

NextGen: Changes to Strengthen Validation and Verification

Jay Merkle
Director, Enterprise System
Integration

October, 2011

NextGEN

Overview

- Setting the Context: Foundations for Success
- What does this mean for Validation and Verification for NextGen?

Setting the Context: Foundations for Success

Key Areas for Improvement

The Foundation for Success analysis effort identified the following four key areas of improvement:

Governance

- The FAA would benefit from **tighter alignment and closer integration of NextGen elements**
 - Program management will benefit from elevated visibility and consistency
- NextGen needs the ability and authority to **bridge the strategic requirements with its tactical implementation**

Processes

- The current set of processes implemented to support NextGen **do not adequately manage its complexity** and scope
- These processes, as implemented, tend to **overlook rather than overcome organizational boundaries**

Capabilities

- While pockets of best practices exist, as a whole the FAA needs to bolster key **individual and organizational capabilities** necessary to fully support and develop NextGen
- These capabilities span multiple areas, including **program management, systems integration, software engineering** and **communication**

Culture

- A number of **cultural barriers** need to be addressed within NextGen-related activities to **mitigate their negative effect** on the program
- These include **the lack of information sharing, discomfort with managing uncertainty, and the struggle to bridge tactical and strategic viewpoints**

A New Paradigm for NAS-wide Management: Continuous Interdisciplinary Involvement

- “Hand-offs” are eliminated in favor of **collaboration**. NextGen, LoBs, Staff Offices, Programs and Operations engage throughout the capability lifecycle.
- A single FAA-wide process for changes to the NAS that **works with all contributors** to the NAS.
- This collaborative approach requires **shared accountability, responsibility and risk**. This is achieved through direct and obligatory engagement.
- The **collaborative** teams will be responsible for activities such as requirements mgmt, configuration mgmt, and assumption/constraint mgmt.

Idea to In-Service Focus

Ideas -to- In-Service

Theory -to- Reality

Budget -to- Investment

ConOps -to- Operational Reqs -to- Functional Reqs -to- System Reqs

“One FAA Delivering NextGen!”

The New NextGen Role: Steward of the Operational Capabilities

- Early and continuous involvement of all relevant operational and implementation organizations
- Harmonize NAS sustainment and NextGen
 - ✦ Operational Capabilities = service linked sustainment and NextGen investments
- Ensure focused effort on benefit realization as NAS evolves
- Consistent integration from concept to in-service management
- Organizational integration of research, concepts, operational requirements, and concept validation

Eliminating Handoffs: Capture Team

The **Capture Team** attributes:

- Cross organizational entity, including V&V personnel
- Membership determined by operational needs
- Maintains continuity and “corporate memory”
- Leadership evolves to meet the changing needs
- Responsible for program integration and collaboration across lines of business
- Ensures consistent operational and technical validation

The **Capture Team Lead** is assigned during “Service Analysis.” The team is retained as an organizational entity throughout the life of the Operational Capability.

What does this mean for Validation and Verification for NextGen?

Impact of Changes: End to End Understanding of Capabilities

- Organizational integration of research, concepts, operational requirements, and concept validation
 - ✦ Starting correctly and transferring the knowledge
- Process changes are and continue to emphasize early involvement of V&V personnel
 - ✦ Continuous engagement with operators and implementers
- Improved integration of NAS sustainment and NextGen provides:
 - ✦ Better scoping of fidelity and resources for V&V planning
 - What V&V infrastructure is needed and where
 - ✦ Functional cohesion of operation capabilities gives more realistic view of what is needed in the test environment to replicate the operation
 - ✦ Benefit realization: definition and measurement
- Revamping NAS requirements and processes to address the multisystem complexities of NextGen

Thank You

Questions?

FAA

NextGEN