned with test team capability needs


RECOMMENDATIONS


Recommendations for mechanization

- Industry:
 - Understand the benefits of an effectively structure T&E program.
 - Include test and evaluation in the corporate management structure.
 - Realize the value of having an Industry Test Lead and their contributions to the company's overall mission and goals.
 - Establish an organizational culture that provides a career path for Test and Evaluation professionals
 - Define Roles & Responsibilities between
 - Industry Test Lead / Chief Engineer / Test IPT Lead
 - Continued collaboration w/ DASD(DT&E) regarding process and infrastructure to support effective test strategies.
- Government:
 - Identify Industry Test Lead in RFP (Key Personnel Clause)
 - Structure RFP to include specific interactions between Chief Developmental Tester and Industry Test Lead


- Revisit and revise 2008 NDIA DT&E committee conducted study titled "DT&E Support to Acquisition."
 - Since the study was conducted in 2008, there has been updates to policy and new legislation (e.g. WSARA, Integrated Testing definition, updates to DOD Instruction 5000.02, etc.) which implemented some of the findings.
 - Review findings and identify new/remaining gaps and/or areas for improvement.
 - Recommending that case studies be conducted for best practices (pilots)
 - CDT ITL Developmental Evaluation Framework Implementation