

Headquarters U.S. Air Force

Integrity - Service - Excellence

Open Systems Acquisition (OSA) and the C4ISR Other Transaction Authority (OTA)

U.S. AIR FORCE

**AFCEA - GMU
Maj Steven Nielson (For Dr.
Gorguinpour)
SAF AQ OTI
19 May 16**

U.S. AIR FORCE

Agenda

- Motivation – Open Systems Acquisition
- OTA Overview
- AF C4ISR OTA & Considerations
- PlugTests
- Notional Value
- Contact Information

U.S. AIR FORCE

Motivation

- Open System Approaches are promising, but so far government success has been elusive...
- Better Buying Power 3.0 says “Do more without more...”
- Congress (Sect 801 FY15 NDAA) says for MDAP and MAIS programs, Thou Shalt use Modular Open Systems Architecture to get better, faster, and cheaper...within 10 years
- etc...(lots of unfunded mandates and wonderful ideas)

- Bending the Cost Curve OSA aims to help beleaguered PMs by providing top cover, training, and tools... such as the OSA OTA...

U.S. AIR FORCE

OTA Overview

- **What is an Other Transactions Authority (OTA)?**

- Not a standard procurement contract, grant, or cooperative agreement
- Is a legally binding instrument more like a commercial-sector contract between the govt and industry
- Encourages collaboration and promotes innovation from non-traditional defense contractors as well as traditional defense contractors
- Congress authorized OTAs under 10 USC 2371, Section 845 of Public Law 103-160; changed to Section 815 in FY16 NDAA

U.S. AIR FORCE

AF C4ISR OTA

- Purpose is to develop C4ISR Information System prototypes; not for basic or applied research
- Prototypes developed will modernize C4ISR Information Systems using agile developed “plug-n-play” technologies via modern Open Systems Architectures to provide rapid adaptation and integration of new capabilities.
- Competition is open to industry partners unable or unwilling to comply with the FAR, its supplements, or laws limited in applicability to procurement contracts
- What doesn’t apply under the OTA?
 - GAO protest rules, Truth in Negotiations Act, Cost Accounting Standards (CAS), Buy American Act, Berry Amendment, Sections 35 USC 202-204 of Bayh-Dole Act, Anti-kickback Act, Procurement Integrity Act, Contract Disputes Act, ...etc.
- Fiscal laws still apply; \$99M ceiling, 5 year PoP
- Govt sets Government Purpose Rights as minimum for effort under the OTA; while the developer retains the right to commercialize what it developed

AF C4ISR OTA & Considerations

U.S. AIR FORCE

- **Air Force C4ISR OTA**
 - An agreement with SOSSEC consortium
 - Government awards agreement to SOSSEC, which then enters into agreements with the industry partner
 - Must be a member of SOSSEC to participate
- **Considerations**
 - The authority to award may be used only when:
 - At least 1 non-traditional defense contractor participates to a significant extent **or**
 - >1/3 total cost (cash or in-kind) of project must be paid out of funds provided by non-Federal parties to the transaction, **or**
 - Senior Procurement Executive for Military Service determines exceptional circumstances

U.S. AIR FORCE

PlugTests

- **What is a PlugTest?**

- A Commercial Best-Practice – the OTA was designed around having PlugTests!
- An event where multiple industry partners demonstrate their initial prototypes to the govt to allow an assessment/down-select decision

- **Why choose a PlugTest?**

- Includes COTS demo + 2-4 months of development
- Demo initial prototypes *free of charge
- Allows non-trationals to better demonstrate their capabilities
- Allows for “crowd-sourcing” solutions with reduced red tape

- **Why choose a Whitepaper?**

- Prefer a traditional approach to acquisition

Regardless of initial choice, proposal acceptance results in a prototype delivery

U.S. AIR FORCE

Notional Value Returned Across Investment Portfolio

Development Time = Contracting + AoA + Engineering + T&E + Cert + Etc.

Integrity - Service - Excellence

U.S. AIR FORCE

More Information

- For companies wishing to participate:
 - SOSSEC Consortium (System of Systems Security)
 - www.sossecconsortium.com
 - info@sossecconsortium.com
- For Program Offices:
 - OTA Program Manager
 - Maj Steven Nielson
 - AFRL/RIEB
 - Steven.nielson.1@us.af.mil