

Improved Tradecraft in Services (Virtual Closed Loop)

U.S. AIR FORCE

Right Requirements

People Involvement

Accountability

Processes

Early Strategy & Issues Session

Requirements Approval Document (RAD)

Require

Mission Owners

Acquire

Acquisition Team Training (SAW, JIT, ARRT)

ASP template

RFP & Source Selection Best Practices

Execute

Annual Execution Reviews

Health Assessments

**Service Advocates
Delegations & Services Management Agreements**

Integrity - Service - Excellence

Existing Training

■ Available Courses/Tools

- Mission Resource Alignment Training: Senior Leadership (2 hrs) – UT
- Staff & Supervisor Training: Middle Management (4 hrs) -- UT
- Just-in-Time Sourcing Strategy Training: Large, complex sourcing decisions/cross-functional teams (11 days over several weeks) - UT
- Services Acquisition Workshop: Services focused buys/cross-functional team (4 days) (continues to evolve) - DAU
- Source Selection: Evaluation Team (3+ days) - AQC
- Automated Rqts Roadmap Tool-Online: Rqt >> PWS >> Monitoring
- DAU Service Acquisition Mall: (www.sam.dau.mil) Portfolio-driven
- Virtual Workshop via DCO to share knowledge/best practices

■ Training Gaps

- Services specific requirements often late to need
- Earlier training for non-acquisition professionals
- PM certification to write services requirements
- Recommend DAU absorb training program with UT updates and AF professors
- Working on a Functional IPT with OSD, Army, Navy and DAU

Leaders

Acquisition
Teams

Services
Population

UT = Univ of Tennessee

Identifying Personnel for Training

U.S. AIR FORCE

- **Assessed by MAJCOM Services Advocates**
 - **Acquisition team training triggered by Requirements Approval Document (RAD)**
 - **Beginning to forecast RADs**
 - **Can go direct to DAU/UT to set up training**
 - **Sr/Mid-level training based on need/exposure**
- **Depends on:**
 - **Size & complexity of requirement**
 - **Skills & experience of the acquisition multi-functional team**
 - **Expected timelines and need dates**
- **DCO webinars are open to all (currently 800+ invitees across AF)**

Improved Tradecraft in Services (Virtual Closed Loop)

U.S. AIR FORCE

- **Right Requirements**
 - Properly defined up front / Focus on needs vs desires
 - Market intelligence
- **People Involvement**
 - MAJCOM and functional requirements owner fully engaged
 - Leadership (GO/SES) involvement
 - Develop, train, and recognize expertise in service acquisition
- **Accountability**
 - Annual Execution Reviews
 - Program Portfolio Health Assessment
 - Building a Platform Support Review Process
- **Process -- Improved strategy decision making (Seven Step Process)**
 - Active functional involvement and program ownership
 - Seek effective competition
 - Simple, collaborative, serial decision process w/ clear evaluation criteria

Improved Tradecraft in Services Acquisitions

■ Right Requirements

- Properly defined up front / Focus on needs vs desires
- Market intelligence

• **Requirement Approval: Periodic re-validation of a service need**

SAE: >\$100M

MAJCOM CC: <\$100M

Wing CC: <\$10M

- **MAJCOM CC sends request letter – SAE responds**
- **Focus on the need at some dollar threshold, period of time**
 - **NOT an approval of an acquisition strategy**
- **Benefits from coordination process – useful in appetite control**
- **Moving from Market Research to Market Intelligence**
 - **Understanding industry by “portfolio group”**

Knowledge Based

Electronics & Comm

Equipment Related

Facilities Related

Medical

Transportation

- **Understand and apply commercial best practices**

U.S. AIR FORCE

Improved Tradecraft in Services Acquisitions

■ People Involvement

- MAJCOM and functional requirements owner fully engaged
- Leadership (GO/SES) involvement
- Develop, train, and recognize expertise in service acquisition

- ***Mission owner is the PM for the program – briefs in annual review***
 - ***New role for Non-traditional acquisition workforce***
 - ***Example: Vance AFB – many mission/functional areas are contracted out (Leadership must understand acq & ktr mgmt)***
- ***Leadership (GO/SES) involvement – MAJCOM Service Advocates***
- ***Develop, train, and recognize expertise in service acquisition***
 - ***Develop: PEO/CM coaching and advice***
 - ***Train: Courses and tools***
 - ***Recognize expertise: credit those that gain it (future state)***
- ***Services Workshop – mix of plenary and break-out sessions***

U.S. AIR FORCE

Improved Tradecraft in Services Acquisitions

■ **Accountability**

- Annual Execution Reviews
- Program Portfolio Health Assessment
- Building a Platform Support Review Process

- ***Delegations and Services Management Agreements***
- ***Annual Execution Reviews***
 - ***Reviews the success of a particular program***
- ***MAJCOM Health Assessments***
 - ***Reviews the success of MAJCOM's portfolio management***
- ***Building a Platform Support Review***
 - ***Looking at all service contracts related to a platform***
- ***PEO/CM & SMS accountable to SAE – reporting to OSD & Congress***
 - ***Status of Program Issues & Health of AF services***

U.S. AIR FORCE

Improved Tradecraft in Services Acquisitions

- **Process -- Improved strategy decision making (Seven Step Process)**
 - Active functional involvement and program ownership
 - Seek effective competition
 - Simple, collaborative, serial decision process w/ clear evaluation criteria

Execute

Better Buying Power 2.0

*Achieving Greater Efficiency and Productivity
in Defense Spending*

Office of the Deputy Assistant Secretary
of the Army (Procurement)

ARMY

Army Contracting – Procuring Army Strength

Army Forecasting Tool

- Army Planning, Programming, Budgeting Business Operating System (PPB BOS)
 - Forecasting – semiannual
 - Cost-Savings Update Quarterly
- Multiple inputs from Agencies' HQs
 - G8 or Operations
- Not related to MFIPT or a specific service acquisition

Requirements Development Package (RDP) - Army

- Develop a RDP which would take a life cycle approach and include all documents the RA must generate or coordinate on.
 - Market Research
 - PWS
 - J&A if needed
 - DD 254 Security Form
 - IGCE
 - QSAP
 - D&F if needed
 - DD1144 Support Agreement
 - CBA
 - PRS
 - SCAR
 - etc

- Teaching School to consider
 - DAU
 - Service Schools (TRADOC/FORSCOM, AETC, NETC, MCTEC, etc)
 - Universities
 - Other

- Teaching Models
 - On-line
 - Class room
 - Combination

**Department of the Navy Input
to Services FIPT -
Non-DAWIA Requirements
Community (NDRC) Training**

**Deputy Assistant Secretary of the Navy (Acquisition and Procurement) and
Director, Acquisition Career Management**

Background

- **Services FIPT requested input to pursue an initiative to identify and train the Non-DAWIA Requirements Community (NDRC)**
 - Supports BBP 2.0, Improve Tradecraft in Acquisition of Services
- **DASN (AP) Rep (Ms. Pat Myers) and DACM Rep (Ms. Sylvia Bentley) met with OSD/Services FIPT Rep (Ms. Emily Clarke) to clarify intent and goals of the initiative**

Precepts

- **Non-DAWIA Requirements Community (NDRC) defined as those individuals:**
 - Within the ORGs that receive/oversee the delivered services of DoD Services Contracts
 - Who have a responsibility to provide input to, and participate in, the process to develop and execute Services Contracts
- **Conduct Initiative in a Phased Approach:**
 - Initially target High-value, High-Priority Services Contracts
 - Identify:
 - ORGs and NDRC associated with targeted contracts
 - NDRC Training requirements
 - Training delivery alternatives/methods and currently available training
 - Other required resources and tools
 - Introduce with Communication Plan targeted to ORG leadership
 - Implement initial phase gaining Lessons Learned
 - Expand Implementation

NDRC Identification

- **High-value, High-Priority Services Contract**
 - Services Contracts valued at \$250M and above
- **DON Systems Commands (SYSCOMs) Maintain Projected Listing of Upcoming Acquisitions**
 - Use as basis for specific Contracts List
 - Identify appropriate ORG and NDRC personnel from resulting Contracts List
 - Assess experience level, training requirements
 - Define standards for measurement of results

Training/Skills Required

- **Training Requirements**

- **Topics:**

- Overview of Services Contract Development/Execution Process
- Statement of Work Development
- QA Plan Development
- Independent Cost Estimates
- COR Responsibilities (Note: Current COR training includes: monitoring service contracts; roles and responsibilities; ethics and integrity; acquisition team; contract structure and contract types)

- **Key Delivery Considerations**

- **Just-in-time (JIT) training**
- **Method: Online, live, webcasts**
- **Alternatives: Existing DAU (e.g., CLCs), NDRC-only classes, onsite, Contractor Instructors, Component SME Instructors**

Other Resources/Tools

- **“Open” NDRC Community of Practice (CoP) on DAU Website**
 - Resources (e.g. Desk Guide), Tools, Templates
 - Communications Materials (Key Messages, Briefings)
- **Closed Services Contracts CoP**
 - FIPT Info
 - Services Contracts CON Community Area
 - OSD-provided/collected Metrics, Initiative Info, Lessons Learned

