

POM-14 Program Review Brief

MCPC #####

<MCPC Title>

- PROGRAM MANAGER: #####
- ORGANIZATION: #####
- PHONE: (XXX)XXX-XXXX
- EMAIL: #####
- PEB/FSG/PEO: XXX/XXX/XXX
- CORE: Y/N

For Official Use Only

Program Definition

- ◆ Use MCPC Definition from PBDD
 - ◆ All MCPCs will have validated/updated definitions prior to Program Reviews

Guidance Fit & Performance Metrics

Guidance Fit	Current/Proposed Performance Metrics
<ul style="list-style-type: none">Describe in detail how this program relates to guidance<ul style="list-style-type: none">MAGTF Integration Plan (MIP) (To be issued)MAGTF Requirements List (MRL) (To be issued)MAGTF Gap List (MGL)Commandant's Planning GuidanceMarine Corps Campaign PlanStrategy & Vision 2025Defense Planning GuidanceInitial Planning GuidanceSECNAV GuidanceOSD GuidanceJoint Capability AreasLegal Mandates	<ul style="list-style-type: none">Display established performance metrics or propose metrics to rate the performance of this program

Program Criteria *(Minimum Capability)*

Program Requirement	Capability Description
<ul style="list-style-type: none"> • Why is this program required? <ul style="list-style-type: none"> • i.e., JCIDS/EFDS documentation, MAGTF Requirements List; Approved ICD/CDD/CPD; Mission Needs Statement or Operational Requirements Document; Statement of Need; Information Technology Steering Group requirement; OSD Model requirements; or other source. Relationship mandates/guidance established in Executive Order, Public Law, or by OSD, DoN, JROC, CMC, or MROC 	<ul style="list-style-type: none"> • Describe the operational impact to the MAGTF or supporting establishment of funding this program to minimum capability • Provide detailed/quantified description of what the minimum capability will buy : AAO, # of systems, etc. • Provide detailed description of how the minimum capability will be employed.
Minimum Capability Definition	Risk
<ul style="list-style-type: none"> • Define minimum resourcing needed to sustain the program <ul style="list-style-type: none"> • Resources only the mission essential capability of the program • Minimum Capability should be considered a temporary position that is less than acceptable 	<ul style="list-style-type: none"> • What will NOT be accomplished if funding is not provided • Tie risk to its impact on operational capability • Explain if any Public Laws, Executive Orders, or any other mandates will be broken if the program is not funded to this level

Fiscal Data

Minimum Capability						
(\$K)	FY14	FY15	FY16	FY17	FY18	FYDP
Core	0	0	0	0	0	0
Non-Core	0	0	0	0	0	0
Total	0	0	0	0	0	0
Total	0	0	0	0	0	0
OMMC/R	0	0	0	0	0	0
RDTEN	0	0	0	0	0	0
PMC	0	0	0	0	0	0
APPN	0	0	0	0	0	0
APPN	0	0	0	0	0	0
CIV Y (\$K)	0	0	0	0	0	0
CIV Y (FTE)	0	0	0	0	0	0
Contracted Labor (\$K)	0	0	0	0	0	0
Contracted Labor (E/S)	0	0	0	0	0	0
UFM Labor (\$K)	0	0	0	0	0	0
UFM Labor (E/S)	0	0	0	0	0	0
Total (\$K)	0	0	0	0	0	0
Total (E/S)	0	0	0	0	0	0

Categorized Fiscal Data

Minimum Capability						
Category (\$K)	FY14	FY15	FY16	FY17	FY18	FYDP
Total	0	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
OMMC/R Total	0	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
PMC Total	0	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
RDTEN Total	0	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
APPN Total	0	0	0	0	0	0

OCSOC Reference Sheet

Acquisition Schedule

Provide a program schedule covering the period of FY11 – 18 at **Minimum Capability** levels.

Schedule should include:

- Quantity
- Milestone dates
- IOC/FOC
- Contract Awards
- LRIP
- FRP
- Major increments
- Testing DT/OT/IOT&E, FOT&E
- Refreshes
- Deliveries

For programs in the sustainment phase, provide

- H/W refreshes
- Contract Awards for CS/CLS/COMS as necessary
- S/W patches/releases

Acquisition Programs Only

Program Criteria *(Full Capability)*

Capability Delta	Full Capability Description
<ul style="list-style-type: none">• Describe the operational impact of the increment of funding between Minimum Capability and Full Capability• Provide detailed/quantified description of what the funding will buy• Provide detailed description of how the additional capability will be employed	<ul style="list-style-type: none">• Describe the operational impact to the MAGTF or supporting establishment of funding the full capability of this program• Provide detailed/quantified description of what the funding will buy• Provide detailed description of how the capability will be employed

Fiscal Data

Full Capability						
(\$K)	FY14	FY15	FY16	FY17	FY18	FYDP
Core	0	0	0	0	0	0
Non-Core	0	0	0	0	0	0
Total	0	0	0	0	0	0
Total	0	0	0	0	0	0
OMMC/R	0	0	0	0	0	0
RD TEN	0	0	0	0	0	0
PMC	0	0	0	0	0	0
APPN	0	0	0	0	0	0
APPN	0	0	0	0	0	0
CIV Y (\$K)	0	0	0	0	0	0
CIV Y (FTE)	0	0	0	0	0	0
Contracted Labor (\$K)	0	0	0	0	0	0
Contracted Labor (E/S)	0	0	0	0	0	0
UFM Labor (\$K)	0	0	0	0	0	0
UFM Labor (E/S)	0	0	0	0	0	0
Total (\$K)	0	0	0	0	0	0
Total (E/S)	0	0	0	0	0	0

Categorized Fiscal Data

Full Capability						
Category (\$K)	FY14	FY15	FY16	FY17	FY18	FYDP
Total	0	0	0	0	0	0
OMMC/R MCL Total	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
OMMC/R Total	0	0	0	0	0	0
PMC MCL Total	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
PMC Total	0	0	0	0	0	0
RD TEN MCL Total	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
RD TEN Total	0	0	0	0	0	0
APPN MCL Total	0	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0	0
APPN Total	0	0	0	0	0	0

OCSOC Reference Sheet

Acquisition Schedule

Provide a program schedule covering the period of FY11 – 18 at **Full Capability** funding levels

Schedule should include:

- Quantity
- Milestone dates
- IOC/FOC
- Contract Awards
- LRIP
- FRP
- Major increments
- Testing DT/OT/IOT&E, FOT&E
- Refreshes
- Deliveries

For programs in CS statement phase, provide

- H/W refreshes
- Contract awards for CS/CLS/COMS as necessary
- S/W patches/releases

Acquisition Programs Only

Asset Posture

Variant/TAMCN	OpFor	Spt Est	MPF	MCPP-N	DMFA	WRMR	AAO
Variant 1	0	0	0	0	0	0	0
Variant 2	0	0	0	0	0	0	0
Variant 3	0	0	0	0	0	0	0
Total	0						

- ◆ What is AAO Attainment/Sustainment in FY17 and FY18 at MCL (quantities and %)? FCL (quantities and %)?
- ◆ What is the age of the inventory?
- ◆ When is the planned end of service life?
- ◆ What is the refresh plan?
- ◆ Discuss any supportability/obsolescence issues.
- ◆ What is the impact of reset/reconstitution?

Acquisition Programs Only

OCO Funding

Category (\$K)	Appropriated		Requested		
	FY10	FY11	FY12	FY13	FY14
Total	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0
OMMC/R Total	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0
PMC Total	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0
RD Total	0	0	0	0	0
OCC/SOC/Category 1	0	0	0	0	0
OCC/SOC/Category 2	0	0	0	0	0
OCC/SOC/Category 3	0	0	0	0	0
OCC/SOC/Category 4	0	0	0	0	0
OCC/SOC/Category 5	0	0	0	0	0
APPN Total	0	0	0	0	0

FY12-13

OCO Requests Requested

Back Up Slides

Prior Year Acquisition Schedule

Provide the Program Schedule from POM-13 in order to examine schedule changes.

Schedule should include:

- Quantity
- Milestone dates
- IOC/FOC
- Contract Awards
- LRIP
- FRP
- Major increments
- Testing DT/OT/IOT&E, FOT&E
- Refreshes
- Deliveries

For programs in the sustainment phase, provide

- HW refreshes
- Contract Awards for CS/CLS/COMS as necessary
- S/W patches/releases

Optional – MCSC Req'd