


DEPARTMENT OF THE NAVY
OFFICE OF THE CHIEF OF NAVAL OPERATIONS
2000 NAVY PENTAGON
WASHINGTON, DC 20350-2000

OPNAVINST 3050.23
N70
5 Nov 01

OPNAV INSTRUCTION 3050.23

From: Chief of Naval Operations

Subj: ALIGNMENT AND RESPONSIBILITY OF NAVY REQUIREMENTS GENERATION
AND RESOURCE PLANNING

Ref: (a) CJCSI 3170.01B
(b) DoD 5000.2-R, Mandatory Procedures for Major Defense
Acquisition Programs and Major Automated Information System
Acquisition Programs
(c) OPNAVINST 5420.108B, Chief of Naval Operations (CNO)
Executive Decision Process
(d) OPNAVNOTE 5430 Ser N09B22/0U507453 of 16 Nov 00

1. Purpose. To modify the Department of the Navy's Programming,
Planning and Budgeting System (PPBS) to focus on capability-driven
warfighting requirements to include:

a. Increased emphasis on capabilities required for delivery on a
Battle Force vice platform level.

b. Enhanced ability to better communicate a long-term warfighting
vision with attendant procurement, force structure, and capability to
counter threats and achieve mission success via application of
analysis both within and beyond programming Fiscal Year Defense Plans
(FYDPs).

c. Establishing the Battle Force Capability Assessment and
Programming Process (BCAPP) (formerly referred to as the "Mission
Capability Packages Process") as the tool to accomplish the
modification and purpose as described.

d. Designating the Deputy Chief of Naval Operations (DCNO)
(Warfare Requirements and Programs) (N7) as the executive agent and
lead for implementation of the BCAPP.

e. Establishing policy consistent with references (a) and (b) in
terms of defining and integrating Navy operational concepts and in
providing a framework upon which alternatives may be assessed.

5 Nov 01

f. Establishing the need for the development of an affordable long range naval warfare Integrated Strategic Capability Plan (ISCP) (formerly referred to as the "ISBP") and an Integrated Sponsor's Program Proposal (ISPP) for warfare systems that meet Fleet Commander-in-Chief (CINC) requirements.

g. Establishing Capability Sponsors (CS) within the Office of the Chief of Naval Operations (OPNAV) responsible for developing Mission Capabilities Packages (MCPs) within designated domains and coordinating these packages with the Resource Sponsors, Fleet CINCs, and acquisition community.

2. Policy

a. Programs will be defined in terms of application to mission capabilities and grouped into associated MCPs. MCPs will:

(1) Serve as the primary mechanism used to identify the current baseline of capabilities and to accurately forecast capability evolution based on defined assumptions.

(2) Constitute the elements to assist in planning and programming integrated systems capabilities as identified in Joint and Navy Strategies.

(3) Fuse validated and approved architectures and interoperability requirements per references (a) and (b) and reflect milestones and program decisions.

b. MCPs will be developed, defined, and analyzed under the supervision of CSs and will include all appropriations relevant to the mission area.

c. Integration across MCPs will be assessed through the development an ISCP that will become Navy's "warfare investment strategy" for programming operational capabilities. This document will be developed by DCNO (N7) and presented through the Navy Requirements Oversight Council (NROC) and CNO Executive Board (CEB) prior to the start of the CNO Program Analysis Memorandum (CPAM) deliberations to promote like assumptions and commonality in the warfighting investment strategy. Additionally, this plan will:

(1) Provide programming context by outlining the investment strategy to produce capabilities and address "...affordability both within and beyond the FYDP," in accordance with paragraph 4.4, reference (b).

- (2) Document the desired capability objectives and milestones.
- (3) Establish relative capability priorities in coordination with Fleet CINCs.
- (4) Enumerate the enabling systems, programs, Science & Technology (S&T), and support elements for each alternative.
- (5) Propose capability alternatives and recommendation in terms of programs and levels of functionality to be reviewed by Resource Sponsors for implementation during the SPP builds according to DCNO (N7) direction.
- (6) Serve as the basis for programming guidance.
- (7) Frame integration analysis and programmatic recommendations in terms of known and anticipated threats in operational environments.
- (8) Include references to all applicable appropriations.

e. The product of the ISCP and resource sponsor programming, input, and analysis will be an ISPP. It will be approved by DCNO (N7) and presented to DCNO (Resources, Warfare Requirements and Assessments) (N8) as a consolidated programming proposal that will integrate all DCNO (N7) warfare areas within a specific Program Review (PR) or Program Objective Memorandum (POM) build with incorporation of guidance issued and balanced within DCNO (N8) controls.

3. Action

a. DCNO (N7), in addition to its current responsibilities under references (c) and (d), shall:

- (1) Present an ISPP that focuses on battle force capabilities across warfare disciplines.
- (2) Program resources to represent the best balance between capability requirements and fiscal controls.
- (3) Appoint and charter Capability Sponsors, from across OPNAV, to be responsible for MCP definition and development of associated document and decision products. Oversee and approve efforts to include the development and assignment programs to an MCP.
- (4) Develop, as a precursor to ISPP development, the ISCP to serve as a foundation for SPP analysis and DCNO (N7), programming guidance.

(5) Develop a valid construct to characterize programs and systems not directly linked to a designated MCP.

b. Capability Sponsors:

(1) Serve as the principal advocates for the MCP.

(2) Identify systems and alternatives required to perform specific mission capability.

(3) Perform requirements analysis in terms of capability to meet validated threats in specified operational arenas.

(4) Coordinate with resource sponsors to ensure maximum interaction with the Fleet and consistent information exchange with the acquisition community.

(5) Capture relevant concepts and Concept of Operations (CONOPS) associated with assigned MCP.

(6) Account for any joint and allied requirements, solutions, and application.

(7) Capture information necessary for the development of operational architectures.

(8) Develop a plan, with alternatives, on how to evolve current architectures into future capabilities within constraints provided by guidance.

c. DCNO (N8), in addition to its current responsibilities under references (c) and (d), shall:

(1) Provide CPAM analyses to DCNO (N7) for use in ISPP development.

(2) Leverage the ISCP as meaningful input to and framework for CPAM analyses.

(3) Provide programming guidance and fiscal tasking directly to DCNO (N7) who will be responsible for providing consolidated responses. This change in procedure is effective commencing with POM04 development.

d. This alignment process will be implemented to the maximum extent possible with the POM04 preparation. Lessons learned from this initial effort will be captured and used to fully document the process by which future integrated requirements will be established and program alignments accomplished.

e. DCNO (N7) will issue additional guidance and detail regarding this process as required.

f. This process will be incorporated into proposed SECNAVINST 5000.2C, as required.

g. DCNO (N7) will provide a post POM / PR assessment complete with recommendations for process improvements to be implemented in subsequent budget cycles.

D. V. McGINN
Vice Admiral, U. S. Navy
Deputy Chief of Naval Operations
(Warfare Requirements and
Programs)

Distribution:

SNDL A (Navy Department) (Less A3)
21A (Fleet Commanders in Chief)
22A (Fleet Commanders)
24 (Type Commanders)
26F (Operational Test and Evaluation Force)
41A (Commander, Military Sealift Command)
C4L (Director of Navy Laboratories)
C4EE (Center for Naval Analysis)
D2A (Center for Cost Analysis)
FD1 (Meteorology and Oceanography Command)
FF8 (Inspection and Survey Board) (PRESINSURV only)
FKA1 (Systems Commands)
FT1 (Chief of Naval Education and Training)

All Divisions of OPNAV

Copy to:

A6 (Commandant of the Marine Corps) (CMS, ACMC, DC (P&R); IGMC; Dir C4; Dir Intel Div; DC, (AVN); DC, (AVN); DC, (I&L); DC, (P, P&O); DC, (M&RA))
V12 (Combat Development Command, Marine Corps)
V2 (Marine Corps Systems Command)