

2016 NDIA 27th Annual SO/LIC Symposium

Jose M. Gonzalez

OUSD (Acquisition, Technology & Logistics)
Deputy Director, Tactical Warfare Systems,
Land Warfare and Munitions

Key Messages

- **The SO/LIC community has strong support in OSD and on the Hill. You play a critical role in meeting our National Security objectives.**
- **Here are some things we are doing in OSD(AT&L) to support you:**
 - ASD(SO/LIC) / USD(AT&L) responsibilities
 - Strong working relationship with SOF AT&L
 - SOF Acquisition Summit
 - Newly established Electronic Warfare office
 - Cyber focus
 - Better Buying Power
 - Future Vertical Lift
 - Consortia – DOTC, VLC
 - Rapid Innovation Fund

SECRETARY OF DEFENSE
Honorable Ashton B. Carter

DEPUTY SECRETARY OF DEFENSE
Honorable Robert Work

UNDER SECRETARY OF DEFENSE
(ACQUISITION, TECHNOLOGY AND LOGISTICS)
Honorable Frank Kendall III

ASSISTANT
SECRETARY OF DEFENSE
ACQUISITION
Ms. Katrina McFarland

DEPUTY ASSISTANT
SECRETARY OF DEFENSE
TACTICAL WARFARE
SYSTEMS
Mr. James MacStravic

DEPUTY DIRECTOR,
LAND WARFARE &
MUNITIONS
Mr. Jose Gonzalez

1a. SOCOM acquisition of ACAT 1C,2&3 capability in support of Combat Mission Needs (CMN) [SOCOM Funded]

1b. SOCOM acquisition/modification of existing Service item [SOCOM Funded]

1c. Rapid acquisition of joint SOCOM capability [Service Funded]

1d. SOCOM peculiar acquisition of ACAT 1D capability [SOCOM Funded]

Legend:

Better Buying Power Principles

What are they?

- 1. Continuous improvement will be more effective than radical change**
- 2. Data should drive policy**
- 3. Critical thinking is necessary for success; fixed rules are too constraining**
- 4. Controlling life-cycle cost is one of our jobs; staying on budget is not enough**
- 5. People matter most; we can never be too professional or too competent**
- 6. Incentives work – we get what we reward**
- 7. Competition and the threat of competition are the most effective incentives**
- 8. Defense acquisition is a team sport**
- 9. Our technological superiority is at risk and we must respond**
- 10. We should have the courage to challenge bad policy**

Better Buying Power 3.0

Achieving Dominant Capabilities through Technical Excellence and Innovation

Achieve Affordable Programs

- Continue to set and enforce affordability caps

Achieve Dominant Capabilities While Controlling Lifecycle Costs

- Strengthen and expand “should cost” based cost management
- Anticipate and plan for responsive and emerging threats by building stronger partnerships between the acquisition, requirements, and intelligence communities
- Institutionalize stronger DoD level Long Range R&D Program Plans
- Strengthen cybersecurity Throughout the product lifecycle

Incentivize Productivity in Industry and Government

- Align profitability more tightly with Department goals
- Employ appropriate contract types, but increase the use of incentive type contracts
- Expand the superior supplier incentive program
- Ensure effective use of Performance-Based Logistics
- Remove barriers to commercial technology utilization
- Improve the return on investment in DoD laboratories
- Increase the productivity of corporate IRAD

Incentivize Innovation in Industry and Government

- Increase the use of prototyping and experimentation
- Emphasize technology insertion and refresh in program planning
- Use Modular Open Systems Architecture to stimulate innovation
- Increase the return on and access to small business research & development
- Provide draft technical requirements to industry early and involve industry in funded concept definition
- Provide clear and objective “best value” definitions so industry

Eliminate Unproductive Processes and Bureaucracy

- Emphasize acquisition chain of command responsibility, authority and accountability
- Reduce cycle times while ensuring sound investments
- Streamline documentation requirements and staff reviews
- Remove unproductive requirements imposed on industry

Promote Effective Competition

- Create and maintain competitive environments
- Improve DoD outreach for technology and products from global markets
- Increase small business participation, including more effective use of market research

Improve Tradecraft in Acquisition of Services

- Strengthen contract management outside the normal acquisition chain – installations, etc.
- Improve requirements definition for services
- Improve the effectiveness and productivity of contracted engineering and technical services

Improve the Professionalism of the Total Acquisition Workforce

- Establish higher standards for key leadership positions
- Establish stronger professional qualification requirements for all acquisition specialties
- Strengthen organic engineering capabilities
- Ensure development program leadership is technically qualified to manage R&D activities
- Improve our leaders’ ability to understand and mitigate technical risk
- Increase DoD support for STEM education

**Continue Strengthening Our Culture of:
Cost Consciousness, Professionalism, and Technical Excellence**

Future Vertical Lift

- **USSOCOM is actively collaborating as a member of all key IPTs**
- **Requirements peculiar to SOF rotary wing are being introduced for joint consideration**
- **Particular interest in FVL Capability Set 1 (light attack, reconnaissance, and assault variant)**
 - **Reconnaissance**
 - **Close Air Support/Attack**
 - **Direct Attack**
 - **Maritime Interdiction Operations**
 - **Medical Evacuation**
 - **Urban Assault/Security**
- **Vertical Lift Consortium is supporting our activities**
 - **www.verticalliftconsortium.org**

DoD Ordnance Technology Consortium

DoD Ordnance Community

Overarching Agreement
Section 845
Other Transaction

National Armaments Consortium

- OUSD (AT&L) LW&M
- Department of The Army
- Department of the Navy
- Department of the Air Force
- Special Operations Command
- DARPA
- DTRA
- Other Agencies and Departments

- Defense Contractors
- Small Businesses
- Academic Institutions
- Non Profit Organizations
- Not -for-Profit Organizations
- Non-Traditional Defense Contractors

DoD and NAC... Partnering to Leverage their Individual Capabilities and Investments

Government Participants

NAC Membership

Broad Participation Across the Country

21 CT, Inc.
AAI Corporation Inc.
Accurate Energetics Systems LLC
Accurate Munition Systems, Inc.
Ace Electronic Defense Systems
Action Manufacturing Company
Advanced Materials & Manufacturing Technologies, LLC
Advanced Powder Products, Inc.
AEgis Technologies Group Inc.
Aerojet Rocketdyne, Inc.
Airtronic USA, Inc.
Alliant Tech Systems, Inc.
Alloy Surfaces Company, Inc.
American Ordnance LLC
American Pacific Corporation
American Systems Corp.
AMTEC Corporation
Andrews Space
Anyar, Inc.
Applied Minds, LLC
Applied Research Associates
Applied Sonics Incorporated
ARES, Inc.
Armtec Defense Products Esterline Defense Group
Arrow Tech Associates, Inc.
Artis, LLC
ATI Flowform Products LLC
ATK Launch Systems Inc.
B.M.L. Tool & Mfg. Corp.
BAE Systems
BAE Systems Armament Systems
Bailey Tool & Manufacturing Company
Battelle
BlazeTech Corporation
Booz Allen Hamilton
C Z and Associates, Inc.
CACI, Inc. - Federal
Capco, Inc.
Cartridge Actuated Devices, Inc.
Central Screw Products dba Detroit Gun Works

Chemring Ordnance, Inc.
Cherokee-Technical Specialists, LLC
Chesapeake Testing Services, Inc.
CLogic Defense
CMA Technologies, Inc.
Colorado Photopolymer Solutions, LLC
Colt Defense LLC
Combined Systems, Inc.
Combustion Propulsion and Ballistic Technology Corp.
Concurrent Technologies Corporation
Control Solutions, LLC
Copperhead Chemical Company Inc.*
Cornerstone Research Group, Inc.
Corvid Technologies
CPS Technologies Corporation
Custom Analytical Engineering Systems, Inc.
Custom Electronics, Inc.
Cyalume Technologies, Inc.
Cybernet Systems Corporation
D&S Consultants, Inc. (DSCI)
David Earl Cain Consulting
Day & Zimmermann Lone Star LLC
DE Technologies, Inc.
Decilog, Inc
Defense Research Associates, Inc. (DRA)
Defined PRO Machining LLC
Design West Technologies, Inc.
DHPC Technologies, Inc.
Digital Fusion Solutions, Inc., a wholly-owned subsidiary of Kratos Defense & Security Solutions, Inc.
Digital Solid State Propulsion LLC
DRS Sustainment Systems, Inc.
Dynamet Technology Inc.
Dynamic Air Engineering, Inc.
Dynamic Systems and Research, Inc.
Dynamics Research Corporation (DRC), wholly owned
Dynetics, Inc.
EaglePicher Technologies, Inc.
Electronic Warfare Associates, Inc.

Electronics Development Corporation
Ellwood National Forge Company
Energetics Materials & Products
Energetics Technology Center
EnerSys Advanced Systems Inc.
ENIG Associates, Inc.
Ensign-Bickford Aerospace & Defense Company
EOIR Technologies, Inc.
Ervin Industries Inc.
Eureka Aerospace, Inc.
Excelitas Technologies Sensors, Inc.
Excet, Inc.
Expal USA, Inc.*
FIRST RF Corporation
Fluorochem, Inc.
FN Manufacturing LLC*
Franklin Engineering Group, Inc.
Frontier Performance Polymers Corporation
G. Schneider & Associates, Inc.
General Atomics
General Dynamics Ordnance and Tactical Systems
General Sciences, Inc.
Georgia Tech Applied Research Corporation
GG Greene Enterprises Inc.
Gomez Research Associates, Inc.
Gradient Technology (G.D.O., Inc.)
Gramago, LLC
Gunger Engineering
Helicon Chemical Company LLC
HEM Technologies
Hittite Microwave Corporation
Honeywell International, Inc.
HT Microanalytical Inc.
Hughes Associates, Inc.
Hydracore Inc.
Hydrosoft International
IAP Research, Inc.
IllinoisRocstar LLC
Imperial Machine & Tool Company
Infoscitex Corporation

Innovative Materials and Processes, LLC
Integrated Production Systems, Inc.
Intelligent Automation, Inc.
Intertek Laboratories, Inc.
JAKTOOL LLC
Jet Industrial Electronics
John Hopkins University Applied Physics Laboratory LLC
JWF Defense Systems, LLC.
K2 Solutions Inc.
Kaman Aerospace Corporation
Keystone Automation, Inc.
Kilgore Flares Company, LLC
Knight's Armament Company
Kranze Technology Solutions, Inc.
L-3 Fuzing & Ordnance Systems
L-3 Integrated Optical Systems - Brashear
L-3 Interstate Electronics Corporation
L-3 Mustang Technology
Laser Techniques Company, LLC
Lasertel, Inc.
Latrobe Specialty Steel Company
Leidos
Lewis Machine & Tool Company
LithChem Energy
Lockheed Martin Company
Logistics Engineering and Systems Integration Services, LLC
Luna Innovations Incorporated
Marotta Controls, Inc.
Maryland Aerospace, Inc.

Color Key
Executive Committee
Member Organizations

**Provisional Member*

NAC Membership

Broad Participation Across the Country

MaTech
Materials & Electrochemical Research (MER)
Corporation
Materials Sciences Corporation
MATSYS, Inc.
MaxPower, Inc.
Medico Industries, Inc.
Meggitt (Orange County), Inc.
Meggitt Defense Systems Inc.
Merrill Technologies Group
Metamagnetics Inc.
Michigan Research Institute
Middle Forge Consulting LLC
Midé Technology Corporation
Miltec Corporation
Mixed Signal Integration
M-Mech Defense, Inc.
Monte Sano Research Corporation
Moog, Inc.
mPhase Technologies, Inc.
MS Technology, Inc.
MSE Technology Application, Inc.
Nalas Engineering Services, Inc.
Nammo Talley Inc.
NanoElectromagnetics LLC
Nanomaterials Discovery Corporation
nanoPrecision Products, Inc.
NASCENTechnology
National Nanotechnology Manufacturing
Center, Inc.
National Technical Systems, Inc.
Noble Plastics Inc.
Nobles Worldwide, Inc.
Northeastern Energetic Process Services Co,
LLC
Northrop Grumman Electronic Systems – ISR
Systems Division
Northrop Grumman Systems Corporation,
acting through Northrop Grumman
Information Systems sector, Defense
Technologies Division
Nostromo LLC

Nova Training and Technology Solutions, LLC
NovaTech
Nuvotronics
Omnis, Inc.
Omnitek Partners, LLC
OPTRA, Inc.
Orbis Sibro, Inc.
Orbital Research, Inc.
Otis Products Inc.
Pacific Scientific Energetic Materials Company
Paramount Metal Finishing
Parsons Government Services
PCP Ammunition Company LLC
Performance Indicator, LLC
Physical Optics Corporation
Physical Sciences, Inc.
Polymer Processing Institute
Polymer Technologies, Inc.
Practical Energetics Research, LLC
QorTek, Inc.
QuesTek Innovations LLC
R. Stresau Laboratory, Inc. (dba Stresau
Laboratory, Inc.)
Raytheon Company
REL, Inc.
Resodyn Acoustic Mixers
Reynolds Systems, Inc.
Rockwell Collins
Rocky Mountain Scientific Laboratory
Sabre Global Services
Safety Consulting Engineers
SAIC
Savit Corporation
SciCast International, Inc.
SciTech Services, Inc.
Scot Forge Company
SCRA
Sechan Electronics
Security Signals, Inc.
Serco, Inc.
Seton Hall University
SMH International, LLC

Soligie, Inc.
South Dakota School of Mines and Technology
Southwest Research Institute
Spectra Technologies LLC
SRC Inc.
SRI International
St. Mark's Powder
Stanley Associates, Inc.
Stevens Institute of Technology
STG, Inc.
Streamline Automation, LLC (dba C3
Propulsion)
Subsystem Technologies, Inc.
Surface Optics Corporation
SURVICE Engineering Company, LLC
Systems and Materials Research Corporation
Systima Technologies, Inc.
Tanenhaus and Associates, Inc.
Tanner Research, Inc.
Targeted GeoSystems, LLC
TDA Research, Inc.
Teamvantage Molding LLC
Technical Professional Services, Inc.
Technology & Management International
(TAMI), LLC.
Technology Service Corporation
Technovative Applications
Tec-Masters Inc.
Teledyne RISI
Textron Systems Corp.
The Boeing Company
The Charles Stark Draper Laboratory, Inc.
The Curators of the University of Missouri
The Pennsylvania State University
The Shenton Group, Inc.
The University of Tennessee
TLC Precision Wafer Technology Inc.
TORC Robotics, LLC
Touchstone Research Laboratory, LTD
TPL, Inc.
Trijicon Inc.
Triton Systems, Inc.

Universal Global Products, LLC
Universal Propulsion Company, Inc.
Universal Technical Resource Services, Inc.
University of Florida
University of Hartford
University of Louisiana at Lafayette
University of Rhode Island, Research Office
URS Federal Services, Inc.
UTC Aerospace Systems
UTRON, Inc.
UXB International, Inc.
Veritay Technology, Inc.
Victory Solutions, Inc.
Vistacom Inc.
Waltonen Engineering, Inc.
Wavefront LLC
West Virginia University Research Corporation
Wireless Technology Associates, Inc.
WisEngineering, LLC
Woodward HRT, Inc.

Color Key

Executive Committee
Member Organizations

**Provisional Member*

Ongoing Research Initiatives

\$948.7 million and 307 Initiatives Currently Under Contract...

As of 31 Dec 2015

Currently \$1.9 million of SOCOM requirements under DOTC contract...

prototype development of Improved Targeting Systems that will prototype and test improved targeting and situational awareness technology for pilots in the MH-60S aircraft to decrease sources of error and improve aircrew safety. Other active SOCOM initiatives include prototype development to improve the performance, safety, reliability and producibility of pyrotechnics simulators and signals.

www.nac-dotc.org

Opportunities to do business with DoD

- ASD R&E's Rapid Innovation Fund
(<http://www.defenseinnovationmarketplace.mil/rif.html>)
- ASD R&E's Defense Innovation Marketplace Site
(<http://www.defenseinnovationmarketplace.mil/business.html>)
- Rapid Innovation Fund - The Rapid Innovation Fund (RIF) provides a collaborative vehicle for small businesses to provide the Department with innovative technologies that can be rapidly inserted into acquisition programs that meet specific defense needs.
 - RIF is administered by the Office of the Secretary of Defense (OSD) Assistant Secretary of Defense for Research and Engineering (ASD R&E) and Office of Small Business Programs (OSBP)

Questions?