[image: image1.png]

Under Secretary of Defense for

Acquisition, Technology and Logistics

Assistant Secretary of Defense for

Command, Control, Communications

& Intelligence (C3I)

RULES OF THE ROAD

A GUIDE FOR LEADING SUCCESSFUL

INTEGRATED PRODUCT TEAMS

Revision 1

October 1999

Replaces “Rules of the Road” published in 1995.

FOREWORD

In May 1995 the Secretary of Defense directed the Department to apply the Integrated Product and Process Development (IPPD) concept of using Integrated Product Teams (IPTs) throughout the acquisition process. In July 1999 the Under Secretary of Defense for Acquisition and Technology reaffirmed the Department’s commitment to the IPPD and IPT concepts by requesting an update to the Rules of the Road: A Guide for Leading Successful Integrated Product Teams. This update incorporates four years of experience the Department has gained in the IPT process and provides guidelines for more effective IPT operations.

This Rules of the Road guide is a “living” document, and the guidelines herein are designed to assist the Program Manager by engaging both OSD and Service staffs in the IPT process. By engaging all levels of the acquisition community early and continuously throughout the process, issues will be identified and resolved as early as possible.

These guidelines complement DoD 5000.2-R, and the extracts therefrom are mandatory. Other guidelines herein are discretionary, but represent best business practices and will be included in an upcoming update to the discretionary section of the Defense Acquisition Deskbook. The guide describes the IPT process for ACAT ID and ACAT IAM acquisition programs, but the concepts are applicable for all programs.

Please address any questions or recommendations to improve this document to Dr. Joseph Ferrara, Deputy Director for Acquisition Systems Management, at (703) 614-5420 or email Ferrarj@acq.osd.mil.

John C. Wilson, Jr.

George R. Schneiter Director, Systems Acquisition

Strategic and Tactical Systems

 OIPT Leader

John R. Landon

 Margaret E. Myers
C3ISR and Space Systems

 Information Technology
 OIPT Leader

 OIPT Leader

TABLE OF CONTENTS

iiFOREWORD

List of Figures
iv
List of Tables
iv
I.
 INTRODUCTION
1
OVERVIEW
1
II.
POLICY
2
POLICY GUIDANCE
3
OVERARCHING IPT PROCEDURES AND ASSESSMENTS
4
WORKING-LEVEL IPT PROCEDURES, ROLES, AND RESPONSIBILITIES
5
REFERENCES
8
III.
PRINCIPLES
10
CHARTERING, LAUNCH, INITIATION
10
GOAL ALIGNMENT
11
OPEN DISCUSSIONS WITH NO SECRETS
12
EMPOWERED, QUALIFIED TEAM MEMBERS
12
DEDICATED/COMMITTED PROACTIVE PARTICIPATION
13
ISSUES RAISED AND RESOLVED EARLY
13
IV.
PRACTICE
15
V.
TOOLKITS
17
GUIDELINES FOR MEETING MANAGEMENT
18
BEST PRACTICES CHECKLIST
19
MEETING MANAGEMENT CHECKLIST
23
EFFECTIVE CHARACTERISTICS OF IPT PARTICIPANTS
25
DOD IPT SKILL AND KNOWLEDGE REQUIREMENTS
26
VI.
GLOSSARY
27

List of Figures
2Figure 1. DoD IPT Operational Structure

Figure 2. Issue Resolution Process
14
Figure 3. IPT Process Map
15

List of Tables

3Table 1. DoD IPT Types, Focus and Responsibilities

Table 2. OIPT Membership
5
Table 3. Considerations for a Charter
11

I.
 INTRODUCTION

OVERVIEW

This guide is designed to assist the Program Manager (PM) and supporting acquisition community in developing and executing high-performance integrated product teams (IPTs).

The guide is divided into five chapters. Chapter II addresses the mandatory policy and guidance for IPT structures supporting ACAT (Acquisition Category) ID and ACAT IAM programs. Chapter III defines fundamental Operating Principles for Effective IPTs at any level within the DoD, and Chapter IV defines the process of putting IPTs into practice. Chapter V provides an operational toolkit to assess and improve the effectiveness of any IPT.

II.
POLICY

In 1995, the Secretary of Defense directed that the Department adopt IPTs as the preferred approach for development, review, and oversight of the acquisition process. The IPT process as described herein facilitates decision-making by making decisions and recommendations based on timely input for the entire team and replaces the lengthy longstanding sequential review and approval process. Figure 1 depicts the overall IPT approach and mandatory guidance (see DoD 5000.2-R Part 4.2 and Part 5.4) supporting ACAT ID and IAM acquisition program managers.

The IPT concept for oversight and review was developed to streamline an antiquated, inefficient process. Before the IPT process was implemented, program offices frequently produced a product that, when reviewed at higher levels, was modified substantially or even rejected. The purpose of IPTs is to facilitate decision-making by making recommendations based on timely input from the entire team. The IPT approach simultaneously takes advantage of all members’ expertise and produces an acceptable product the first time.

As programs proceed through the acquisition process toward major Milestone Decisions or reviews, each program will establish and execute an Overarching IPT (OIPT), Integrating IPT (IIPT), Working-level IPTs (WIPT) and Program-level IPTs (PIPT), as appropriate. Table 1 sum-marizes the focus and participant responsibilities for each of these IPTs. A more detailed policy description of the operation of OIPTs and WIPTs as extracted from DoD 5000.2-R follows.

[image: image2.wmf]MDA

USD(AT&L) or ASD(C

3

I)

Overarching

IPT

Integrating IPT

COST/

PERFORMANCE

IPT

OTHER

IPTS

(

as needed)

CONTRACTING

IPT

TEST

IPT

 Program IPT

Oversight

& Review

Execution

WIPTs

For each program, there will be an OIPT and at least one WIPT.

WIPTs

will focus on a particular topic,

such as test, cost/performance, contracting, etc. An Integrating IPT will coordinate WIPT efforts and

cover all topics not otherwise assigned to another IPT.

Figure 1. DoD IPT Operational Structure

Table 1. DoD IPT Types, Focus and Responsibilities

	Organization
	Teams
	Focus
	Participant

Responsibilities

	OSD and

Components
	OIPT*

WIPTs*
	· Strategic Guidance

· Tailoring

· Program Assessment

· Resolve Issues Elevated by WIPTs

· Planning for Program Success

· Opportunities for Acquisition Reform (e.g., innovation, streamlining)

· Identify/Resolve Program Issues

· Program Status
	· Program Success

· Functional Area Leadership

· Independent Assessment

· Issue Resolution

· Functional Knowledge & Experience

· Empowered Contribution

· Recommendations for Program Success

· Communicate Status & Unresolved Issues

	Program Teams

& System Contractors

	Program

IPTs**
	· Program Execution

· Identify & Implement

· Acquisition Reform
	· Manage Complete Scope of Program, Resources & Risk

· Integrate Government & Contractor Efforts for Program Success

· Report Program Status & Issues

* Covered by this guide

** See the DoD Guide to Integrated Product and Process Development and the DoD Integrated Product and Process Development Handbook
POLICY GUIDANCE
IPTs are an integral part of the defense acquisition oversight and review process. The Secretary of Defense has directed that the Department perform as many acquisition functions as possible, including oversight and review, using IPTs.

For ACAT ID and IAM programs, mandatory guidance for OIPTs and WIPTs is provided in Part 5.4 of DoD 5000.2-R as extracted below. (Mandatory guidance for PIPTs is provided in Part 4.2 of DoD 5000.2-R.)

This guide is oriented toward those IPTs whose membership is made up of OSD and Component staffs and is designed to facilitate oversight and review of ACAT ID and ACAT IAM programs. Nonetheless, the principles and practices apply to PIPTs whose membership is made up of program office and contractor personnel in the execution environment. Additional PIPT guidance may be found in the DoD Guide to Integrated Product and Process Development and the DoD Integrated Product and Process Development Handbook.
OVERARCHING IPT PROCEDURES AND ASSESSMENTS

In support of all ACAT ID and IAM programs, an OIPT shall be formed for each program to provide assistance, oversight, and review as the program proceeds through its acquisition life cycle. The OIPT for ACAT ID programs shall be led by the appropriate Office of the Secretary of Defense (OSD) official (typically the Director of Strategic and Tactical Systems or the Director, Program Analysis & Integration, depending on the program in question). The OIPT for ACAT IAM programs is called the Information Technology Overarching Integrated Product Team (IT OIPT) and shall be led by the Director, Performance Assessment2, in the Office of the Deputy CIO. OIPTs shall be composed of the PM, PEO, Component Staff, Joint Staff, USD(A&T) staff, and the OSD staff principals or their representatives, involved in oversight and review of a particular ACAT ID or IAM program.

The OIPT shall first form upon learning that a program is intended to be initiated, to consider the recommendations proposed by the IIPT; the extent of WIPT support needed for the potential program; who shall participate on the WIPTs; the appropriate milestone for program initiation; and the minimum information needed for the program initiation review. OIPTs shall meet as necessary over the life of a program. The OIPT Leader shall take action to resolve issues when requested by any member of the OIPT, or when directed by the Milestone Decision Authority (MDA). The goal is to resolve as many issues and concerns at the lowest level possible, and to expeditiously escalate issues that need resolution at a higher level, bringing only the highest level issues to the MDA for decision.

In support of a planned milestone review by the Defense Acquisition Board (DAB), the OIPT shall normally convene two weeks in advance of the anticipated review to assess information and recommendations being provided to the MDA. Additionally, at that meeting, the PM shall propose the WIPT structure, documentation, and strategy for the next acquisition phase, for approval by the MDA. The OIPT Leader, in coordination with appropriate CAE, shall recommend to the MDA whether the anticipated review should go forward as planned.

The OIPT leader for ACAT ID programs shall provide an integrated assessment to the DAB chair, principals, and advisors at major program reviews and milestone decision reviews using information gathered through the IPT process. The leader’s assessment shall focus on core acquisition management issues and shall take account of independent assessments that are normally prepared by OIPT members. These assessments are typically accomplished in the context of the OIPT review and shall be reflected in the OIPT Leader’s report. There should be no surprises at this point, because all team members are already working the issues in real time, and they should be knowledgeable of their OIPT leader’s assessment. Typical OIPT membership is shown in Table 2.

Table 2. OIPT Membership

	OIPT LEADERS

Director, Strategic & Tactical Systems, OUSD(AT&L) ACAT ID

Director, Program Analysis & Integration, OASD(C3I) ACAT ID

Director, IT Acquisition & Investment, OASD(C3I) ACAT IAM

	OIPT MEMBER OFFICES

	PRINCIPAL MEMBERS
	AS REQUIRED MEMBERS

	Vice Chairman, Joint Chiefs of Staff

Under Secretary of Defense (Comptroller)

Assistant Secretary of Defense (Command, Control, Communica-

 tions & Intelligence)/DoD Chief Information Officer

Director, Defense Procurement

Director, Operational Test and Evaluation

Director, Program Analysis and Evaluation

Director, Systems Acquisition

Deputy Director, Developmental Test & Evaluation

Chairman, OSD Cost Analysis Improvement Group

 (ACAT ID Only)

Director, Interoperability

Cognizant Service Acquisition Executive

Cognizant Program Executive Officer

Cognizant Program Manager

	Assistant Secretary of Defense (Reserve Affairs)

Assistant Secretary of Defense (Health Affairs)

Under Secretary of Defense (Personnel & Readiness)

Under Secretary of Defense (Policy)

Assistant to the Secretary of Defense (Nuclear, Chemical &

 Biological)

Deputy Under Secretary of Defense (Acquisition Reform)

Deputy Under Secretary of Defense

 (Advanced Systems Concepts)

Deputy Under Secretary of Defense (Environmental Security)

Deputy Under Secretary of Defense (Logistics)

Deputy Under Secretary of Defense (Science & Technology)

Deputy General Counsel (Acquisition & Logistics)

Director, Defense Research & Engineering

Director, Ballistic Missile Defense Organization

Director, Defense Intelligence Agency

Director, Defense Information Systems Agency*

Director, National Reconnaissance Office

Director, Acquisition Resources & Analysis

Director, Special Programs

	
	*Always required for ACAT IAM

WORKING-LEVEL IPT PROCEDURES, ROLES, AND RESPONSIBILITIES

The PM, or designee, shall form and lead an Integrating IPT (IIPT) to support the development of strategies for acquisition and contracts, cost estimates, evaluation of alternatives, logistics management, cost-performance trade-offs, etc. The IIPT shall assist the PM in the development of a WIPT structure to propose to the OIPT. The IIPT shall also coordinate the activities of the remaining WIPTs and ensure that issues not formally addressed by other WIPTs are reviewed. WIPTs shall meet as required to help the PM plan program structure and documentation and resolve issues. While there is no one-size-fits-all WIPT approach, there are three basic tenets to which any approach shall adhere:

1. The PM is in charge of the program.

2. IPTs are advisory bodies to the PM.

3. Direct communication between the program office and all levels in the acquisition oversight and review process is expected as a means of exchanging information and building trust.

The Leader of each IPT is usually the PM or the PM’s representative. The OSD action officer may co-chair the IPT meetings, at the invitation of the PM. The following roles and responsibilities apply to all WIPTs:

1. Assist the PM in developing strategies and in program planning, as requested by the PM

2. Establish IPT plan of action and milestones (POA&M)

3. Propose tailored documentation and milestone requirements

4. Review and provide early input to documents

5. Coordinate WIPT activities with the OIPT members

6. Resolve or elevate issues in a timely manner

7. Assume responsibility to obtain principals’ concurrence on issues, as well as with applicable documents or portions of documents

Examples of WIPTs

The following examples of WIPTs are offered as illustrations:

Test Strategy IPT

The purpose of the IPT is to assist in outlining the Test and Evaluation Master Plan (TEMP) for a major program. The objective of such an IPT is to reach agreement on the strategy and plan by identifying and resolving issues early, understanding the issues and the rationale for the approach, and, finally, documenting a quality TEMP that is acceptable to all organizational levels the first time.

Cost/Performance IPT

The best time to reduce life-cycle costs is early in the acquisition process. Cost reductions shall be accomplished through cost/performance tradeoff analyses, which shall be conducted before an acquisition approach is finalized. To facilitate that process, the Overarching IPT (OIPT) for each ACAT I and ACAT IA (as required) program shall establish a Cost/Performance IPT (CPIPT). The user community shall have representation on the CPIPT. Industry representation, consistent with statute and at the appropriate time, shall also be considered. Normally, the PM or the PM’s representative leads the CPIPT. Prior to each milestone decision, the PM shall report the CPIPT findings to the OIPT leader.

Upon approval of a MNS (see 2.3), a CAIV strategy shall be formulated as part of the acquisition strategy to set cost objectives. By program initiation (usually Milestone I), each ACAT I and ACAT IA PM shall have established life-cycle cost objectives for the program through consideration of projected out-year resources, recent unit costs, parametric estimates, mission effectiveness analyses and trades, accident attrition trade studies, technology trends and other relevant considerations such as commercial versus DoD specifications (see 3.3.5.2) and the open systems strategy and design (see 3.3.1 and 4.3.4). A complete set of life-cycle cost objectives shall include RDT&E, production, MILCON, operating and support, and disposal costs. At each subsequent milestone review, cost objectives and progress towards achieving them shall be reassessed.

Maximizing the PM’s and contractor’s flexibility to make cost/performance tradeoffs without unnecessary higher-level permission is essential to achieving cost objectives. Therefore the number of threshold items in requirements documents and acquisition program baselines (APBs) shall be strictly limited, the threshold values shall represent true minimums, and requirements shall be stated in terms of capabilities, rather than technical solutions and specifications. RFPs shall include a strict minimum number of critical performance criteria that allow industry maximum flexibility to meet overall program objectives. Cost objectives shall be used as a management tool. The source selection criteria communicated to industry shall reflect the importance of developing a system that can achieve stated production and life-cycle cost objectives.

The CPIPT shall be empowered to recommend to the PM performance or engineering and design changes as long as the threshold values in the Operational Requirements Document (ORD) and APB can be achieved. If the changes require ORD/APB threshold value changes, the leader of the CPIPT shall notify the PM and the OIPT leader. The PM shall ensure that proposed changes are quickly brought before the ORD and/or APB approval authorities for decision. The PM shall have the responsibility for the conduct and integration of all cost/performance trade-off analyses conducted.

REFERENCES

The following references establish, direct, and provide guidance on the use of IPTs within the Department.

(a)
“Reengineering the Acquisition Oversight and Review Process,” USD(A&T), April 28, 1995.

(b)
“Use of Integrated Product and Process Development and Integrated Product Teams in DoD Acquisition,” Secretary of Defense, May 10, 1995.

(c) DoD Guide to: Integrated Product and Process Development (Version 1.0); February 5, 1996.

(d) DoD Directive 5000.1, Defense Acquisition (Change 1), May 21, 1999.

(e) DoD Integrated Product and Process Development Handbook, August 1998.

(f) DoD Regulation 5000.2-R, Mandatory Procedures for MDAPs and MAIS Acquisition Programs (Change 4), May 11, 1999.

(g) “Successful Integrated Product Teams (IPTs),” USD(A&T), July 9, 1999.

The following website addresses provide access to guidance on the use of IPTs within the Department.

(a) http://www.acq.osd.mil/sa/asm/product.html

DoD Directive 5000.1 Defense Acquisition (Change 1), May 21, 1999.

DoD Regulation 5000.2-R, Mandatory Procedures for MDAPs and MAIS Acquisition Programs (Change 4), May 11, 1999.

Defense Acquisition Board (DAB) Schedule.

Major Defense Acquisition Programs List.

Rules of the Road: A Guide for Leading Successful Integrated Product Teams.

Cost as an Independent Variable Policy Paper.

(b) http://www.acq.osd.mil/sa/se/ippd_pubs.html

DoD Guide to Integrated Product and Process Development (Version 1.0), February 5, 1996.

Integrated Product and Process Development Handbook, August 1998.

(c) http://www.deskbook.osd.mil

Defense Acquisition Deskbook.

(d) http://www.dsmc.dsm.mil/pubs/gdbks/risk_managementhtm.htm

DoD Risk Management Guide.

III.
PRINCIPLES

OPERATING PRINCIPLES FOR IMPLEMENTING SUCCESS ORIENTED IPTs
IPTs shall function in a spirit of teamwork with participants empowered and authorized, to the maximum extent possible, to make commitments for the organization or the functional area they represent. IPTs are composed of representatives from all appropriate functional disciplines working together to build successful programs and enabling decision-makers to make the right decisions at the right time. Adherence to the following six guiding principles will improve the productivity of any IPT.

CHARTERING, LAUNCH, INITIATION

Getting teams off to a good start is critical. Key activities include charter preparation, conducting IPT training, and preparing a POA&M. When combined, these activities contribute to early and sustained success.

The IPT charter documents the mission and product of the IPT, and it establishes the timeframe in which the effort is to be completed. It should be drafted by the team leader, ratified by the membership at the outset of the IPT, and approved by the responsible executive leader. A charter embodies the three basic tenets and roles and responsibilities of IPTs (see Working-level IPT Procedures, Roles, and Responsibilities, pp. 5-6). It also embodies the six operating principles for success oriented IPTs enumerated in this chapter. Table 3 provides some considerations for a charter.

Similarly, training conducted soon after IPT formation contributes significantly to success. While some participants may have extensive experience with the IPT process, others will be participating in IPTs for the first time. Training that focuses on the principles articulated in this guide establishes a common baseline in IPT operations, clarifies the roles of members, and provides a common understanding of the mechanisms essential to success.

The POA&M provides a detailed understanding of key IPT activities, target dates, and deliverables. It is a simple management tool that complements the IPT charter and clearly and graphically communicates critical IPT objectives and the processes that will be used to achieve them.

Together, chartering an IPT, training participants, and preparing a POA&M provide the solid foundation from which IPTs are successfully launched.

Table 3. Considerations for a Charter

A charter should:

1. contain a clear mission statement, to include the specific purpose and objectives of the IPT;

2. provide recognition of the purpose of the IPT in a larger context;

3. identify the output product, process, or service to be provided;

4. identify the customer or recipient of the output product, process, or service;

5. identify the timeframe by which the product is to be produced, the process completed, or the service provided;

6. identify IPT membership, to include all the cross-functional disciplines necessary to achieve the objectives of the IPT and to produce the product, complete the process, or provide the service;

7. consider any need for training of the IPT membership, particularly those new to the IPT process;

8. address membership performance objectives that characterize high-performance IPTs;

9. address product ownership and membership accountability;

10. address the use of metrics as a means of creating and maintaining team focus;

11. provide for membership coordination and buy-in;

12. embody:

(a). the three basic tenets of IPTs;

(b). the roles and responsibilities applicable to all WIPTs; and

(c). the six operating principles for implementing success-oriented IPTs;

13. be approved by appropriate authority;

14. provide for its own periodic review for adequacy, currency, or rescission.

A charter should not: be unduly lengthy.

A charter may:

1. provide for performance feedback to cross-functional members’ supervisors;

2. provide recognition that team composition may change over time, while maintaining a certain core composition;

3. provide for a member recognition program that characterizes high-performance IPTs.

GOAL ALIGNMENT

The team leader should ensure the goals and objectives of team members are consistent with project goals and objectives. An effective mechanism to provide performance feedback to team members and their functional organization should be established. Where feasible, feedback on performance should be provided to the individual’s supervisor, as well as team members. Individual recognition contributes to the development and success of high-performance IPTs.

OPEN DISCUSSIONS WITH NO SECRETS

Each member brings to the team unique expertise that needs to be recognized by all. Because of that expertise, each person’s views are important in developing a successful program, and these views need to be heard. Teams must have full and open discussions with no secrets. Full and open discussion does not mean that the team must act on each view, but all facts must be on the table for each team member to understand and assess. Cooperation is essential.

“The team is not searching for “lowest common denominator” consensus. There can be disagreement on how to approach a particular issue, but that disagreement must be reasoned disagreement based on an alternative plan of action rather than unyielding opposition. Issues that cannot be resolved by the team must be identified early so that resolution can be achieved as quickly as possible at the appropriate level.”

A sense of ownership on the part of the IPT members is key to the success of the IPT process. Ownership is a collective concept. All IPT members must feel that their contributions are important to the process and are well considered. Decisions and documents should be a product of the Team.

EMPOWERED, QUALIFIED TEAM MEMBERS

Empowerment is critical to making and keeping the agreements essential to effective IPTs. All representatives assigned to IPTs at all levels must be empowered by their leadership. They must be able to speak for their superiors, the “principals,” in the decision-making process. IPT members cannot be expected to have the breadth of knowledge and experience of their leadership in all cases. However, they are expected to be in frequent communication with their leadership, and thus ensure that their advice to the PM is sound and will not be changed later, barring unforeseen circumstances or new information.

Principals should not overturn commitments made by their representatives (IPT members) as long as those commitments were made within the limits of the IPT member’s empowerment. One of the key responsibilities of our leadership is to train and educate their staff so they will have the required knowledge and skills to represent their organization. Specifically, qualified members must be professionals who are:

· Current in their functional area

· Knowledgeable in the mission and organization they are representing

· Educated and trained in the use of and participation in IPTs

IPT members must make other team members aware of any limits to their ability to speak for their principals. IPT agreements cannot be binding if they exceed the limits of a member’s empowerment. Staff representatives must seek direction from their superiors on the limits of their authority and make recommendations only within those limits. Staff superiors will enhance staff effectiveness by granting the greatest possible authority.

WIPT members are expected to ensure that their leadership is in agreement with the IPT’s goals. When issues arise that exceed the limits of empowerment, the PM or IPT leader must allow members adequate time to coordinate issues and positions with their principals. This continuous “up-the-line” communication should ensure no surprises later when the principals are asked to coordinate or review a final draft document or decision.

It is important for the IPT leader to stress at the outset that agreements reached in the IPT must be binding. An exception to this general rule would be the rare case where new information comes to light after agreements have been reached, and where new information is significant enough to warrant a review of prior agreements.

DEDICATED/COMMITTED PROACTIVE PARTICIPATION

Consistent team participation by people with institutional knowledge of the functional areas is necessary for success. Therefore, IPTs should be organized to allow all stakeholders to participate and rightsized to the issue. Membership should be limited to the minimum essential to enhance communication and trust. Participation should be by the principal member. The practice of accompanying support staff is specifically discouraged and is undesirable. Other organizations may be added as required based on the needs of the program. WIPTs will include action officers from the program office (or agency staff if the program is pre-Milestone I) and from the staff organizations represented on the OIPT. Contractor participation shall be in accordance with guidance in DoD 5000.2-R, Part 1.6/4.2.

ISSUES RAISED AND RESOLVED EARLY
Team members should openly raise and discuss issues at the earliest possible opportunity. The IPT should try to resolve issues within the team, seeking additional functional expertise when necessary. In the spirit of teaming and cooperation, issues should not be worked “off-line” beyond the purview of the IPT. In instances where outside discussion facilitates the education of a member, such activity is encouraged. However, all issues should be raised, worked and disposed of, within the team context. When an issue cannot be resolved within the WIPT, the PM should raise the issue as quickly as possible to a decision-making level where resolution can be achieved.

Figure 2 illustrates the issue resolution process from the PM up to the USD(AT&L) or the ASD(C3I), as the Milestone Decision Authority for ACAT ID or ACAT IAM programs. The objective is to achieve agreement and resolve issues rapidly at the lowest possible level, without hindering program progress.

[image: image3.wmf]PM

Staff

AOs

PEO

CAE

Agreement

No

Agreement

No

Staff

Deputy

and

Principals

Agreement

Overarching

IPT Leader

and

Principals

No

USD(AT&L)

or

ASD(C3I)

yes

yes

Figure 2. Issue Resolution Process

IV.
PRACTICE

Establishing and executing high performing IPTs require skilled leaders and an organizational culture that exhibits openness and trust among its employees. A typical IPT process model is illustrated in Figure 3 and defined by a four step process:

· Team Launch: An opportunity is identified that requires IPT resolution or assistance. Key stakeholders are identified and a systematic process of developing a clear charter with outcome expectations is defined. The team members are launched by senior leadership to resolve the opportunity at hand.

· Execution: Working as an IPT, team members develop a POA&M to fully develop and address issues. Most issues should be discussed and resolved within the IPT environment. When issues cannot be resolved, problems are escalated for senior management intervention.

· Delivery: As issues are resolved and the POA&M executed, the IPT completes and delivers its chartered outcome requirements.

· Reevaluation: Upon delivery and review with senior leadership, the IPT provides necessary feedback to IPT membership and evaluates the need for continuation of the IPT. If requirements are fulfilled the IPT is disbanded.

[image: image4.wmf]Opportunity

Identified

Determine

Need for

IPT

Team

Formation

Charter

Prepare

POA&M

Execute

POA&M

Problem

Resolution

Problem

Escalation

Team

Reward

 &

 Recognition

Reevaluate

Charter

Mission

Accomplished

Product

Delivery

IPT Process Stakeholders:

Sponsoring Executive

Team Leader

Functional Experts

Administrative Support

Team Launch

Execution

Delivery

Reevaluation

Launch

Figure 3. IPT Process Map

Chapter V provides an operational toolkit designed to assist in the development, launch, training and execution of this IPT Process Model.

IPTs are not intended to solve every problem and should be distinguished from meetings. IPTs are focused on building successful acquisition programs, but not all issues for resolution or assigned actions require convening an IPT. For example, IPTs may be used to: develop affordable and executable strategies and plans; identify and resolve issues early; and provide continuous early insights to the MDA. There is a need to make sure that the IPT philosophy does not become a fad, in order to productively use personnel resources, especially in today’s downsizing environment. IPTs should be considered when there are requirements:

· For multi-functional expertise;

· To address multi-faceted, complex situations or issues;

· To address issues concerning the balancing of cost, schedule, or performance;

· To have clear objectives.

Once an IPT is launched and senior leadership is engaged, the IPT begins the operation. For success, it is essential that adequate time be established to develop and implement the toolkit material found in Chapter V.

As products are delivered, it is imperative that the IPT reevaluate its charter for continuing need and currency.

· V.
TOOLKITS

This chapter provides the following aids to assist leaders in operating effective IPTs:

· Guidelines for Meeting Management

· Best Practices Checklist

· Meeting Management Checklist

· Effective Characteristics of IPT Participants

· DoD IPT Skill and Knowledge Requirements

GUIDELINES FOR MEETING MANAGEMENT

Focus. The IPT Leader must clearly articulate the IPT's focus at the outset of the process. Examples of a specific focus may be to prepare for a decision milestone, to develop and reach agreement on a proposed acquisition strategy, or to resolve a specific issue or set of issues.

Orienting the Team Members. To ensure that all IPT members have a common understanding of the program, the IPT Leader should provide a program or issue overview briefing at the first meeting. Before the first IPT meeting, the IPT Leader will develop a proposed IPT strategy, documentation requirements and IPT structure. These proposals will be refined by the IPT and proposed to the sponsor. The IPT Leader will proceed based on the sponsor’s agreement. Any disagreements will follow the issue resolution process in Figure 2. The IPT members will discuss and agree to a meeting management approach, to include the items listed below.

Agendas. To ensure productive meetings, detailed agendas with timelines for topics and supporting material must be distributed at least three business days before the IPT meeting NOT during the meeting. Every effort should be made to use electronic media for distribution. It may prove useful for the leader and members to jointly prepare the agenda to ensure all concerns are addressed.

Frequency of Meetings. Once established, IPTs may meet as often as necessary to understand and build program strategies and to resolve issues or to produce a specified product. With that focus, the IPT will only meet for a particular purpose at a scheduled time. It should not meet regularly or continuously in an “update” or oversight role. Advance notice of a meeting should be provided as soon as the date is known, but at least two weeks before the initial or kick-off meeting and at least three business days before a meeting of an ongoing IPT. Subsequent meetings should be scheduled in association with product completion dates and the resolution of action items from an earlier meeting.

Meeting Summaries. Good meeting summaries will be brief and will preclude revisiting previous agreements and wasting the time and resources of the team members. Meeting summaries should:

· Record attendance

· Document any decisions or agreements reached by the IPT

· Document action items and suspenses

· Set the agenda for the next meeting

· Frame issues for higher-level resolution

Draft meeting summaries should be provided to IPT members within one working day of a meeting. The final summary should be provided to all members within two working days after the deadline for the receipt of comments.
BEST PRACTICES CHECKLIST

Open Discussions with No Secrets

Do:

· Engage all members in the IPT process by soliciting inputs and applying active listening skills

· Know your team members’ preferred methods of communication, and thoroughly understand their organizational roles and operating environments

· Trust and accept each person’s expertise and advice

· State the extent of your authority/ empowerment and immediately identify issues which are beyond established limits

· Establish and stick to the agenda for the meeting. Establish operating procedures which allow any team member to redirect side issues to other forums

· Take the necessary time to prepare for the meeting in advance. Conduct research, and pre-meeting coordination necessary to optimize the time used in a group session

· State your organization’s agenda and position. Openly discuss, resolve and when required elevate issues

Don’t:

· Personalize organizational position

· Isolate people. IPTs are only effective when all team members are participating

· Leave issues unaddressed. Unaddressed issues tend to resurface at higher levels and often drive major rework

· Forget to document actions/decisions. Documentation provides all team members an opportunity clarify issues and a historical record of decisions

BEST PRACTICES CHECKLIST

Empowered, Qualified Team Members

Do:

Principals must:

· Ensure the IPT member is well-versed in the mission and organization of the functional areas they are representing

· Provide guidance, direction and extent of authority to the members

· Provide professional education and training on a regular basis to ensure the individuals are qualified members

IPT members must:

· Be trained in the operation of effective IPTs

· Communicate on a regular basis with their principal

· Inform the IPT of any limitations on their authority (empowerment) or on their ability to support the team’s effort

Don’t:

· Conduct a briefing cycle separate from the overall IPT process

· Principals should not overturn decisions made by empowered team members when those team members acted within their delegated authority

BEST PRACTICES CHECKLIST

Dedicated/Committed Proactive Participation

Do:

· Commit yourself to the objectives of the IPT

· Represent your functional area without bias

· Actively seek and receive input of others

· Come prepared

Don’t:

· Bring a personal agenda/negative attitude to the IPT

· Bring additional support staff

· Skip meetings

Issues Raised and Resolved Early

Do:

· Ensure structure is in place to identify issues (e.g., dedicate a portion of each meeting to raising / discussing issues)

· Attempt to resolve issues within the IPT. When issues cannot be resolved, provide a complete description of the pros and cons of unresolved issues to decision makers

· Quickly elevate unresolved issues that are impeding program progress

· Ensure necessary functional responsibilities are represented

Don’t:

· Raise issues outside the IPT process (i.e., no end runs)

BEST PRACTICES CHECKLIST

Charter, Launch, Initiation

Do:

Charter:

· Obtain Senior Management agreement on charter objectives

· Ensure adequate resources are available (money, time and people)

· Ensure charter goals, objectives, and schedules are realistic

Launch:

· Launch IPT as soon as possible following charter sign-off

· Ensure IPT agreement and understanding of charter

· Ensure IPT members are trained prior to launch

Don’t:

Charter

· Proceed without a written charter and resources established

· Make the charter too complicated

Launch:

· Allow the launch to be cumbersome and unfocused

· Discourage open member participation

Goal Alignment
Do:

· Develop approach(s) to provide feedback to team members and their home organizations

· Communicate this approach to the team and consistently apply

· Recognize contributions of team members

Don’t:

· Ignore subpar performance

MEETING MANAGEMENT CHECKLIST

Meeting Preparation

To what extent are:

· Inputs solicited

· Agendas established

· Read-ahead packages dispersed

Opening the Meeting

To what extent do you:

· Establish purpose

· Assign recorder

· Set ground rules

· Establish desired outcome

Conducting the Meeting

To what extent do you:

· Apply do’s and don’ts

Concluding the Meeting

To what extent do you:

· Summarize Actions

· Assign OPRs/Suspense Dates/Disposition

· Agree on outline of meeting summary

· Pre-set issues for next meeting

Evaluating the Meeting

To what extent do Team members:

· Fully and freely participate in IPTs

· Engage in open frank, and forthright discussions

· Come prepared

· Leave the pit ready to discuss/address the results with their organizations

Ask to what extent:

· Is there consistent IPT participation by primary functional area members

· Are member positions on issues known

· Are positions revised by your functional area superior at the next level of review

Ask to what extent are:

· Team and team member performance assessed
Potential Metric: Trend analysis of functional area issue resolution and team member performance through action item records/meeting minutes

· Consistent representation from functional areas available
Potential Metric: Record attendance

To what extent do:

· Surprises arise at higher IPTs (IIPT, OIPT, DAB)

· Issues get resolved at IPT level

· Issues get elevated beyond IPT

· Unresolved issues affect the POA&M

EFFECTIVE CHARACTERISTICS OF IPT PARTICIPANTS

	Effective Leaders have the ability to:

	· Allocate and manage resources

	· Organize work structures

	· Organize team structures

	· Apply effective time management

	· Focus group on key issues and maintain the end-game perspective

	· Accept and manage risk

	· Make tough, courageous decisions

	· Keep discussions to the main points

	· Formulate a vision, motivate employees, provide incentives, inspire

	· Communicate with senior executives, team members and other stakeholders

	· Articulate complex issues into simpler models

	· Understand the acquisition process

	· Negotiate to win-win outcomes

	

	Effective Team Members have the ability to:

	· Work in a team environment

	· Motivate other team members

	· Articulate their issues (thoughts) clearly and completely

	· Understand the user environment and operational culture

	· Apply the acquisition process

	· Respond effectively to assignments and milestones

	· Understand the limits of empowerment

	· Apply the IPT Rules of the Road

	· Contribute functional area expertise

	· Understand the impacts of trade-offs among alternatives

	· Communicate with functional sponsors, team leaders and teammates

	

	Effective Executive Sponsors have the ability to:

	· Develop a strategic vision of the need for an IPT

	· Communicate mission to team leaders and other sponsors

	· Set priorities for the team

	· Provide required resources

	· Clarify issues and resolve conflicts among team leaders

	· Carry IPT issues to other stakeholders for resolution

DOD IPT SKILL AND KNOWLEDGE REQUIREMENTS

Technical Knowledge

· Functional area expertise

· Analysis of cost and risk trade-offs

· Analytical and technical skills

· Knowledge of the applicable statutes

(10 USC, Ch. 144 and §139 & §2366, e.g.)

· Knowledge of the acquisition process (DoD 5000 series, etc.)

· Organizational budget process

· Program management software

· Resource management

· Human resource rules for military and civilians

· Personnel and financial organizational knowledge

Acquisition Process

· Knowledge of the applicable statutes

(10 USC, Ch. 144 and §139 & §2366, e.g.)

· Knowledge of the acquisition rules, DoD 5000 series, etc.

· Knowledge of the organization mission and purpose

· Big picture vision

Teaming

· Team building skills

· IPT rules of the road

· IPPD guide knowledge

· Group dynamics

· Facilitation skills

· Team decision making

Management and Meeting

· Leadership

· Supervisory skills

· Ethics

· Meeting and management skills

· Plan of action and milestones (POA&M) skills

· Dedication, commitment and judgment

Conflict Resolution

· Coaching/mentoring

· Consensus building

· Issue resolution/problem solving skills

· Conflict resolution

· Organization skills

· Interpersonal skills

· Negotiating skills

Planning and Thinking Skills

· Ability to organize complex issues in clear concise manner

· Time management skills

· Planning skills

· In-depth knowledge of team chartering process

· Strategic planning skills

· Meeting management skills

Communications

· Common goal setting

· Effective writing techniques

· Effective briefing skills

VI.
GLOSSARY

ACAT I
Programs that are MDAPs designated Acquisition Category I (“one”) by the MDA and having two subcategories, ACAT ID and ACAT IC

ACAT IA
Programs that are MAISs designated by the ASD (C3I) and having two subcategories, ACAT IAM and ACAT IAC

ACAT IAC
MAISs for which the MDA is the Component CIO or CAE (“C” refers to Component)

ACAT IAM
MAISs for which the MDA is the CIO of DoD (The ASD (C3I)) (“M” refers to Major Automated Information System)

ACAT IC
MDAPs for which the MDA is the DoD Component Head or, if delegated, the DoD CAE (“C” refers to Component)

ACAT ID
MDAPs for which the MDA is the USD(AT&L) (“D” refers to DAB)

AO
Action Officer

APB
Acquisition Program Baseline

CAE
Component Acquisition Executive

CIO
Chief Information Officer

CPIPT
Cost/Performance IPT

DAB
Defense Acquisition Board

DAE
Defense Acquisition Executive

IIPT

Integrating IPT

IPPD
Integrated Product and Process Development

IPT
Integrated Product Team

IT
Information Technology

MAIS
Major Automated Information System

MDA
Milestone Decision Authority

MDAP
Major Defense Acquisition Program

OIPT
Overarching IPT

OPR
Office of Primary Responsibility

ORD
Operational Requirements Document

OSD
Office of the Secretary of Defense

PEO
Program Executive Officer

PM
Program Manager

POA&M
Plan of Action and Milestones

TEMP
Test and Evaluation Master Plan

USD(AT&L)
Under Secretary of Defense (Acquisition, Technology and Logistics)

WIPT
Working-level IPT

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� Extracted from DoD 5000.2-R, Part 5.4.1.

2 After the issuance of DoD 5000.2-R, the title of the Director, Performance Assessment, was changed to Director, Information Technology Acquisition and Investments.

� Extracted from DoD 5000.2-R, Part 5.4.2.

� Extracted from SECDEF memo, May 10, 1995.

� Extracted from DoD 5000.2-R, Part 3.3.4.1.

� Extracted from SECDEF May 10, 1995 memo.

ii
23

_1001766853.doc

MDA

 USD(AT&L) or ASD(C3I)

Overarching

IPT

Integrating IPT

TEST

IPT

COST/

PERFORMANCE

IPT

CONTRACTING

IPT

OTHER

IPTS

(as needed)

 Program IPT

Oversight

& Review

Execution

WIPTs

For each program, there will be an OIPT and at least one WIPT.

WIPTs

will focus on a particular topic,

such as test, cost/performance, contracting, etc. An Integrating IPT will coordinate WIPT efforts and

cover all topics not otherwise assigned to another IPT.

_1001767568.doc

PM

Staff

AOs

PEO

CAE

Agreement

No

Agreement

No

Staff

Deputy

and

Principals

Agreement

Overarching

IPT Leader

and

Principals

No

 USD(AT&L)

 or

 ASD(C3I)

yes

yes

_999589278.doc

Opportunity

Identified

Determine

Need for

IPT

Team

Formation

Charter

Prepare

POA&M

Execute

POA&M

Problem

Resolution

Problem

Escalation

Team

Reward

 &

 Recognition

Reevaluate

Charter

Mission

Accomplished

Product

Delivery

IPT Process Stakeholders:

Sponsoring Executive

Team Leader

Functional Experts

Administrative Support

Team Launch

Execution

Delivery

Reevaluation

Launch

