

Implementing OSD Systems Engineering Policy

November 2004

Robert J. Skalamera
Deputy Director, Systems Engineering,
Enterprise Development
Office of the Under Secretary of Defense (AT&L)

USD(AT&L) Imperatives

- “Provide a context within which I can make decisions about individual programs.”
- “Achieve credibility and effectiveness in the acquisition and logistics support processes.”
- “Help drive good systems engineering practice back into the way we do business.”

Defense Systems Organization

SE Revitalization

Elements of SE Revitalization

Policy and Guidance

- DUSD(AT&L) SE Policy Memo
- Director, DS, SEP Interim Guidance Memo
- Draft, DUSD(AT&L) SE Policy Addendum
- Defense Acquisition Guidebook, Chapter 4
- SEP Preparation Guide

Systems Engineering Policy in DoD

Signed by the Honorable Mike Wynne, USD(AT&L) (Acting) Feb 20, 2004

- All programs, regardless of ACAT shall:
 - Apply an SE approach
 - Develop a Systems Engineering Plan (SEP)
 - Describe technical approach, including processes, resources, and metrics
 - Detail timing and conduct of SE technical reviews
- Director, DS tasked to provide SEP guidance for DoDI 5000.2
 - Recommend changes in Defense SE
 - Establish a senior-level SE forum
 - Assess SEP and program readiness to proceed before each DAB and other USD(AT&L)-led acquisition reviews

SEP Implementation Guidance

Per OUSD(AT&L) Defense Systems Memo signed Mar 30, 2004

- Submitted to MDA at each Milestone, SEP describes:
 - Systems engineering approach
 - Specific processes and their tailoring by phase
 - Both PMO and Contractor processes
 - Systems technical baseline approach
 - Use as control mechanism, including TPMs and metrics
 - Technical review criteria and outcomes
 - Event driven
 - Mechanism for assessing technical maturity and risk
 - Integration of SE with IPTs and schedules
 - Organization, tools, resources, staffing, metrics, mechanisms
 - Integrated schedules (e.g., IMP and IMS)

SE Policy Addendum

Signed by the Honorable Mike Wynne, USD(AT&L) (Acting) Oct 22, 2004

- Each Program Executive Officer (PEO) shall have a lead or chief systems engineer
- The PEO lead or chief systems engineer shall:
 - Review assigned programs' SEPs and oversee their implementation
 - Assess the performance of subordinate lead or chief systems engineers
- Technical reviews shall:
 - Be event driven (vice schedule driven)
 - Conducted when the system under review meets review entrance criteria as documented in the SEP
 - Include participation by subject matter experts independent of the program, unless waived by SEP approval authority in the SEP

Systems Engineering Plan

- Developed a SEP Preparation Guide (Version 0.90)
- Posted SEP Guide on OSD/DS/SE page with links to appropriate guidance in *Defense Acquisition Guidebook*
- Will implement on select programs currently developing their SEPs
- Will continue collecting feedback to revise and update Guide

<http://www.acq.osd.mil/ds/se/publications.htm>

SE in Defense Acquisition Guidebook

- New SE guidance to acquisition community—
Chapter 4
- Best practices for “applied” SE
 - SE process
 - Guide for each acquisition phase, concept refinement through disposal
- Linkage of SE products and processes to acquisition objectives and decision points

<http://akss.dau.mil/dag/welcome.asp>

SE Education & Training

- DAU (DAWIA) courses under review
 - SPRDE
 - ACQ MGMT / PM
 - LOG
 - BCEFM
 - CON
 - TST
 - SAM
 - PQM
- Prioritized, focused continuous learning courses (e.g., R&M, Technical Reviews, System Safety, SEP Preparation)

Assessment and Support

- Common Methodology
 - Assessment
 - IOT&E Readiness
 - Non-Advocacy

Summary

- Our ultimate goal is to help our programs and ensure mission success through revitalization of Systems Engineering
- Early and persistent SE applied to programs
- Event-driven technical reviews with expert peer participation

Systems Engineering for Mission Success