

NPS-FM-06-073

EXCERPT FROM THE PROCEEDINGS

OF THE
THIRD ANNUAL ACQUISITION
RESEARCH SYMPOSIUM

BUDGETING FOR CAPABILITIES BASED PLANNING

Published: 30 April 2006

by

**Lt Col Steven P. Fraser, Kurt A. Heppard, Steve G. Green and
Captain Brian C. Payne**

**3rd Annual Acquisition Research Symposium
of the Naval Postgraduate School:**

**Acquisition Research:
Creating Synergy for Informed Change**

May 17-18, 2006

Approved for public release, distribution unlimited.

Prepared for: Naval Postgraduate School, Monterey, California 93943

ACQUISITION RESEARCH PROGRAM
GRADUATE SCHOOL OF BUSINESS & PUBLIC POLICY
NAVAL POSTGRADUATE SCHOOL

The research presented at the symposium was supported by the Acquisition Chair of the Graduate School of Business & Public Policy at the Naval Postgraduate School.

To request Defense Acquisition Research or to become a research sponsor, please contact:

NPS Acquisition Research Program
Attn: James B. Greene, RADM, USN, (Ret)
Acquisition Chair
Graduate School of Business and Public Policy
Naval Postgraduate School
555 Dyer Road, Room 332
Monterey, CA 93943-5103
Tel: (831) 656-2092
Fax: (831) 656-2253
E-mail: jbgreene@nps.edu

Copies of the Acquisition Sponsored Research Reports may be printed from our website www.acquisitionresearch.org

Conference Website:
www.researchsymposium.org

ACQUISITION RESEARCH PROGRAM
GRADUATE SCHOOL OF BUSINESS & PUBLIC POLICY
NAVAL POSTGRADUATE SCHOOL

Proceedings of the Annual Acquisition Research Program

The following article is taken as an excerpt from the proceedings of the annual Acquisition Research Program. This annual event showcases the research projects funded through the Acquisition Research Program at the Graduate School of Business and Public Policy at the Naval Postgraduate School. Featuring keynote speakers, plenary panels, multiple panel sessions, a student research poster show and social events, the Annual Acquisition Research Symposium offers a candid environment where high-ranking Department of Defense (DoD) officials, industry officials, accomplished faculty and military students are encouraged to collaborate on finding applicable solutions to the challenges facing acquisition policies and processes within the DoD today. By jointly and publicly questioning the norms of industry and academia, the resulting research benefits from myriad perspectives and collaborations which can identify better solutions and practices in acquisition, contract, financial, logistics and program management.

For further information regarding the Acquisition Research Program, electronic copies of additional research, or to learn more about becoming a sponsor, please visit our program website at:

www.acquisitionresearch.org

For further information on or to register for the next Acquisition Research Symposium during the third week of May, please visit our conference website at:

www.researchsymposium.org

THIS PAGE INTENTIONALLY LEFT BLANK

Budgeting for Capabilities Based Planning

Presenter: Lt Col Steven P. Fraser (PhD) is an Associate Professor of Management at the United States Air Force Academy. He received his doctoral degree in Finance from University of South Florida, MBA from University of Pittsburg and BS from USAFA. His current research interests focus on finance, investing and education. He has many years of experience as an acquisition officer.

Presenter: Kurt A. Heppard, PhD, is an Associate Professor of Management at the United States Air Force Academy. He received his Doctoral degree in Strategic Management from the University of Colorado, MBA from UCLA, and BS from USAFA. He has been involved in numerous strategic planning efforts at governmental and non-governmental organizations. He has many years of acquisition and contracting experience.

Presenter: Steve G. Green, PhD, is a Professor of Management at the United States Air Force Academy. He received his Doctoral degree in Business Administration from United States International University, MS from USC, and BS from USAFA. He is the Director of the Center for Financial Management Excellence and consults frequently on cost analysis and performance-measurement projects. He has many years of cost analysis and acquisition experience.

Presenter: Brian C. Payne, Captain, is an Instructor of Management at the United States Air Force Academy. He received his Master's degree from Harvard University and BS from USAFA. His current research interests focus on the strategic development and application of decision analysis within organizations. He has experience as an acquisition officer.

Steve P. Fraser, Lt Col, USAF
Associate Professor
United States Air Force Academy
2345 Fairchild Drive, Suite 6H130
USAF Academy CO 80840-1508
719-333-3122 (voice) 719-333-9715 (fax)
Steven.Fraser@usafa.af.mil

Kurt A. Heppard
Associate Professor of Management
United States Air Force Academy
2345 Fairchild Drive, Suite 6H130
USAF Academy CO 80840-1508
719-333-2926 (voice) 719-333-9715 (fax)
kurt.heppard@usafa.mil

Steve G. Green
Professor of Management
United States Air Force Academy
2345 Fairchild Drive, Suite 6H130
USAF Academy CO 80840-1508
719-333-8316 (voice) 719-333-9715 (fax)
steve.green@usafa.mil

Brian C. Payne, Captain
Instructor of Management

United States Air Force Academy
2345 Fairchild Drive, Suite 6H130
USAF Academy CO 80840-1508
719-333-3122 (voice) 719-333-9715 (fax)
Brian.Payne@usafa.af.mil

Abstract

The Department of Defense (DoD) and many of its agencies are implementing capabilities-based strategic management and planning systems. Concurrently there are also other major initiatives underway, including DoD Transformation and AFSSO21, that are specifically addressing changing capability requirements and process-improvement initiatives. Some have questioned whether there are sufficient budgetary resources available to implement the results of these initiatives. As our nation's security challenges are becoming more complex, our military is transforming into an increasingly agile joint force. This new, highly flexible DoD requires an equally flexible and responsive business, financial and budgeting support infrastructure that is capable of adapting to an ever-changing operational landscape while ensuring adequate financial resources are available. Capabilities-based strategic planning may be the answer. It differs from the traditional "threat-based" planning by focusing on internal agency assets and processes rather than specific external threats. Using this approach at multiple levels of an agency or organization, with top-level integration focused on agency mission and key outcomes, allows the most efficient budgetary allocation of resources and promises better performance against a poorly defined or understood threat. This presentation reviews the academic theory behind capabilities-based strategic planning and ties it to current budgetary processes.

THIS PAGE INTENTIONALLY LEFT BLANK

2003 - 2006 Sponsored Acquisition Research Topics

Acquisition Management

- Software Requirements for OA
- Managing Services Supply Chain
- Acquiring Combat Capability via Public-Private Partnerships (PPPs)
- Knowledge Value Added (KVA) + Real Options (RO) Applied to Shipyard Planning Processes
- Portfolio Optimization via KVA + RO
- MOSA Contracting Implications
- Strategy for Defense Acquisition Research
- Spiral Development
- BCA: Contractor vs. Organic Growth

Contract Management

- USAF IT Commodity Council
- Contractors in 21st Century Combat Zone
- Joint Contingency Contracting
- Navy Contract Writing Guide
- Commodity Sourcing Strategies
- Past Performance in Source Selection
- USMC Contingency Contracting
- Transforming DoD Contract Closeout
- Model for Optimizing Contingency Contracting Planning and Execution

Financial Management

- PPPs and Government Financing
- Energy Saving Contracts/DoD Mobile Assets
- Capital Budgeting for DoD
- Financing DoD Budget via PPPs
- ROI of Information Warfare Systems
- Acquisitions via leasing: MPS case
- Special Termination Liability in MDAPs

Logistics Management

- R-TOC Aegis Microwave Power Tubes

- Privatization-NOSL/NAWCI
- Army LOG MOD
- PBL (4)
- Contractors Supporting Military Operations
- RFID (4)
- Strategic Sourcing
- ASDS Product Support Analysis
- Analysis of LAV Depot Maintenance
- Diffusion/Variability on Vendor Performance Evaluation
- Optimizing CIWS Life Cycle Support (LCS)

Program Management

- Building Collaborative Capacity
- Knowledge, Responsibilities and Decision Rights in MDAPs
- KVA Applied to Aegis and SSDS
- Business Process Reengineering (BPR) for LCS Mission Module Acquisition
- Terminating Your Own Program
- Collaborative IT Tools Leveraging Competence

A complete listing and electronic copies of published research within the Acquisition Research Program are available on our website: www.acquisitionresearch.org

ACQUISITION RESEARCH PROGRAM
GRADUATE SCHOOL OF BUSINESS & PUBLIC POLICY
NAVAL POSTGRADUATE SCHOOL
555 DYER ROAD, INGERSOLL HALL
MONTEREY, CALIFORNIA 93943

www.acquisitionresearch.org