

Embracing and working the Lines of Development – Trades and options for effective delivery of military capability through-life

ICCRTS 2009
 Washington DC
 June 2009

Bob Barton and Dick Whittington
 BAE Systems and Salamander

This is an unpublished work created in 2008, any copyright in which vests in BAE SYSTEMS. All rights reserved.

The information contained in this document is proprietary to BAE SYSTEMS unless stated otherwise and is made available in confidence; it must not be used or disclosed without the express written permission of BAE SYSTEMS. This document may not be copied in whole or in part in any form without the express written consent of BAE SYSTEMS which may be given by contract.

Public Access: Freedom Of Information Act 2000, etc.

This document contains commercial information as of the date provided to the original recipient by BAE SYSTEMS and is provided in confidence. Following a request for this information public authorities should consult with BAE SYSTEMS regarding the current releasability of the information prior to the decision to release all or part of this document, and in any event are to notify BAE SYSTEMS prior to any release. Release of this information by a public authority may constitute an actionable breach of confidence.

Presentation Structure

- Background and Context
- The (Organisational) Structure
- The Information Challenge
- Case studies
- Conclusions and Observations

TLCM - Enabling Acquisition Change

TLCM is.. *“ an approach which translates the requirements of Defence Policy into an approved programme that delivers the required capabilities, through life, across all Defence Lines of Development (DLODs)... ”*

The Decision Space for Defence Acquisition

The Scope in context of the Capability "Value Chain"

There are many elements to trade

The Defence Lines of Development (DLoDs) are **interdependent**

Understanding how the DLoDs Interact enables **trading** to deliver Military Capability - but they have traditionally been largely **independent!**

Decision Support through Information Management – understanding and reacting to change

The Need for better Information management

- Complex organisations need to make confident decisions around investment in capability
- These decisions are influenced by the range of factors in play
- An approach is needed which exploits these factors:
 - which makes connections, informs and guides decision making

The potential of Decision Support

- Decision Support helps manage complexity....
.....in such a way that decision makers at any level can both understand and interpret the situation.....and explore the decision space in such a way that clear value can be added.....
- Co – working with MoD/partners to develop **TR*i*DE**

Chasing the certainty – *agility = degrees of freedom!!*

Mindset change needed

- Too much detail makes the whole process unnecessarily complex!

.....but there is a lot of information to handle and trades to be managed

Capability Value Chain Perspectives

L2R: Is about Decision Making, moving from Abstract to Tangible with issues associated with the management and context of information / trading through to requirement and specification.

TDBU: Is about Implementation, taking the informed decisions and translating the abstract into tangible products and services, which are lived and have particular contractual commercial financial issues.

Required Characteristics of Working Environment

- Consistency of Information
- Congruency of Process
- Familiarity of Output
- Commonality of Understanding / Language
- Usefulness of Representation
- Incremental nature of Development
- Inclusive Nature of Community and Acceptance

*..... an environment and community
that supports trades and trading*

TLCM Decision Support – “*TRAiDE*”

- TLCM is about **balanced decision making**
- **A means of coping with the complexity is needed**
- We are developing an intuitive *Decision Support Environment (DSE)*
- *This DSE needs to build on what tools are currently in use*
- “*TRAiDE*” - inclusive – extant and emerging tools - SME partners
- Based on sound information* management, consistent visualisations

* *Information = data in context*

Introducing *TRAI*DE

TLCM Robust Acquisition inclusive Decision-making Environment

Principles of the *TRAI*DE environment

- **Open approach** – enabling utilisation of disparate sources of data
- Information flows through a **single information manager**, regardless of source/destination
- **Inclusivity** - designed to utilise new and extant mechanisms, tools and their providers
- **Intuitive visualisations** – enabling simpler interpretation of results
- **Evolutionary** – incremental and pragmatic development based on user feedback
- **Scalable** – enabling aggregation of information at all levels
- **Timeliness and quality** – appropriate outputs, matched to customer need and decisions

Underpinning *TRAI*DE is a meta-model

Case Studies:

Programme Board Information Environment (PBIE)

Mine Counter Measures Capability Investigation (MCMCI)

The Decision Space for Defence Acquisition

Development of a Metamodel from a question set

I want to be able to show the capability that I am responsible for delivering

I want to be able to show how the projects and milestones deliver the capability for which I am responsible for

I'd like to be able to show the status of the projects

I would like to be able to show the owners of the projects

TRAiDE Metamodel - the data requirement

TRAiDE Metamodel - the reference links

The meta-model is driven by **MODAF**

I want to be able to show the capability that I am responsible for delivering

I want to be able to show how the projects and milestones deliver the capability for which I am responsible for

I'd like to be able to show the status of the projects

B::Project Status

B:#Project Ownership

I would like to be able to show the owners of the projects

Current position – information across organisation

Managing the process

What are the questions the Programme Board and its Programme Support Function are going to need to answer?

- Data
 - *What data is required to answer the questions?*
 - *Where is that data currently held?*
- Analysis
 - *What analysis needs to be done on the data to answer the questions?*
 - *How will data need to be combined from multiple sources to answer the questions?*
- Visualisations
 - *What visualisations will be required to support answering the questions?*
 - *How can the data and analysis best be displayed to support effective decision making?*

Vision – information and visualisations

TRAiDE for Programme Board support - PBIE

Medium/Heavy Forces Programme Board - Main Dashboard

TRAiDE™

The Medium/Heavy Programme Board vision is for the coherent long-term provision for, and delivery of, the appropriate balanced medium and heavy force structure within allocated resources capable of sustained, expeditionary full spectrum operations in the land close battlespace with a minimal logistic footprint, in joint and combined contexts, under both direct and indirect fire, through life.

Programme Board Plans

Capability

Programme Finances

Programme Actions

Upcoming Events

Next M/H PB: 23/08/09

Input Required: 23/07/09

Meeting with CIWG Chairs:
01/08/09

BULLDOG/FV430
CVR(T) EM UOR
FRES BCU
FRES SV
FRES UV
HUSKY
MASTIFF
RIDGBACK
WARRIOR CSP
WOLFHOUND

Programme Issues

Programme Status

Programme Risks

Main dashboard

DLoD homepages

Project homepages

Plans

Capability

Finance

Programme status

Issues

Risks

Actions

PSO pages

MCM CI Capability Dashboard

User ▼DEC ▼Dstl

Risk Categories

Capability

- Value
- Performance
- Benefits
- Judgement
- Capability Shortfall
- Opps/Risks/Challenges

Countering Mine Threats (DS CPG)

Military Campaign Risk

Defence Lines of Development

▼DES

Programme Risk

Delivery

- Time
- Programme
- Activity

Internal Delivery Organisations

Commercial Terms

Industry

▼Non-Equipment DLsoD

SLA's
Contractual Terms
Capacity/Time

▼Equipment Configuration

Commercial Risk

Intuitive Visualisation; Trend Analysis

"Plan on a Page"

DLSOD

Baseline

▼ Building Blocks

Coloured segments represent building blocks available & capability shortfalls for Baseline

▼ Costs

Option A

▼ Option A Building Blocks

Coloured segments represent represent building blocks required & capability shortfall at Option A

DCF

▼ FMCMCI DCF Taxonomy at Baseline

▼ Benefits

▼ FMCMCI DCF Taxonomy at Option A

So what do users think?

.....we have never been able to do this before- this is gold dust....

.....its difficult to see how we can do without this sort of capability at the Programme level.....

.....a ground breaking methodology by which we can test various procurement options for applicability against endorsed MOD capability requirements. This will allow us to develop much more rigorous and compelling gap and overlap analysis.....

...your support to CIWGs is the best thing I have seen in 10 years..

Conclusions - impact of *TRAiDE*

- Dynamic investigations of options
 - Ability to **dynamically explore alternatives** and visualise intuitively at all levels
 - Ability to **test procurement options**.
- Data, Information Management
 - **Input once, use many times in different views**
 - **Drives commonality** across communities re impact of options and investment decisions
- Structured Thinking
 - **Evidenced based Decision making**
 - **Consistency & Coherence** for whole community
- Interfaces with existing toolsets
 - **Incremental** development and population
 - Consistent and **Intuitive Visualisations**

Embracing and working the Lines of Development – Trades and options for effective delivery of military capability through-life

ICCRTS 2009
 Washington DC
 June 2009

Bob Barton and Dick Whittington
 BAE Systems and Salamander

This is an unpublished work created in 2008, any copyright in which vests in BAE SYSTEMS. All rights reserved.

The information contained in this document is proprietary to BAE SYSTEMS unless stated otherwise and is made available in confidence; it must not be used or disclosed without the express written permission of BAE SYSTEMS. This document may not be copied in whole or in part in any form without the express written consent of BAE SYSTEMS which may be given by contract.

Public Access: Freedom Of Information Act 2000, etc.

This document contains commercial information as of the date provided to the original recipient by BAE SYSTEMS and is provided in confidence. Following a request for this information public authorities should consult with BAE SYSTEMS regarding the current releasability of the information prior to the decision to release all or part of this document, and in any event are to notify BAE SYSTEMS prior to any release. Release of this information by a public authority may constitute an actionable breach of confidence.