

DEFENSE AT&L MAGAZINE

A QUICK REFERENCE FOR LAST YEAR'S ARTICLES

J A N U A R Y — F E B R U A R Y 2 0 0 4

Title	Page
Interview with Michael Wynne, Acting USD(AT&L)	2
The Balanced Scorecard and other Thoughts on Metrics (Christina Cavoli)	9
F-35 Joint Strike Fighter and Unique Identification (UID) (Mitch Kaarlela)	12
Implementing the UID Policy (Col. William T. "Tim" Crosby, USA • Fred C. "Chris" Sautter)	16
Facing the Human Capital Crisis (Rachel Schwarz)	20
Best Manufacturing Practices Survey of Navy's Direc- torate for Missiles and Surface Launchers (Larry J. Halbig • Thomas A. Harvat • Cmdr. Frederick F. Schulz, USN)	24
Villains—The Necessary Evil? (Capt. Chris Quaid, USAF • Capt. Dan Ward, USAF)	28
Technology Transition—A Critical Element in Homeland Security (Cynthia E. Gonsalves)	32
Avoid Potholes, U-turns, and Detours: The Road to a Successful Software Program (Linda Polonsky-Hillmer)	58
Managing Obsolescence: Value Engineering Change Proposal Proves Its Worth (Steven Gunther • Nanette Ramsey)	40
What Do Managers Manage? (Daniel Knapp)	62

M A R C H — A P R I L 2 0 0 4

Interview with Arthur K. Cebrowski, Director, Office of Force Transformation	2
SAIVing Acquisition Excellence (Lt. Col. Anthony "Tony" Potts, USA)	10
Planning for Technology Transition (James H. Dobbins)	14
Through the Eyes of a College Intern (Rachel Schwarz)	18
Managing a Product Development Team: Part I (Larry Barrett • Ken Lehtonen)	22
The Definitive Cost Elements of Subpar Quality in the Navy (Mark Gindele)	26
Corrosion Prevention and Control: Status and Update (Michael W. Wynne)	32
New Publication Provides Corrosion Prevention and Control Guidance (Daniel J. Dunmire • Col. Larry A. Lee, USAF)	36
Requirements: The Root of All Evil (Capt. Daniel Ward, USAF)	40
Army Logistics White Paper: Delivering Materiel Readi- ness to the Army (Lt. Gen. Claude V. "Chris" Christianson, USA)	48

M A Y — J U N E 2 0 0 4

Defense AT&L Interviews Army Brig. Gen. James R. Moran, PEO Soldier	2
Focusing on Customer Success (Bob Hunter)	10
The Ideal Program Manager (Owen C. Gadeken)	14
Fast-Track Armaments for Iraq and Afghanistan (Michael P. Devine • Anthony J. Sebasto)	18
First in Fleet: KC-135 Global Air Traffic Manage- ment (GATM) (Lt. Col. L.D. Alford, USAF)	22
The Directorate of Defense Systems (Glenn F. Lamartin)	26
Help! My Team Won't Accept Empowerment! (Lt. Col. Martin Tillman, USA)	32
Managing a Product Development Team: Part II (Larry Barrett • Ken Lehtonen)	36
Integrating Systems Engineering with Earned Value Management (Paul J. Solomon)	42
Effective Succession Planning (Matthew Tropiano Jr.)	50
The Program Manager's Dilemma (Capt. Dan Ward, USAF)	54
Catch? What Catch? The HEMTT Recapitalization Pro- gram (Susan Brown)	58

J U L Y — A U G U S T 2 0 0 4

<p>TitlePage</p> <p>Defense AT&L Interviews Army Lt. Gen. Claude V. “Chris” Christianson, DCS Logistics, Headquarters, Department of the Army2</p> <p>Acquisition Logistics in a Program Management World (Harry W. Bryan)14</p> <p>Flexible Contracting Approach: Mitigating the Challenges of Technology Maturation (Anthony Pezzano • Peter Burke)20</p> <p>DAU South Spearheads Learning Organization Initiative (Jerry Davis • Keisha Vanleer)22</p> <p>A Learning Transformation: The Eglin Learning Organization (Jack Dwyer)26</p> <p>Developing a “Best in Class” Business Process Management System (Keith B. Howe)30</p>	<p>Acquisition Transformation: Lead into Gold? (Richard B. Rippere)36</p> <p>And Now for Something Completely Different: Honesty, Courage, and Starting Over (Capt. Dan Ward, USAF)40</p> <p>Pushing Performance: Redstone Arsenal Test Lab Helps Army Evaluate Turboshaft Aircraft Engines (Mike Cast)44</p> <p>Certification for Government Oversight of Manufacturing (Scott S. Haraburda • Jim Gary)46</p> <p>The AT&L Performance Learning Model (Christopher R. Hardy • James McMichael)50</p> <p>Ten Rules for Success As a Manager (Wayne Turk)54</p> <p>Say Goodbye to the Old Ways of Doing Business (Elizabeth A. McGrath)56</p>
---	---

S E P T E M B E R — O C T O B E R 2 0 0 4

<p>Defense AT&L Interviews Chris Stelloh-Garner, Director, Acquisition Career Management, Department of the Navy2</p> <p>The Case for Transatlantic Cooperation—A U.S. Perspective (Michael W. Wynne)10</p> <p>Through the Looking Glass: A New Way to Learn Program Management (Owen C. Gadeken)16</p> <p>Army Gets New Combat Uniform (Sgt. 1st Class Marcia Triggs, USA)20</p> <p>The Importance of Culture and Bargaining in International Negotiations (Bruno S. Wengrowski)26</p> <p>The Challenge of Producing Quality Materiel in an Environment of Reform (Patrick L. Renegar)30</p>	<p>Management Fad of the Month ... Can They All Work? (Wayne Turk)36</p> <p>Heroes II: Attack of the Process Clones (Capt. Chris Quaid, USAF • Capt. Dan Ward, USAF)39</p> <p>STANDARD Missile Value Engineering (VE) Program (Roland Blocksom)41</p> <p>The Art of the Article (Capt. Dan Ward, USAF)46</p> <p>The Hanscom Learning Organization (Frank Anderson • Lt. Col. Rob Dare, USA • Rich Stillman)48</p> <p>Best Value Source Selection: The Air Force Approach, Part I (Alexander R. Slate)52</p> <p>NAVSEA’s Acquisition Systems Engineering Intern Program (Matthew T. Tropiano Jr.)57</p>
---	--

N O V E M B E R — D E C E M B E R 2 0 0 4

<p>Claude M. Bolton Jr., Assistant Secretary of the Army (Acquisition, Logistics and Technology) Talks to Defense AT&L2</p> <p>Optimizing the Supply Process at the Defense Logistics Agency: A Case Study (John F. Horn)10</p> <p>Transformational Recapitalization (Sheila R. Ronis)16</p> <p>BCS3 Provides Actionable Logistics Information to the Warfighter: A Story of Acquisition Innovation (Maj. Sandy Vann-Olejasz, USA)21</p> <p>Military Equipment Valuation to Achieve a Clean Audit: Who Cares? (Richard K. Sylvester)24</p> <p>Doing Less With More: The Pitfalls of Overfunding (Capt. Dan Ward, USAF)30</p>	<p>Best Value Source Selection: The Air Force Approach, Part II (Alexander R. Slate)38</p> <p>Using Design for Manufacture and Assembly to Meet Advanced Precision Kill Weapon System Cost Goals (Steve Watts)41</p> <p>Keeping Your Customers Happy: A Customer Service Refresher (Elizabeth A. Lunch)45</p> <p>Low Rate Initial Production Quantity Determination (Jack L. Strauss • Robert T. Dorr)48</p> <p>U.S. Navy Bureau of Medicine and Surgery: Leaders in Implementing Wide Area Work Flow (Abhijit Dhumne • Stanley G. Wade)51</p> <p>Dear Wayne ... Advice from the PM Trenches (Wayne Turk)54</p>
--	---