

Life-Cycle Product-line Management (LCPM)

Industry Day Project Overview

8 June 2015

LCPM

LTC Yolanda Frazier

Agenda

- PM TRADE SOP
- Program Update
- Portal Access
- Architectural Vision
- LCPM Goals and Concepts
- Draft Base SOW
- Information Assurance (IA)
- Draft SOWs 1-X
- Wrap-up

SRI

Rob Wolf

LCPM Team

Why LCPM

LCPM Spans Across PM TRADE Live Training Lines of Operation

T-IS Training Instrumentation System

O/Cs

Force-On-Target

Targets

Urban Operations

Force-On-Force

Battlefield Effects

Field TOC

CTC ExCon/
Range Ops Ctr/
Homestation

ExCon & Comms

ExCon, AAR, RF Comms, ABCS, &
Network Data Management

PM CTIS

T-IS

Simulated Fire

Combined Arms Engagement Pairing
BLUFOR & OPFOR

MILES

PM LTS

A-TESS

Live Fire

Instrumented Urban Operations,
& Battlefield

PM DT

FASIT

LT2 Standards Management (CTIA, LT2 TESS, FASIT) - APM TRADE

Industry Day Ground Rules

- Industry Day is used to strengthen the Government's market research position, while also sharing the draft requirements to solicit industry input and eliminate ambiguity and confusion
- PM TRADE's second formal announcement of intent to acquire a product or service
 - Industry Days and Sources Sought are tools to help both the project team and industry
 - Open discussions during one-on-one's
 - Free flow of information using the information provided
 - Direct communications with team members during Market Research Phase encouraged
- The project team is currently refining the acquisition strategy and the Requirements Package from the RFI, we will continue to do so after this week's activities
- Updated draft requirement documents will be posted to the STRIBOP via a SSN Notice

Industry Business Development Planning Map

Program Development Timeline Estimates and Information Release Terminology

①

Request For Information (RFI)
Market Research

- ✓ Initial Investigation of Industry Base Capability
- ✓ Limited Technical/Business Case Information to Frame Investigation
- ✓ Phone Calls, Open House, Contractor Plant Visits, etc...

②

Sources Sought

- ✓ 1st Draft Technical Documentation for Industry Comment
- ✓ Draft Business Case Information
- ✓ Industry Exchange

③

PM Strategic Review

Special Notice
(tech. package update to Industry)

- ✓ Finalized Technical Documentation Specification, Draft SOW, & CDRLS
- ✓ B, L, M not Established
- ✓ Business Case Information

Consistency & Quality

PALT Timeline Begins →

④

Draft RFP
(Sections A-M)

- ✓ Complete Draft RFP
- ✓ Industry Day with 1-on-1s

⑤

Acq. Center SRB

Final RFP

⑥

Proposals Due

← Open Communications with Govt Team →

Market Research Phase – PM Office Managed

RFP Phase – Acquisition Center Managed

Open Discussions
No Information Sharing

Open Discussions - Info Sharing Reflected
In Req. Docs. Update w/Change Highlights

Open Discussions -- Info Sharing
Reflected In Draft RFP w/Change Highlights

All Questions in Writing thru Contracting POC -
Responses Published to All Offerors

Due in ~ ...
Rough Planning
Guide Proposal

D~180

D~120

D~90

D~60/45

D-0

Approximate Timelines Adjusted +/- Based on Program Complexity

8

Disclaimer

- Information being presented on subsequent slides is the Government's current intent for LCPM
- Draft requirement documents are subject to change
- This is not a commitment by the Government to purchase any of the supplies described in this brief
- Government will use the information from this week and the future Sources Sought Notice to help determine its approach to meeting the goals and requirements for life cycle management of its products

LCPM Program Update

Thai Nguyen

Life Cycle Product-line Management Objective

- The LCPM contract will establish a deliberate approach to Life Cycle Management (LCM)
- Proactively address all life cycle phases
 - Maintain or improve system's performance and operational readiness
 - Ensure relevancy
 - Improve system maintenance while reducing total ownership costs
 - Reduce logistics footprint

Life Cycle Product-line Management Objective (Cont)

- Contract will support PM TRADE's business goals
 - Reducing Operational Cost & Complexity
 - Aligning & Supporting Product Development (common standards, interfaces, etc.)
 - Enhancing Soldier Training Effectiveness
 - Reducing Sustainment & Development Costs
 - Increasing Technology Agility
 - Leverage other Army systems and Commercial Off the Shelf (COTS) technologies, and align to Army Common Operating Environment (COE), mobile computing, and distributed computing strategies

Life Cycle Product-line Management Objective (Cont)

- Total LCM of systems/products within the LT2 Family of Training Systems (LT2 FTS) and other DoD customers
- LCPM will establish a Hardware Product-line (HPL)
 - Ensure standardization
 - Commonality
 - Synchronization
 - Maximum component reuse
 - Interoperability

Total Life-Cycle Management

Hardware PL

DEVELOPMENT

PROCUREMENT

O & M

PDSS/PPSS

CTR

OBSOLESCENCE

CONCURRENCY

UPGRADES

DISPOSAL

Programs of
Record (e.g. DRTS,
IMTS)

WTA

CPM

LCPM

LCPM Domain

- Diverse Scope
- Multiple programs

LCPM TSIS Chart

Description/Summary of Contract

Provides life cycle management in the support of:

- The Digital Range Training System (DRTS) program comprised of the following range types: Digital Multi-Purpose Range Complex (DMPRC), Digital Multi-Purpose Training Ranges (DMPTR), Battle Area Complex (BAX), Digital Air/Ground Integration Range (DAGIR)
- Integrated-MOUT Training Systems (IMTS) comprising: Collective Training Facility (CTF), Urban Assault Course (UAC), Shoot House and Combined Arms Collective Training Facility (CACTF) & Combat Training Centers MOUT-IS (CTC MOUT-IS)
- Combat Training Centers (NTC, JRTC & JMRC)
- Targetry Range Automated Control and Recording (TRACR); and Location of Miss And Hits (LOMAH)
- Homestation Instrumentation comprised of the following systems: HITS & JPMRC-IS

ACQUISITION STRATEGY	PERIOD OF PERFORMANCE	MILESTONES
<ul style="list-style-type: none">• Contract Vehicle: TBD• Contract Type: TBD	<ul style="list-style-type: none">• 5 year POP	<div>Sep 14 June 15 2nd Qtr 16 1st Qtr17</div> <div> RFI Sources Sought RFP Contract Award</div>
POINT OF CONTACT	FUNDING	CURRENT CONTRACT/ORIGINAL DEVELOPER/OEM (IF RECOMPETE)
Organization: PM TRADE Phone: 407-384-5201 Email: TRADE@peostri.army.mil	<ul style="list-style-type: none">• OPA/OMA/RDT&E Ceiling: ~ \$400 M	<ul style="list-style-type: none">• NA

Changes Since First Industry Day

➤ Ceiling

- Estimated to be ~ \$400M
- Originally projected at \$100M
- Multiple program inclusion resulted in increased ceiling projection

➤ Requirements Package Documents

- Input from industry was incorporated into the Draft SOWs
- Intent is to release SSN end of June with updated requirement documents

LT2 Portal Access

Jim Griffith

LT2 Portal - Reference Documents

Register | Reset Password >

Home LT2 Info Asset Repository ▾

LT2

LIVE TRAINING COMMUNITY

YOUR COMMUNITY RESOURCE FOR THE LT2 TRAINING SUITE

U.S. ARMY U.S. MARINE CORPS

Not Available

WELCOME

Welcome to the Live Training Community portal, where we develop, support, and communicate our live training initiatives for the Army and Marine Corps. Our intent is to facilitate communication with developers, users, and our industry partners to support standards and common solutions for live training. Our goal is to reduce total ownership costs while improving quality, interoperability, and reusability.

LT2 Portal - Reference Documents

LT2 Portal

https://www.lt2portal.org/Home.aspx

File Edit View Favorites Tools Help

LT2

Kyle Platt | Logout

Home LT2 Information ▾ Asset Repository ▾ Collaboration ▾ Dashboards Support ▾

Collaborate

- Collaboration Areas
- Document Approval

CAWG

- Core Asset Change Proposals

LIVE TRAINING COMMUNITY
YOUR COMMUNITY RESOURCE FOR THE LT2 TRAINING SUITE

U.S. ARMY

UNITED STATES MARINE CORPS

LT2 Portal - Reference Documents

https://www.lt2portal.mil/Collaboration

Home - Travel Collaboration Areas LCPM Briefings - All Do...

Active Groups

- PM TRADE Interface Standards - Industry Working Group (Community Collaboration Area) >>
- CPM Construct >>
- CTIA - RCS Technical Coordination >>
- CTIA Tech Insertion >>
- Embedded Training (Community Collaboration Area) >>
- Enhanced Soldier Sensor and Performance WG >>
- Improvised Explosive Device Effects Simulator (IEDES) >>
- LCPM Life Cycle Product-line Management (Community Collaboration Area) >>
- Life Cycle Product-line Management Govt >>
- Live Training Standards Working Group (Community Collaboration Area) >>
- Live Training Transformation Framework (Community Collaboration Area) >>
- LT2 Core Asset Working Group (CAWG) - Architecture >>
- LT2 Core Asset Working Group (CAWG) - Components >>
- LT2 Framework IPT and WG >>
- LT2 Framework Vizioneeing >>
- LT2 FW-Embedded Training WG >>
- LT2 Technology Evolution IPT >>
- LTEC Users >>
- OneTESS - Common Player Unit >>
- OTC - LT2 Study Working Group >>
- Player Area Network (PAN) Standard Working Group (Community Collaboration Area) >>
- Power Standard Working Group >>
- TDP Standardization >>
- Test and Training Technology Initiative WG >>
- UAS-TESS Working Group >>

Inactive Groups

- Call for Innovation (CFI) (Community Collaboration Area) >>
- CPM Next Acquisition Site (Community Collaboration Area) >>
- Equipment Placement Standard Working Group >>
- Instrumentation System-Tactical Engagement Simulation System (IS-TESS) Standard Working Group (Community Collaboration Area) >>
- Internal IS-TESS Working Group >>
- Internal PAN Working Group >>
- Live TESS Development >>
- LT2 Core Asset Collaboration >>

Active Groups

- PM TRADE Interface Standards - Industry Working Group (Community Collaboration Area) >>
- AP Hill and Dix Targets >>
- CTC IS PDSS >>
- CTC-IS RCS >>
- CTC-IS SEIT >>
- CTIA - RCS Technical Coordination >>
- CTIA Architecture Validation >>
- CTIA SEIT >>
- CTIA Tech Insertion >>
- CTIA/LT2 Test Tools >>
- DCI Drawings >>
- DO1 EPMS metrics >>
- DO2 EPMS metrics >>
- DO5 EPMS metrics >>
- DO8 EPMS metrics >>
- DRTS Development >>
- DRTS PDSS >>
- Embedded Training (Community Collaboration Area) >>
- EMC WG >>
- Future Army System of Integrated Targets >>
- HITS - AMITS >>
- HITS EXCON (Community Collaboration Area) >>
- IDE Network Working Group >>
- I-MILES/A-TESS Lessons Learned Repository >>
- Improvised Explosive Device Effects Simulator (IEDES) >>
- Interface Standards LTEC Working Group >>
- ITESS-II >>
- JPMRC-IS >>
- JPMRC-IS CPM Eng >>
- JPMRC-IS PM >>
- JRTC IPDD PUR (Community Collaboration Area) >>
- LCPM Life Cycle Product-line Management (Community Collaboration Area) >>
- Live Training Standards Working Group (Community Collaboration Area) >>
- Live Training Transformation Framework (Community Collaboration Area) >>
- LT2 Core Asset Working Group (CAWG) - Architecture >>
- LT2 Core Asset Working Group (CAWG) - Components >>
- LT2 Information Assurance Working Group >>

Site with documents

Request Membership

Architectural Vision

LT2 FTS Operational View - Current

LT2 FTS Operational View – with LCPM

LCPM Goals and Concepts

Live Training Standards

Commonality

- Reduces developmental cost
- Promotes reuse

Modularity

- Reduces lifecycle costs
- Improves Reliability, Availability and Maintainability (RAM)

Nonproprietary

- Promotes greater vendor diversity
- Maximizes industry involvement in
 - Technology agility
 - Product-line development
 - Providing training capabilities

Interoperability

- Live/Virtual/Constructive ITE – increases training opportunities and enhances each domain
- Joint service – train as we fight
- Test and Training – reduce costs

Extensibility

- Enables modernization and embedded training

Accreditation

- Improves flexibility in addressing system accreditation

PEO STRI Live Training Standards Initiatives

- Product Line Architectural Framework (PLAF)
- Common Training Instrumentation Architecture (CTIA)
- Future Army System of Integrated Targets (FASIT)
- Model-Based Systems Engineering (MBSE) SoS Architecture
- Player Area Network (PAN)
- Connectors/power
- Batteries
- Common message format
- MILES Communication Code
- Live Training Engagement Composition (LTEC)

Government and industry work together to establish live training standards to promote systematic reuse of software and interoperability solutions

LT2 Initiatives

What's Important

- Concept for establishing a HPL
- Technical management of the HPL through governance
- Approach for proactive obsolescence, failure rate and usage analysis
- Managing multiple DOs – able to begin implementation upon contract award
- Metrics showing benefit of HPL
- Approach for minimizing site down time
- Reduction in documentation costs
- Information Assurance - limiting the quantity of new accreditations, ensuring ease of transition to CPM, and incorporation of LT2 IA processes and procedures

Draft Base SOW

Requirements

- The Draft Base SOW for LCPM defines the scope and breadth of tasks that can be performed under the various envisioned efforts
 - Program Management
 - Engineering
 - Logistics
 - Information Assurance
 - HPL
 - LT2 Governance
 - CPM Next / WFF / ATMP Synchronization

Program Management

Technical Planning	Hardware Interface Management
Requirements Management	Hardware Configuration Management
Risk Management	CTR Strategy and Management
Technical Data Management	Hardware Obsolescence Management
Decision Analysis	Continuous LT2 Integration and Synchronization
Technology Forecasting	Metrics, Measurement and Tracking
Resource Planning and Management	Facilities Management
Integrated Product Team Management	Technical Reviews
Business Strategy	<u>Hardware Concurrency and Upgrades Strategy and Management</u>
Reuse Analysis	<u>Disposal Management</u>
LCPM Transition Planning	Training Development

Engineering

Concept Development	Functional Analysis
Requirements Analysis	System Engineering
Continuous LT2 Integration and Synchronization	System Design
Prototyping	Software Integration
System Integration	Testing & Test Engineering
Fielding	Training
Verification Testing	Validation Testing
System Demonstration	Risk Management Framework (RMF) Testing and Certification
Hardware Configuration Management	Security Engineering
Trade Studies	Quality Engineering

Logistics

Requirements Analysis	UID Marking and Reporting
Post Production Support	Training Support Package
Test and Evaluation	Training and Support
Maintenance Actions	Training Facility and Equipment
Fielding plans	Reliability Analyses
Validation	Tools and Test Equipment
Verification	Facility Analyses and Summary
Supportability Analyses	Diagnostic Procedures
Repair Level Analyses	Repair Procedures
Commercial Off The Shelf Publications	Support Concepts
Technical Publications	Spares and Support and Test Equipment
Initial Spares and Repair Parts Lists	Logistics Database Management
Provisioning Parts List	Common and Bulk Items
Serial Numbers	Materiel Component List
Accounting Requirements Codes	Warranty Data
Baseline Drawing Revisions	Source, Maintenance, and Recovery Codes
Maintenance Planning	Supply Support
Site Support	Manpower, Personnel and Training
Transition Planning	Interim Contractor Support
Hardware Component Agreements	Interactive Maintainer Manuals

Software Development

- LCPM is envisioned mainly as a hardware development contract vehicle with minimal software development requirements

- Utilize CAWG
- Utilize LT2 tools
- Utilize PRB

LCPM Interoperability

- LCPM will work synergistically with CPM Next and WFF/ATMP
 - Data mining of WFF sustainment data
 - TDP repository, analysis tool usage/implementation & LT2 product-line expertise
- WFF/ATMP consumption data will be the true metric of future Life Cycle Management efficiencies enacted by LCPM and CPM-Next
 - Identify and alert back through system on obsolescence
 - HPL provides manual, TDP and other data to WFF/ATMP

LCPM Interoperability

- LCPM will leverage the lessons learned from the CPM contract and implement similar configuration management goals with an emphasis on hardware
- The contract will complement the CPM Next S/W P/L, utilize the LT2 Portal, and leverage/enhance the existing LT2 governance process and tools
- LCPM will provide 3 main things for PM TRADE:
 - The tools, procedures, and processes to develop and manage a Hardware Product-line (HPL)
 - A HPL to migrate programs to common H/W components
 - A contract vehicle for live training systems to perform life cycle management while focusing on the HPL

ARCTIC Interoperability

- ARCTIC remains as the contract to procure equipment for ATMP (one to one replacement) and LCPM (larger scale CTR) **for the CTCs**

Information Assurance

Graham Fleener

Information Assurance Concepts

Initial IA Compliance

- ✓ Ensure initial IA compliance for any components, infrastructure, or systems fielded by LCPM contractor
- ✓ Support various accreditation types:
 1. Standalone
 2. Closed Restricted Networks
 3. Global Information Grid (GIG) Connected
- ✓ Utilize lab environment to support certification testing, when feasible

Transition IA package to CPM

- ✓ CPM is responsible for IA sustainment
- ✓ Support various accreditations:
 1. Standalone
 2. Closed Restricted Networks
 3. Global Information Grid (GIG) Connected

Limit new accreditations

- ✓ Work with program team to limit and potentially reduce the number of accreditations PM TRADE supports
- ✓ Each new accreditation and system baseline requires individual annual reviews and reaccreditations
- ✓ Demonstrate an innovative means of meeting this requirement to include hardware and software commonality, leveraging current accreditations

Leverage LT2 IA processes

- ✓ Work with CPM team to leverage current LT2 IA processes, procedures, and risk profiles
- ✓ Maintain consistent IA process across PM TRADE product line

Assist with transition to RMF

- ✓ Assist with creating efficiencies to support the transition from DIACAP to Risk Management Framework
- ✓ RMF increases assessment and compliance procedures
- ✓ DoD 8500.2 IA controls are transitioned to NIST 800-53
- ✓ 149 controls increases to 310 controls and 1376 assessment procedures

Draft SOW 1

Jeremy Lanman

Draft SOW 1

Draft SOW 1 – Hardware Product-line Framework (HPF)

Actionable Information

- What / Where
- Status
- Forward and Backwards Mapping
- Scheduling
- Impacts
- Costs

Vision

- Scope limited to PM TRADE's covered systems
- Modular and open architectures
- Non-Proprietary, no/minimal licenses
- P/L approach
- Software agnostic
- High operational availability/low maintenance
- Reduction in IA accreditation costs

Draft SOW 2

Jeremy Lanman

Draft SOW 2

Draft SOW 2 – Hardware Product-line Instantiation (HPI)

➤ Goals & Objectives

- Analyzing current systems and future objectives
- Analyzing the current system implementation
- Developing the definition of a commodity HPL that will satisfy PM TRADE's performance requirements
- Establishing a centralized/distributed capability to accommodate multiple fielded systems and to lower the amount of IT resources required to operate the systems
- Synchronizing with established LT2 processes and standards as defined on the LT2 Portal (www.lt2portal.mil)
- Providing a technical methodology to be used across future delivery orders as a guide to making HPL decisions

PM TRADE Business Goals

- Reducing operational cost & complexity
- Aligning & supporting product development (common standards, interfaces, etc.)
- Enhancing soldier training
- Reducing sustainment & development costs
- Increasing technology agility
- Leveraging other Army systems and Commercial Off the Shelf (COTS) technologies, and aligning to Army Common Operating Environment (COE), mobile computing, and distributed computing strategies

Live Training at Home Station Today

I-MILES

Shoot House
Systems

DRTS
Systems

CACTF
Systems

LIVE FIRE
AREA

IMPACT
AREA

HITS
Systems

BOIP - 17 HITS

Legend

Live Training Systems (LTS)

Digitized Training (DT)

Combat Training Instrumentation System (CTIS)

I-MILES

Example LT2 Initiative Impacts at Home Station

Draft SOWs 0003 - X

Michael Craven

Draft SOWs 0003 - X

Draft SOWs 3 - X

- Subsequent efforts (3 - X) will be utilized by the programs to award Delivery Orders for specific efforts
- Each effort will have a unique SOW that will utilize the Draft SOW 1 functions/tools to provide an analysis for impact and application to the HPL as well as providing feedback via the LT2 portal
- Draft SOWs 3 – X will encompass the phased implementation of the developed Hardware Component Agreements (HCAs)

Potential Users

- Digital Range Training Systems (DRTS)
- Integrated MOUT Training Systems (I-MTS)
- Targetry Range Automated Control and Recording (TRACR)
- Homestation Instrumentation Training System (HITS)
- Joint Pacific Multinational Readiness Capability–Instrumentation System (JPMRC-IS)
- Combat Training Center-Instrumentation System (CTC-IS)
 - National Training Center (NTC), Joint Readiness Training Center (JRTC) and the Joint Multinational Readiness Center (JMRC)
- US Marine Corps or other users

CTR / Concurrency Flowchart

Obsolescence Flow Chart

Technology Insertion Flow Chart

Draft SOW 3 Specifics

- Continuous Technology Refresh (CTR) for the Integrated Military Operations on Urbanized Terrain (MOUT) Training Systems (I-MTS) program
 - Combined Arms Collective Training Facility (CACTF/CTF)
 - Shoot House (SH)

Draft SOW 3 Implementation

- SOW and Technical Specification provided in the RFP
- Anticipated One CACTF CTR location will be identified by the Government for a TBD site as part of the RFP
 - Data package provided
 - Pictures
 - Inventory / WFF data
 - Requirements
 - Location will be made available to contractors for a single combined site survey
- Potential additional sites within the Draft SOW 3

* The above is the Governments current vision for the first program delivery on LCPM and is subject to change*

Anticipated Execution Methodology

Wrap-up

Thai Nguyen

Summary

- One-on-one sessions are scheduled for the next 3 days
 - Partnership 2, Room 210
 - Start at 0800 – time slots have been assigned
 - Potential one on one discussion points have been provided in FBO posting for this industry day
 - Request feedback on the draft SOWs and proposed methodology
 - Responses/comments to Industry Day due June 18
 - Send to Thai Nguyen thai.h.nguyen2.civ@mail.mil or Jason Holden Jason.n.holden.civ@mail.mil
 - Will be incorporated into Sources Sought (Anticipate release of Sources Sought Announcement approximately 22 June)
- What's important
- Want to hear from the industry about their capability and experiences in meeting these requirements

Questions?

