

**BY ORDER OF THE
SECRETARY OF THE AIR FORCE**

AIR FORCE INSTRUCTION 63-114

4 JANUARY 2011

Acquisition

QUICK REACTION CAPABILITY PROCESS

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available for downloading or ordering on the e-Publishing at www.e-publishing.af.mil/.

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: SAF/AQXA

Certified by: SAF/AQX (Mr. Blaise
Durante)

Supersedes: AFI63-114, 12 June 2008

Pages: 40

This publication implements Air Force Policy Directive (AFPD) 63-1/20-1, *Acquisition and Sustainment Life Cycle Management*, AFPD 10-6, *Capabilities-Based Planning and Requirements Development*, Department of Defense Directive (DODD) 5000.01, *The Defense Acquisition System*, DOD Instruction (DODI) 5000.02, *Operation of the Defense Acquisition System*, and Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3470.01, *Rapid Validation and Resourcing of Joint Urgent Operational Needs (JUONS) in the Year of Execution*. In case of conflict between this Instruction and DOD series documents, the DOD series documents prevail.

This Air Force Instruction (AFI) pertains to Quick Reaction Capability (QRC) designated acquisition programs only. This Instruction must be used in conjunction with AFI 10-601, *Operational Capability Requirements Development*, AFI 63-101, *Acquisition and Sustainment Life Cycle Management*, and AFI 99-103, *Capabilities Based Test and Evaluation*.

The purpose of this AFI is to establish the Air Force QRC acquisition process. It provides an overarching framework used to satisfy warfighters' urgent and compelling requirements, as documented in an Urgent Operational Need (UON), Joint UON (JUON), or Chief of Staff of the Air Force (AF/CC) direction. The Instruction provides the warfighter with a means of obtaining a limited number of needed systems/capabilities in a combat theater during an ongoing conflict or crisis to address a critical capability gap/shortfall that could result in loss of life and/or prevent critical near-term mission accomplishment.

To ensure standardization, any organization supplementing this Instruction must send the implementing publication to SAF/AQX for review and coordination before publishing. Refer recommended changes and questions about this publication to SAF/AQXA using the AF Form 847, *Recommendation for Change of Publication*; route AF Form 847s from the field through

appropriate chain of command. Records created as a result of processes prescribed in this publication are maintained in accordance with AFMAN 33-363, Management of Records, and disposed of in accordance with the AF Records Disposition Schedule (RDS) located at <https://www.my.af.mil/afrims/afrims/afrims/rims.cfm>.

This publication applies to all military and civilian AF personnel including major commands (MAJCOM), direct reporting units (DRU) and field operating agencies (FOA); other individuals or organizations as required by binding agreement or obligation with the Department of the Air Force (DAF). This publication applies to Air Force Reserve and the Air National Guard (ANG). For nuclear systems or related components ensure the appropriate nuclear policy and guidance are applied. Nuclear components governed by joint Department of Defense-Department of Energy agreements are not covered by this Instruction. Due to their unique nature requiring additional security measures, Special Access Programs shall follow guidance regarding reporting, coordination, and use of specified tools, systems, and databases only to the extent practicable and as coordinated with the Directorate of Special Programs (SAF/AQL) and approved by the Milestone Decision Authority (MDA).

SUMMARY OF CHANGES

This document is substantially revised and must be completely reviewed.

This revision summarizes and updates procedures, timelines, roles, and responsibilities associated with a QRC program. It replaces the Rapid Reaction Process with the QRC process, to better align with how the AF responds to urgent needs. It codifies the urgent need lead command as the single point of contact for the Air Force warfighter. It establishes a standardized cross-functional process for responding to warfighters’ urgent needs identified during conflict or crisis situations that are life-threatening or impede a near-term critical mission. It fully incorporates JUONs and top-down AF/CC direction into the QRC process. It establishes a Capability Transition Review (CTR) to formalize a follow-on strategy for QRC-fielded solutions.

Chapter 1—RESPONDING TO URGENT NEEDS	5
1.1. Responding to Urgent Needs.	5
Figure 1.1. QRC Timeline.	5
1.2. QRC Process Triggers.	5
1.3. MDA Assignment.	6
1.4. Designation as a QRC Program.	6
1.5. Headquarters Air Force (HAF) Involvement.	7
Chapter 2—ROLES AND RESPONSIBILITIES	8
2.1. Roles and Responsibilities.	8
2.2. Lead Command:	8
2.3. Implementing Command - AFMC and/or AFSPC:	8

2.4.	Assistant Secretary of the Air Force for Acquisition (SAF/AQ):	9
2.5.	Milestone Decision Authority (MDA):	9
2.6.	Program Manager (PM):	10
2.7.	Deputy Assistant Secretary for Acquisition Integration (SAF/AQX):	10
2.8.	Deputy Assistant Secretary for Acquisition Integration, Acquisition Management Policy Division (SAF/AQXA):	10
2.9.	Deputy Assistant Secretary for Acquisition Integration, Program Integration Division (SAF/AQXR).	11
2.10.	SAF/AQ Capability Directors (SAF/AQP, SAF/AQQ, SAF/AQI, SAF/AQL, SAF/AQS):	11
2.11.	Deputy Assistant Secretary for Contracting (SAF/AQC).	11
2.12.	Deputy Assistant Secretary for Science, Technology & Engineering (SAF/AQR):	11
2.13.	Deputy Chief of Staff for Intelligence, Surveillance, and Reconnaissance (AF/A2):	11
2.14.	Deputy Chief of Staff for Air and Space Operations, Plans and Requirements (AF/A3/5):	11
2.15.	Directorate of Operational Capability Requirements (AF/A5R):	11
2.16.	Directorate of Operational Capability Requirements, Chief of Requirements Policy and Process Division (AF/A5RP):	12
2.17.	Directorate of Operational Capability Requirements, Director for Irregular Warfare (AF/A5R-Q):	12
2.18.	Deputy Chief of Staff Logistics, Installations & Mission Support (AF/A4/7) and Assistant Secretary for Installations, Environment & Logistics (SAF/IE):	12
2.19.	Assistant Secretary for Financial Management and Comptroller (SAF/ FM):	12
2.20.	Directorate of Test and Evaluation (AF/TE):	12
2.21.	Chief of Warfighting Integration and Chief Information Officer (SAF/CIO A6):	12
2.22.	Designated Accrediting Authority (DAA):	13
2.23.	Deputy Chief of Staff, Strategic Plans and Programs (AF/A8):	13
2.24.	Directorate of Strategic Deterrence & Nuclear Integration, Chief of Nuclear Requirements Division (HQ USAF/A10-R):	13
2.25.	Air Force Operational Test and Evaluation Center (AFOTEC):	13
2.26.	Operational Test Organization (AFOTEC or MAJCOM):	13
Chapter 3—THE QUICK REACTION CAPABILITY (QRC) PROCESS		14
3.1.	QRC Process Overview.	14
3.2.	COA Development.	14
Table 3.1.	COA Endorsement Levels.	16

3.3.	QRC Materiel Development Decision (QRC-MDD).	16
3.4.	Execution.	17
3.5.	Transition.	19
3.6.	Contracting Considerations.	21
3.7.	New Start Parallel Process.	21
3.8.	Tracking Urgent Needs.	22
Chapter 4—TAILORING GUIDANCE		23
4.1.	Streamlined Documentation and Certifications.	23
4.2.	Expedited Staffing and Coordination.	23
4.3.	Solution Scope.	23
4.4.	Modifications.	23
4.5.	Funding.	24
4.6.	Cyberspace Domain Considerations.	24
4.7.	Technology and Program Protection Considerations.	24
4.8.	Fielding Considerations.	25
4.9.	Configuration and Data Management Considerations.	25
Chapter 5—INFORMATION SECURITY, CHANGES, WAIVERS, AND FORMS		26
5.1.	Information Security.	26
5.2.	Waivers.	26
5.3.	Forms Adopted.	26
Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION		27
Attachment 2—FIGURE A2.1 TEMPLATE QRC-MDD ADM		33
Attachment 3—FIGURE A3.1 TEMPLATE CTR CTM		35
Attachment 4—FIGURE A4.1 TEMPLATE IMPLEMENTING COMMAND COA ENDORSEMENT		37
Attachment 5—FIGURE A5.1 QRC PROCESS		38
Attachment 6—TABLE A6.1 RECOMMENDED STREAMLINED QRC DOCUMENTATION		39

Chapter 1

RESPONDING TO URGENT NEEDS

1.1. Responding to Urgent Needs. This chapter summarizes the Quick Reaction Capability (QRC) acquisition process. QRC programs leverage DODI 5000.02 procedures and authorities to speed up the fielding of systems and capabilities to satisfy near-term urgent warfighting needs. QRC programs accomplish this through the use of cross-functional teams, tightly scoped requirements, higher risk thresholds, concurrent activities, delegated authorities, and a standardized process. **The Milestone Decision Authority (MDA) shall convene a QRC Materiel Development Decision (QRC-MDD) within 30 calendar days of urgent need validation.** The QRC process shall not exceed 180 calendar days to initial fielding (as reflected in Figure 1.1), unless endorsed and approved in accordance with this Instruction. In addition, QRC programs shall participate in a Capability Transition Review (CTR) to formally decide the long-term disposition of fielded solutions. The CTR shall occur not later than 180 calendar days following initial fielding.

Figure 1.1. QRC Timeline.

1.2. QRC Process Triggers. Urgent need validation initiates the QRC process, signified by one of three triggers: Urgent Operational Need (UON), Joint UON (JUON), or AF/CC direction. Upon validation, the lead command shall upload the urgent need and related validation documentation to the Information & Resource Support System (IRSS) and (in coordination with AF/A5RP, SAF/AQXA, and the implementing command) convene a cross-functional QRC Integrated Product Team (QRC-IPT). The QRC-IPT acquisition and subject matter experts develop and execute a course of action (COA) in response to a specific validated urgent need. If Special Access information is involved, the lead command shall coordinate with SAF/AQLX in lieu of SAF/AQXA and will not use IRSS. See AFI 10-601, Attachment 3, for guidance regarding lead command designation.

1.2.1. Trigger #1 – UON. A Commander Air Force Forces (COMAFFOR) submits a UON to the lead command, and the lead command validates the need in accordance with AFI 10-601, Attachment 3.

1.2.2. Trigger #2 – JUON. In accordance with CJCSI 3470.01, a Unified Combatant Commander (UCC) submits a JUON to the Joint Staff. The Joint Staff validates the JUON and forwards to the Joint Rapid Acquisition Cell (JRAC) for coordination of a Defense-wide solution.

1.2.2.1. Based on the potential solution and capability type, the JRAC will assign a Lead Service to fulfill the JUON. SAF/AQX is the principal AF member of the JRAC and will receive and process AF-assigned JUONs. Per AFI 10-601, JUONs will be processed in the same manner as UONs.

1.2.2.2. JUON solutions will be fielded in accordance with JRAC guidance. The AF will leverage the JRAC members to coordinate fielding of capabilities, obtain special waiver authorities, and identify possible funding sources.

1.2.3. Trigger #3 – AF/CC direction. AF/CC provides top-down direction to rapidly fulfill a validated urgent operational need. The lead command shall upload the documented AF/CC direction to the Information and Resource Support System (IRSS) and notify AF/A5RP, SAF/AQXA, and the implementing command (AFMC/A5C or AFSPC/A5X) for action. Lead commands will notify SAF/AQLX in lieu of SAF/AQXA for efforts involving Special Access Programs and will not use IRSS.

1.3. MDA Assignment. Upon receipt of a validated urgent need and unless otherwise directed, the Capability Directorate (CD) identifies the relevant Program Executive Officer (PEO) or Designated Acquisition Official (DAO) as the MDA for all potential Acquisition Category (ACAT) II and III QRC programs. MDA for potential ACAT I QRC programs will be assigned in accordance with DODI 5000.02. For highly sensitive or potential Special Access Programs, the Service Acquisition Executive (SAE) designates the relevant PEO or DAO.

1.4. Designation as a QRC Program. QRC programs take priority for expedited reviews and approvals not normally afforded to normal acquisition programs. QRC programs will not normally meet Milestone decision reviews due to their short timeframes. **QRC programs provide limited materiel solutions for urgent warfighting needs and will be resourced as high AF priorities.** The delegations and priorities described in this AFI shall only be used for QRC-designated acquisition programs. QRC designation expires upon issuance of a Capability Transition Memorandum (CTM), or as otherwise directed by the MDA. QRC status shall not extend beyond operational fielding of the validated urgent requirement. QRC programs shall meet at least one of the following criteria.

1.4.1. MDA designation: Within 30 days of UON validation, a QRC-MDD review is held, at which time the MDA designates an urgent need for QRC acquisition and approves a course of action (COA). No more than 180 calendar days shall elapse from validation of the urgent need to initial fielding, unless an alternate timeline has been endorsed in accordance with para 3.2.3.2 of this Instruction and approved by the MDA.

1.4.2. AF/CC or JRAC direction: The AF/CC provides written top-down direction to resolve an urgent need or the AF accepts Lead Service responsibility for a JUON. The MDA designates the urgent need for QRC acquisition and approves a COA. In this case, and at the direction of AF/CC or JRAC, the time to initial fielding may exceed 180 calendar days from urgent need validation.

1.5. Headquarters Air Force (HAF) Involvement. Depending on the nature of the need, early involvement by the Secretariat (SAF/) and Air Staff (AF/) offices will likely include SAF/AQX, SAF/AQ Capability Directorates (CD), SAF/FMBL and SAF/FML, SAF/LL, AF/A3/5, SAF/CIO A6, AF/TEP, and the Air Force Safety Center (AFSC/SEA). Other staff offices will be involved as needed to support the rapid acquisition. Early QRC-IPT involvement is essential to execute preliminary New Start activities (if required), identify and address problems early, allocate resources, and resolve issues. SAF/AQXA maintains a collaborative web space to provide specific points of contact and templates to aid stakeholders and expedite the process: <https://afkm.wpafb.af.mil/qrc> on the Unclassified but Sensitive Internet Protocol Router Network and <http://www.intelink.sgov.gov/sites/qrc> on the Secret Internet Protocol Router Network (SIPRNET). The SIPRNET web space hosts a wiki page for QRC-IPTs to customize, collaborate, and share information in a secure teaming environment.

1.5.1. HAF support activities include, but are not limited to: identifying funding sources; identifying and assisting with mitigation for any provision of law, policy, directive, or regulation that would unnecessarily impede the rapid acquisition and deployment of the needed equipment or modification; and supporting any documentation such as New Start requests.

1.5.2. Support also includes justifying any required waiver requests and expediting those requests for approval. HAF organizations will expedite review and approval of documentation, tailor documentation appropriately, and delegate oversight requirements as needed.

Chapter 2

ROLES AND RESPONSIBILITIES

2.1. Roles and Responsibilities. The Assistant Secretary for Acquisition (SAF/AQ), the Service Acquisition Executive (SAE), is responsible for establishing and managing the QRC process. Participating organizations will appoint members to QRC-IPTs as requested by the lead command and Program Manager (PM). QRC-IPT members must understand the capabilities and limitations of a wide spectrum of combat related equipment, and be authorized to make real-time decisions at QRC-IPT meetings. QRC-IPT members must have enough experience to balance the urgency of the need against long-term corporate impacts. **Communication among the QRC-IPT members is critical to the success of QRC programs, given the urgency and compressed timescale.** Participating organizations have the following roles and responsibilities.

2.2. Lead Command:

- 2.2.1. Serves as the warfighter's single Point of Contact (POC) for coordinating QRC solutions.
- 2.2.2. Convenes a QRC-IPT to coordinate affected stakeholders and consider COA alternatives to meet urgent needs.
- 2.2.3. Leads COA development and selects a preferred COA for approval at the MDD.
- 2.2.4. In accordance with warfighting command requirements, develops a QRC deployment plan for approval by the warfighting command prior to initial fielding. Makes a determination regarding readiness of the capability for initial fielding.
- 2.2.5. Defines QRC concept of employment and training requirements to operate, maintain and support the new capability.
- 2.2.6. Ensures IRSS reflects current status for all validated urgent needs.
- 2.2.7. Prior to a CTR, provides for a QRC suitability and effectiveness assessment.
- 2.2.8. Following the CTR and with the MDA, documents decisions regarding long-term QRC disposition in a CTM. Completes validated requirements documentation for capabilities (for example, Capability Development Documents) in accordance with the CTM.
- 2.2.9. Prior to the QRC-MDD and in accordance with this Instruction, gains endorsement for preferred COAs exceeding 180 calendar days from urgent need validation to initial fielding.
- 2.2.10. Coordinates with Air Force Materiel Command (AFMC) and/or Air Force Space Command (AFSPC) to program for and provide adequate support to assess and sustain QRC-fielded solutions.
- 2.2.11. Coordinates with AFMC and/or AFSPC to demilitarize and dispose of QRC solutions when no longer required.

2.3. Implementing Command - AFMC and/or AFSPC:

- 2.3.1. Implements standardized processes to support rapid assignment of QRC program resources, personnel, and development of materiel COAs.

2.3.2. Supports the lead command, MDA, and PM by providing technical assistance, infrastructure, test capabilities, laboratory support, professional education and training, and management tools.

2.3.3. Ensures QRC programs have high priority for access to command resources and facilities.

2.3.4. Conducts an intelligence sensitivity assessment and provides an intelligence sensitivity determination to the lead command, MDA, and PM. See the Acquisition Intelligence Guidebook for further information.

2.3.5. Coordinates with the lead command to program and provide adequate support to assess and sustain QRC-fielded solutions.

2.3.6. Coordinates with the lead command to demilitarize and dispose of QRC solutions when no longer required.

2.3.7. For potential ACAT I/II QRC programs, coordinates on packages supporting AF/CC or AF/CV endorsement for preferred COAs exceeding 180 calendar days from validation of the urgent need to initial fielding.

2.3.8. For potential ACAT III QRC programs and in coordination with the lead and warfighting commands, provides an endorsement to the MDA for preferred COAs exceeding 180 calendar days from validation of the urgent need to initial fielding. Endorsement level shall be the commander of the implementing command, delegable to the vice commander. This responsibility shall not be further delegated.

2.4. Assistant Secretary of the Air Force for Acquisition (SAF/AQ):

2.4.1. Directs all organizations within the acquisition execution chain to execute QRC programs as high priorities.

2.4.2. Champions QRC programs to receive resources and expedited staffing across all HAF functional authorities.

2.4.3. Delegates authority to the lowest level appropriate to rapidly field QRC solutions.

2.5. Milestone Decision Authority (MDA):

2.5.1. Designates the QRC program manager (PM) following receipt of a validated urgent need. **Note:** The PM shall report directly to the MDA for QRC program execution.

2.5.2. Formally designates programs for QRC acquisition based on paragraph 1.4 criteria and documents the designation in an Acquisition Decision Memorandum (ADM).

2.5.3. Chairs acquisition decision meetings for QRC programs, to include the QRC-MDD and the CTR.

2.5.4. Documents programmatic decisions following QRC-MDD and CTR in an ADM. Following the CTR and with the lead command, documents decisions regarding long-term QRC disposition in a CTM.

2.5.5. For ACAT II and III QRC programs and in coordination with the lead command, serves as the delegated acceptance authority for high and serious Environment, Safety, and

Occupational Health (ESOH) risk items. Documents risk acceptance in an ADM. Notifies AF/SE and the SAE of any accepted high ESOH risk items.

2.5.6. Prior to the QRC-MDD, considers proper endorsements of preferred COAs exceeding 180 calendar days from validation of the urgent need to initial fielding. For potential ACAT I/II QRC programs, AF/CC or AF/CV shall provide the endorsement. For potential ACAT III QRC programs, the implementing command shall provide the endorsement.

2.5.7. Coordinates with the PM, SAF/AQX, SAF/FM, and applicable CD to source required QRC funding.

2.5.8. Executes all other MDA roles and responsibilities as specified in AFI 63-101.

2.6. Program Manager (PM):

2.6.1. Participates on the QRC-IPT and actively coordinates with the lead command to appropriately scope requirements and structure the QRC program.

2.6.2. Develops and executes preferred COA acquisition strategies for rapid fielding and sustainment.

2.6.3. With the CD, identifies to the MDA any statutory and regulatory requirements which unnecessarily impede rapid fielding. Seeks waivers as appropriate.

2.6.4. Maintains unclassified acquisition execution status in the System Metric and Reporting Tool (SMART), and as requested by the MDA or SAE.

2.6.5. Per MDA guidance, notifies the MDA when QRC programs in execution will likely experience significant cost and/or schedule growth, or will not meet warfighter performance expectations.

2.6.6. Executes all other PM roles and responsibilities as specified in AFI 63-101.

2.7. Deputy Assistant Secretary for Acquisition Integration (SAF/AQX):

2.7.1. Represents the AF as a principal member of the JRAC.

2.7.2. Supports QRC reprogramming actions and New Start requests as required.

2.7.3. Forwards validated JUONs to the lead command for action.

2.7.4. Maintains situational awareness over QRC execution and updates the JRAC regarding JUON solution status as requested.

2.8. Deputy Assistant Secretary for Acquisition Integration, Acquisition Management Policy Division (SAF/AQXA):

2.8.1. Facilitates initial activities associated with urgent needs.

2.8.2. Serves as the single POC on the Secretariat Staff for initial activities associated with JUON resolution. Tracks execution status for JUONs assigned to the AF as Lead Service.

2.8.3. Identifies and notifies the lead CD for urgent needs. Forwards validated urgent needs to the CD for action.

2.8.4. Maintains a QRC collaborative web space for use by QRC-IPTs.

2.9. Deputy Assistant Secretary for Acquisition Integration, Program Integration Division (SAF/AQXR). Expedites processing for QRC reprogramming and New Start actions.

2.10. SAF/AQ Capability Directors (SAF/AQP, SAF/AQQ, SAF/AQI, SAF/AQL, SAF/AQS):

2.10.1. Upon notification of a validated urgent need, identifies and notifies the responsible MDA. The MDA for ACAT II and III QRC programs shall be the relevant PEO or DAO.

2.10.2. With the PM, proactively seeks approval to defer the completion of documentation and staffing requirements, and seeks appropriate waivers to facilitate rapid fielding.

2.10.3. Identifies a Program Element Monitor (PEM) to serve on the QRC-IPT and expedite HAF coordination for program documentation and analyses (including New Start notifications and reprogramming actions).

2.10.4. Provides regular acquisition execution status at the request of the SAE (instructions and format posted to the NIPRNET QRC collaborative web space).

2.10.5. Requests other Secretariat offices to support QRC-IPTs as appropriate.

2.11. Deputy Assistant Secretary for Contracting (SAF/AQC). As appropriate and in accordance with HAF Mission Directive (MD) 1-10 and the Federal Acquisition Regulation (FAR), ensures the most viable contracting vehicles are utilized within the acquisition strategy.

2.12. Deputy Assistant Secretary for Science, Technology & Engineering (SAF/AQR):

2.12.1. As requested, advises QRC-IPTs on technological feasibility of proposed COAs.

2.12.2. As requested, supports QRC-IPTs and identifies readily available technologies to meet warfighter time constraints and required capabilities.

2.13. Deputy Chief of Staff for Intelligence, Surveillance, and Reconnaissance (AF/A2):

2.13.1. As requested, advises QRC-IPTs for Intelligence, Surveillance, and Reconnaissance (ISR) matters.

2.13.2. Supports QRC-IPTs as needed by identifying intelligence support requirements. Expedites delivery of intelligence products (threat signatures, characteristics, etc.) to the PM and lead command required for development, testing, and operations.

2.13.3. Identifies required interfaces with Air Force and Intelligence Community ISR Planning and Direction, Collection, Processing and Exploitation, Analysis and Production, and Dissemination architectures. Expedites approval of applicable Title 50 authorities to conduct operations.

2.14. Deputy Chief of Staff for Air and Space Operations, Plans and Requirements (AF/A3/5):

2.14.1. Provides guidance for urgent need documentation and validation.

2.14.2. Coordinates QRC solutions with CPMs to plan for impacts on capability portfolios.

2.15. Directorate of Operational Capability Requirements (AF/A5R):

2.15.1. Advises the lead command regarding documentation of urgent needs and follow-on enduring capability programs.

- 2.15.2. Provides Subject Matter Experts (SME) to support QRC-IPTs.
- 2.15.3. Assists lead command in COA development and preferred COA selection prior to submittal for approval at the QRC-MDD.
- 2.15.4. Ensures appropriate CPM is notified of QRC execution status in order to guarantee its alignment with CPM portfolio priorities and CONOPS.
- 2.15.5. Facilitates development and approval of appropriate QRC follow-on operational capability requirements documents.

2.16. Directorate of Operational Capability Requirements, Chief of Requirements Policy and Process Division (AF/A5RP):

- 2.16.1. Supports QRC-IPTs and coordinates AF/A3/5 inputs to urgent need COAs.
- 2.16.2. Serves as the single POC on the Air Staff to coordinate initial activities associated with urgent needs. Requests other Air Staff offices to support QRC-IPTs as appropriate.

2.17. Directorate of Operational Capability Requirements, Director for Irregular Warfare (AF/A5R-Q):

- 2.17.1. Supports QRC-IPTs, provides Irregular Warfare (IW) and Counter-Improvised Explosive Device (C-IED) subject matter expertise.
- 2.17.2. Serves as the single POC on the Air Staff to coordinate with the Joint IED Defeat Organization (JIEDDO) for entrance of QRC initiatives into the Joint IED Defeat Capability Approval and Acquisition Management Process (JCAAMP) for funding consideration.

2.18. Deputy Chief of Staff Logistics, Installations & Mission Support (AF/A4/7) and Assistant Secretary for Installations, Environment & Logistics (SAF/IE):

- 2.18.1. As requested, advises QRC-IPTs regarding short-term product support of QRC solutions.
- 2.18.2. As requested, supports the MDA CTR decision with regard to long-term product support of QRC solutions.

2.19. Assistant Secretary for Financial Management and Comptroller (SAF/ FM):

- 2.19.1. As requested, supports QRC-IPTs by identifying funding sources and expediting reprogramming and New Start actions.
- 2.19.2. As requested, advises QRC-IPTs with regard to financial and budgetary matters.

2.20. Directorate of Test and Evaluation (AF/TE):

- 2.20.1. Aids the PM and lead command in identifying and securing test and evaluation resources (equipment, ranges, etc.).
- 2.20.2. As requested, advises QRC-IPTs with regard to test and evaluation matters.

2.21. Chief of Warfighting Integration and Chief Information Officer (SAF/CIO A6):

- 2.21.1. Supports QRC-IPTs and expedites cyberspace-related approvals and certifications as a high organizational priority.

2.21.2. Upon notification of a validated urgent need, identifies the appropriate Designated Accrediting Authority(s) (DAA) to the QRC-IPT.

2.22. Designated Accrediting Authority (DAA):

2.22.1. For QRC programs, expedites cyberspace-related approvals and certifications as a high organizational priority.

2.22.2. Supports QRC-IPTs when solutions require expedited cyber-related approvals or certification.

2.23. Deputy Chief of Staff, Strategic Plans and Programs (AF/A8):

2.23.1. Assesses and plans for COA and CTR programming impacts. Coordinates with lead commands to properly prioritize force structure/management programming for capabilities acquired in response to urgent needs.

2.23.2. As requested, supports QRC-IPTs for COA development.

2.24. Directorate of Strategic Deterrence & Nuclear Integration, Chief of Nuclear Requirements Division (HQ USAF/A10-R): As requested, supports QRC-IPTs for urgent needs impacting strategic deterrence & nuclear integration.

2.25. Air Force Operational Test and Evaluation Center (AFOTEC):

2.25.1. Monitors QRC programs to ensure appropriate operational test and evaluation (OT&E) is conducted prior to initial fielding and in support of CTR decisions.

2.25.2. Participates as a member of the QRC-IPT on programs for which AFOTEC will conduct operational testing.

2.26. Operational Test Organization (AFOTEC or MAJCOM):

2.26.1. Co-chairs QRC program Integrated Test Teams (ITT) with the PM when formed by the MDA.

2.26.2. Advises QRC-IPTs regarding cost, resources, and skills required to conduct operational testing.

2.26.3. Coordinates with the PM and other test organizations to execute developmental and operational test (DT/OT) plans that provide credible evidence of QRC suitability and effectiveness.

2.26.4. Prior to initial fielding, assesses QRC capabilities for capabilities and limitations (C&L). Provides preliminary results to the PM within 10 calendar days of the last active assessment event. Provides a report within 20 calendar days of the last assessment event.

2.26.5. Following initial fielding, assesses QRC suitability and effectiveness in support of CTR decisions.

Chapter 3

THE QUICK REACTION CAPABILITY (QRC) PROCESS

3.1. QRC Process Overview. This section details the QRC process activities. Figure 3.1 depicts the top-level process. The QRC program shall field an initial capability (as defined by the MDA and lead command at the QRC-MDD) no later than 180 calendar days following urgent need validation, unless the COA is otherwise endorsed and approved in accordance with this Instruction. Following urgent need validation, the QRC process begins and includes four main activities: (1) COA Development, (2) QRC-MDD, (3) Execution, and (4) Transition.

Figure 3.1: QRC Process Overview.

3.2. COA Development. Upon validation of the urgent need, the lead command shall convene a QRC-IPT to coordinate with stakeholders and develop COA alternatives. SAF/AQXA and AF/A5RP shall facilitate initial HAF participation on the QRC-IPT. SAF/AQXA shall notify the CD, the CD shall notify the MDA, and the MDA shall designate the PM. The CD shall identify a PEM to coordinate and expedite HAF support for the QRC effort. For JUONs, SAF/AQX shall notify the lead command to take action. AFMC or AFSPC shall facilitate implementing command QRC-IPT participation. COAs must address Doctrine, Organization, Training, Materiel, Leadership & Education, Personnel, and Facilities (DOTMLPF) impacts. Stakeholders may include the warfighter, CD, lead command, implementing command, AFMC and AFSPC centers, Air Force Research Laboratory, PEO, DAO, test organizations, and/or HAF functionals. When appropriate, the PM shall engage AFOTEC as a QRC-IPT member in accordance with AFI 99-103 guidance. See Figure 3.2.

Figure 3.2: COA Development.

3.2.1. Possible Solutions. QRC-IPTs shall seek solutions in the order of preference listed below when developing the COA. The lead command shall present the solutions analysis for any QRC solution at the QRC-MDD. Non-materiel solutions shall be considered first and newly developed systems shall be considered last.

3.2.1.1. Non-materiel solutions such as changes to training practices, tactics, or operational and employment concepts.

3.2.1.2. Purchasing additional articles of a fielded system or an off-the-shelf purchase of a government developed or commercial system.

3.2.1.3. Permanent or temporary modifications to an existing system.

3.2.1.4. Integrating an existing system or subsystem on a different platform.

3.2.1.5. Accelerating delivery of an already planned system or capability.

3.2.1.6. Developing and procuring a new system.

3.2.2. COA Selection Criteria.

3.2.2.1. Capability will be fielded within 180 calendar days of urgent need validation. If an acceptable capability cannot be initially fielded within the 180-day requirement, the lead command shall gain official endorsement of the COA in accordance with this Instruction. For potential ACAT I/II QRC programs, AF/CC or AF/CV shall provide the endorsement, with implementing command coordination. For potential ACAT III QRC programs, the implementing command shall provide the endorsement (commander of the implementing command, delegable to the vice commander). This responsibility shall not be further delegated. The MDA shall consider the endorsement when making a QRC-MDD and approving a COA. See Attachment 4 for a sample template endorsement memorandum.

3.2.2.2. If a COA using a materiel solution is preferred, the proposed materiel solution shall be technologically mature and able to be manufactured within the required timeframe. See the DOD Technology Readiness Assessment Deskbook and DOD Manufacturing Readiness Level Deskbook for further guidance.

3.2.2.3. The preferred COA shall address all DOTMLPF elements.

- 3.2.2.4. The preferred COA produces a testable and supportable capability.
- 3.2.2.5. Critical resources shall be identified to support execution of the COA.
- 3.2.2.6. Interim Contract Support (ICS) should be considered in the COA to ensure program stability and allow for future Business Case Analysis decisions regarding the long-term sustainment approach (e.g., Contractor Logistics Support, Contract Sustainment Support, organic sustainment, etc.)

3.2.3. COA Refinement.

3.2.3.1. During COA development, the lead command, warfighting command, and PM shall consult to determine what minimum level of capability will be militarily useful. The lead command shall coordinate any changes to the urgent need with the PM and MDA, and document in IRSS. The lead command and the MDA will coordinate regarding the acceptable level of technical and operational risk.

3.2.3.2. If the QRC-IPT cannot define an executable QRC COA (i.e. exceeds 180 calendar days from urgent need validation to initial fielding), the lead command shall perform one or more of the following actions. See Table 3.1.

3.2.3.2.1. Engage with the warfighting command to refine/reduce the scope of the urgent need; or

3.2.3.2.2. For potential ACAT III QRC programs, gain implementing command endorsement. The commander shall provide the endorsement, delegable to the vice commander (not to be further delegated); or

3.2.3.2.3. For potential ACAT I/II and/or JUON-based QRC programs, gain top-down endorsement (AF/CC, AF/CV, or JRAC) and implementing command coordination; or

3.2.3.2.4. Address the need through the normal capability based planning process and update the urgent need in IRSS.

Table 3.1. COA Endorsement Levels.

COA	ACAT I	ACAT II	ACAT III
≤ 180 Days	Lead Command	Lead Command	Lead Command
> 180 Days	AF/CC, AF/CV, or JRAC	AF/CC, AF/CV, or JRAC	Implementing Command [AFMC/CC or CV] [AFSPC/CC or CV]

3.3. QRC Materiel Development Decision (QRC-MDD). With AF/A5R assistance, the lead command selects a preferred COA and develops an initial fielding strategy. The PM provides the acquisition/fielding strategy to the MDA for review. At the QRC-MDD, the MDA assesses whether the team understands the requirements, the capability qualifies for QRC designation, and the team has accomplished sufficient planning to field a capability. The strategy should focus on speed and concurrency, while considering possible long-term implications. A QRC-MDD is

highly streamlined, tailored version of an MDD as defined in AFI 63-101. The MDA shall determine the specific information requirements and procedures for the QRC-MDD. **The MDA shall accomplish the QRC-MDD not later than 30 calendar days following validation of the urgent need.** See Figure 3.3.

Figure 3.3: Materiel Development Decision.

3.3.1. At the QRC-MDD, the lead command representative shall present the urgent need and the preferred COA (with endorsement if applicable). The PM shall present the QRC acquisition/fielding strategy, to include known technical and operational risks, and will typically address those topics provided in the template found on the SAF/AQXA-maintained NIPRNET QRC collaborative web space (subject to the MDA's guidance). It is expected that some areas will be incomplete, due to the expedited nature of QRC acquisition. The QRC-MDD briefing reflects the current planning status and provides an executable strategy to meet the warfighter's critical needs. The PM also presents approved, requested, or planned statutory waivers/deviations.

3.3.2. Based on the scope and complexity of the preferred COA and at the discretion of the MDA, the QRC-MDD may be conducted in a virtual environment.

3.3.3. Following the QRC-MDD, the MDA issues an ADM (endorsed by the lead command representative) with the QRC-MDD COA attached. The ADM captures decisions regarding QRC designation, funding, development, test, fielding, authorities, roles and responsibilities, and waivers.

3.3.3.1. The ADM shall direct execution of the QRC strategy (including appropriate test and evaluation) and include entrance criteria for the CTR, which occurs during QRC Transition. These criteria shall include C&L testing prior to initial fielding, direction regarding any further capability assessments in-theater and prior to the CTR, and other necessary analysis to support the CTR. See paragraph 3.5 for a CTR description and reference Attachment 2 for a QRC-MDD ADM sample template.

3.3.3.2. Within the ADM, the MDA shall identify the applicable Responsible Test Organization (RTO) and Operational Test Organization (OTO). Per AFI 99-103, a separate RTO may not be appropriate for certain programs and situations. Based on the QRC scope and complexity, the MDA may also direct the formation of an Integrated Test Team (ITT), co-chaired by the OTO and PM.

3.4. Execution. During execution, the focus shifts from COA development to COA execution. Therefore, the leadership of the QRC-IPT transfers to the PM. To the greatest extent possible, activities will be accomplished concurrently. All supporting organizations will expedite

processing and certifications for QRC programs. **Note:** The lead command maintains its role as single POC to the warfighter. See Figure 3.4.

Figure 3.4: Execution.

3.4.1. The PM leads QRC acquisition execution. Execution includes development, testing, certification and accreditation, as well as shipping, receiving, and training.

3.4.2. The PM shall field QRC solutions which are operationally safe, suitable, and effective, to the levels agreed by the lead command and MDA. **Note:** A QRC program may not bypass the requirement for certification for operational use of new or modified munitions and related equipment in accordance with AFI 91-205, Non-Nuclear Munitions Safety Board. The lead command shall determine whether the solution is ready for initial fielding.

3.4.3. The lead command and PM shall identify ESOH hazards, evaluate risk, and ensure appropriate level of risk acceptance. For ACAT II and III QRC programs, the MDA shall consult with the lead command and serve as the delegated acceptance authority for high and serious ESOH risks. The MDA for such programs shall notify AF/SE and the SAE of any accepted high ESOH risk items, and document in an ADM. For all QRC programs, it is expected the MDA, testers, lead commands and warfighters will accept higher levels of operational risk to rapidly fulfill urgent requirements. **Note:** The PM maintains acceptance authority for medium and low ESOH risks.

3.4.4. Prior to initial fielding, the PM, in coordination with the lead and warfighting commands, shall ensure the fielding plan delivers training to support the capability's intended uses and assets ready for operational use and sustainment. Required certifications vary and are dependent upon the chosen materiel solution. The PM needs to accomplish the minimally acceptable testing, certifications, and/or waivers required to operate and sustain the capability in-theater.

3.4.5. Test & Evaluation (T&E). The PM and lead command must judiciously streamline testing in order to rapidly field assets. To that end, the PM and lead command shall ensure T&E representation on the QRC-IPT as soon as possible to identify, coordinate, and secure T&E resources. The PM and lead command will use T&E as an assessment tool to gauge whether the performance risk is acceptable and assess the solution's C&L.

3.4.5.1. The OTO shall coordinate with the PM to design and execute a test plan that provides acceptable evidence of QRC suitability and effectiveness.

3.4.5.2. The OTO shall provide regular interim feedback to the PM during C&L testing. **The OTO shall immediately inform the PM and lead command of any evaluated QRC characteristics that may prevent fielding. Unless so notified, the lead command may field QRC assests prior to release of the final test report.**

3.4.5.3. Within 10 calendar days of the last assessment event and prior to initially fielding the QRC, the OTO shall provide preliminary C&L results to the PM and lead command. The lead command shall provide the preliminary results to the warfighting command.

3.4.5.4. Within 20 calendar days of the last assessment event, the OTO shall provide to the PM and lead command a final C&L report in accordance with AFI 99-103. The lead command shall provide the report to the warfighting command.

3.4.5.5. Test center commanders shall afford QRC programs high priority by making T&E resources (e.g., equipment, personnel, and ranges) readily available for program use.

3.4.5.6. If test-related modifications to host platforms are required, an AF Form 1067 is required for documentation, but does not have to be completed prior to executing the modification. A QRC ADM fulfills AF Form 1067 parts I, II, III and V. Part IV shall be documented by the PM.

3.4.5.7. As soon as possible, the PM shall coordinate with the Office of the Secretary of Defense Director of Operational Test and Evaluation (DOT&E) if statutory T&E requirements apply to the preferred COA (e.g., Live Fire Test and Evaluation).

3.4.5.8. Following initial fielding and prior to the CTR, the OTO shall provide an assessment to the PM regarding the fielded capability's suitability and effectiveness. The PM will adjust and re-evaluate the QRC solution as necessary.

3.4.6. During execution, the PM shall immediately notify the MDA upon determination the QRC program will be delayed beyond the MDA-directed schedule or will not meet performance/cost expectations. The MDA may determine any relevant thresholds to trigger this notification. **The notification does not stop work on the QRC program unless the MDA so directs.** Upon notification, the MDA will consult with the lead and warfighting commands to determine whether to continue, modify, or terminate the program.

3.5. Transition. For QRC programs, the MDA shall convene a CTR no later than 180 calendar days following initial fielding. At the CTR, the MDA and lead command review the fielded capability's assessed suitability and effectiveness and formally document decisions regarding further development or disposition of the capability. See Figure 3.5.

Figure 3.5: Transition.

3.5.1. Based on consultation with the warfighter, the MDA and lead command shall direct an appropriate combination of the following outcomes, documented in a CTM with a capability transition strategy and ADM attached as appropriate.

3.5.1.1. Outcome #1 – Enduring Program. The results of the CTR establish the need to maintain the capability under an enduring program in accordance with applicable statutes, regulation, and policy. The lead command shall consult with AF/A5R and develop all appropriate operational requirements documentation for Air Force Requirements Oversight Council (AFROC)/Joint Requirements Oversight Council (JROC) validation. The PM shall make recommendations regarding completion of previously deferred documentation and certification requirements. The MDA and lead command shall document the bridge strategy from the QRC solution to the enduring program, and at minimum address sustainment, documentation, and funding. If the MDA approves the enduring capability for further development and entry into the acquisition framework, a signed ADM will be attached to the CTM.

3.5.1.2. Outcome #2 – In-Theater Sustainment. The results of the CTR determine the QRC assets will be sustained in-theater until no longer needed by the warfighter. The lead and implementing commands shall sustain the QRC assets in accordance with applicable statute, regulation, and policy. The lead command shall consult with AF/A5R and determine whether additional requirements documentation is required. The PM shall make recommendations regarding completion of all previously deferred documentation and certification requirements. The MDA and lead command shall document the funding strategy to sustain the QRC solution. When the capability is no longer needed, the lead and implementing commands shall demilitarize and dispose of the assets in accordance with applicable statute, regulation, and policy.

3.5.1.3. Outcome #3 – Demilitarization and Disposal. The results of the CTR determine the capability is no longer required. The lead and implementing commands shall demilitarize and dispose of the assets in accordance with applicable statute, regulation, and policy. The MDA and lead command shall document the funding strategy.

3.5.2. The MDA shall issue a CTM (endorsed by the lead command's representative) documenting all decisions and requirements for further capability documentation, development, sustainment, demilitarization and disposal, and schedule to complete activities. QRC designation shall expire upon issuance of the CTM, unless justification for extension is provided by the MDA in the CTM. QRC designation shall not extend beyond operational fielding of the validated urgent requirement. See Attachment 3 for a sample template.

3.5.3. Once all required QRC assets have been fielded and the CTR has been accomplished, the lead command shall update the IRSS status of the urgent need to "Closed."

3.6. Contracting Considerations.

3.6.1. QRC programs are authorized to rapidly contract for urgent solutions.

3.6.2. Systems Requirements Documents supporting QRC programs do not require the same formal coordination with the lead command, as is required in AFI 63-101 of non-QRC programs. The lead command representative on the QRC-IPT may fulfill the requirement.

3.6.3. Competition in Contracting Act (CICA). The CICA includes several exceptions to the requirements for full and open competition that provide flexibility. "Unusual and compelling urgency" is the exception most applicable to a QRC solution. This exception allows contracts to be awarded prior to completing the justification and approval (J&A) documentation. The CICA does not provide an exemption from small business set-aside rules, but the PM's market research should carefully consider both schedule and performance risk when identifying a suitable source to satisfy a QRC requirement. The contracting officer shall obtain a legal opinion before moving forward under any CICA exception. (Ref: U.S.C. 2304(c)(1), FAR 6.302-2, and DFARS 206.302.2)

3.6.4. Secretary of Defense (SECDEF) Rapid Acquisition Authority (RAA). The JRAC is responsible for receiving and reviewing cases requiring the use of the RAA. The RAA provides the SECDEF authority to waive laws and regulations dealing with testing and procurement to acquire critically required equipment and eliminate a combat capability deficiency that has resulted in combat fatalities. This authority is limited to an aggregated amount stipulated in statute (currently not more than \$100 million during any fiscal year). For acquisitions of equipment during the fiscal year in which the Secretary executes this authority, the Secretary may use any funds available to the DOD for that fiscal year. (Ref: FY05 NDAA, Sec. 811)

3.7. New Start Parallel Process. The CD, in conjunction with SAF/AQXR, SAF/FM, SAF/GC, and SAF/LL will make a decision on Congressional notification of a New Start.

3.7.1. When appropriate, in order to accelerate the New Start process, the responsible CD shall begin creating a New Start package following initial notification of a validated urgent need. As the required information becomes available from the QRC-IPT, the package will enter New Start coordination to ensure timely delivery to Congress.

3.7.2. For additional information on New Start determination and guidance, see AFI 65-601, Vol 1, *Budget Guidance and Procedures*, AFI 63-101, *Acquisition and Sustainment Life Cycle Management*, and DOD 7000.14R, *Department of Defense Financial Management Regulation (FMRS)* Vol. 3, Chapter 6, paragraphs 060401 E, 060403, and 060404.

3.8. Tracking Urgent Needs.

3.8.1. Per AFI 10-601, the lead command shall maintain status in IRSS for validated urgent needs. The lead command shall enter all newly validated urgent needs into IRSS and mark as "Validated." Following initial fielding, the lead command shall update the status to "Fielded." Once all QRC assets have been fielded and the CTR has been accomplished, the lead command shall update the status to "Closed."

3.8.2. To track QRC acquisition execution, PMs shall maintain status in the SMART and ensure the "QRC" data field is checked. The QRC annotation ensures the program can be easily queried by the SMART search mechanism. The PM shall ensure program documentation, including any ADMs, is included in the SMART record. In addition, PMs shall provide regular status as requested by the SAE (per the instructions and format posted to the NIPRNET QRC collaborative web space).

3.8.3. Highly sensitive or Special Access Programs shall use other tracking mechanisms as appropriate.

Chapter 4

TAILORING GUIDANCE

4.1. Streamlined Documentation and Certifications. DODD 5000.01 and DODI 5000.02 authorize MDAs to tailor the regulatory information requirements and acquisition process procedures in the Instruction to achieve cost, schedule, and performance goals. In addition, the MDA may tailor all guidance in AFI 63-101 or AFI 63-131, *Modification Program Management*, consistent with statutory requirements. **The MDA must streamline the acquisition program to the maximum extent possible and accept appropriate risk to provide rapid capability to warfighting commanders. This explicit MDA authority and responsibility is central to QRC acquisition. The MDA, testers, lead command, and warfighters shall accept a level of risk higher than normal to satisfy urgent needs.**

4.1.1. Regulatory requirements have the ability to be tailored, whereas statutory requirements may not be tailored except in rare cases (e.g., SECDEF RAA). The tables in DODI 5000.02, Enclosure 4, differentiate between regulatory and statutory information requirements and must be carefully reviewed for applicability.

4.1.2. The MDA and supporting agencies must limit documentation and certification requirements to the absolute minimum needed to operate and sustain the QRC in the field while remaining legally sufficient. Although legal sufficiency is still required, the planning and documentation threshold is much lower than that required of a non-QRC program. These requirements vary, depending upon the capability; however, the table in Attachment 6 will serve as guidance for most QRC programs.

4.1.3. The MDA shall defer information requirements and analyses not necessary for initial fielding of QRC solutions. At the CTR, the PM shall make recommendations to the MDA regarding completion of all previously deferred documentation and certification requirements.

4.1.4. Note that based on the scope and difficulty of the preferred COA and at the discretion of the MDA, the QRC-MDD and other programmatic decisions may be made in a virtual environment. The MDA shall document virtual decisions in an ADM, endorsed by the lead command.

4.2. Expedited Staffing and Coordination. When reviewing QRC program documentation, functional organizations and commands shall treat QRC programs as higher priority than non-QRC programs. QRC programs by definition are essential to the fulfillment of an urgent need and should receive immediate attention. **Reviewing organizations shall complete QRC related taskings within five calendar days of documentation transmittal for review. It is expected organizations will use streamlined staffing mechanisms, including parallel and collaborative reviews, to support the short timelines associated with QRC programs.**

4.3. Solution Scope. The QRC process shall only provide or modify the minimum number of systems needed for testing and in-theater operations.

4.4. Modifications. If the approved COA directs a modification to a system as described in AFI 63-131, these modifications shall be performed as line-replaceable “Group B” modification kits to the maximum extent possible. This allows the modification of replacement weapons systems

as they rotate in and out of the combat theater of operations. An AF Form 1067, *Modification Proposal*, is required for documentation, but does not have to be completed prior to executing the QRC modification. A QRC ADM fulfills AF Form 1067 parts I, II, III and V. Part IV shall be documented by the PM.

4.5. Funding. No separate or special source of funding is established for urgent need requirements. The lead command will assess potential funding solutions and balance their impact against the criticality of the need. If reprogramming is warranted, above or below threshold reprogramming requests shall be expedited by supporting agencies.

4.5.1. If Operations & Maintenance (O&M) funds are required, lead commands will normally fund QRC sustainment, apply an Emergency and Special Program (ESP) code, and work with SAF/FMB to resolve funding disconnects.

4.5.2. If Research, Development, Test & Evaluation (RDT&E) and/or Procurement funds are required, lead commands will coordinate with CDs, SAF/AQXR, SAF/FMBI, and the PM to reprogram funds internally or identify other potential funding sources.

4.5.3. For C-IED initiatives seeking funding through the JIEDDO-administered Joint IED Defeat Fund (JIEDDF), the PM will coordinate with AF/A5R-Q and participate in JIEDDO's JCAAMP.

4.6. Cyberspace Domain Considerations. QRC programs shall comply with applicable statutes and regulations, as summarized in AFI 63-101, Section 3E. These considerations include (but are not limited to) spectrum certification, Clinger-Cohen Act compliance, interoperability certification, and information assurance requirements. Refer to the NIPRNET QRC collaborative web space for further guidance.

4.6.1. PMs will seek authority to use a Tailored Information Support Plan or leverage an existing Information Support Plan.

4.6.2. The PM shall ensure cyberspace related certifications and approvals are worked in parallel to other program activities.

4.6.3. The PM shall review DODI 8580.1, *Information Assurance in the Defense Acquisition System*, DODI 8510.01, *Department of Defense Information Assurance Certification and Accreditation Process (DIACAP)*, and AFI 33-210, *Air Force Certification and Accreditation Program (AFCAP)* to leverage existing authorities and streamline information assurance approvals.

4.6.4. SAF/CIO A6 and DAAs shall work with the QRC-IPT to ensure cyberspace related waivers, approvals, and confirmations are expedited in accordance with this Instruction.

4.6.5. For QRC programs requiring spectrum certification, the PM and lead command shall engage the warfighting command as early as possible to ensure the QRC will be certified to operate in-theater. Warfighting commands typically require **at least** 90 days lead time for frequency actions. The required lead time will vary based on host nation agreements. See AFI 33-118, *Electromagnetic Spectrum Management* for further guidance.

4.7. Technology and Program Protection Considerations. In accordance with DoDI 5200.39 and DoD 5000.2, the PM shall identify critical program information. If present, implement countermeasures appropriate for the program (e.g. anti-tamper, information assurance, security, and Science and Technical Information controls). The PM shall address program protection in

the COA. Following initial fielding and based on the CTR decision, the MDA shall ensure compliance with applicable DOD and AF policies.

4.8. Fielding Considerations.

4.8.1. The lead command shall develop the initial fielding strategy for presentation at the QRC-MDD.

4.8.2. Following the QRC-MDD, the lead command and PM shall develop a QRC fielding plan for approval by the warfighting command prior to initial fielding. The plan shall consider contractor support; technical data; spectrum allocation; certifications; Reception, Staging, Onward Movement, and Integration (RSOI); training; sustainment; support equipment; spares; and theater and country clearances for personnel. Warfighting commands typically require fielding plans 90 calendar days prior to initial fielding. Specific command requirements will vary.

4.8.3. ICS is usually preferred to initially support QRC programs, with more robust support to follow. If the QRC will be sustained and/or further developed as an enduring program, Business Case Analyses may be conducted to determine the long-term mix of contractor and organic support.

4.8.4. Refer to AFPAM 63-128 for further guidance.

4.9. Configuration and Data Management Considerations. In accordance with MIL-HDBK-61A, the PM shall ensure the technical baseline is under configuration management before the QRC is initially fielded. The lead command shall participate in the QRC Capability Configuration Control Boards, as necessary. The PM will ensure QRC contracts do not limit the government's ability to assert data rights to further develop and/or sustain the capability.

Chapter 5

INFORMATION SECURITY, CHANGES, WAIVERS, AND FORMS

5.1. Information Security. All records created as a result of this AFI are maintained or disposed of according to AFPD 31-4, *Information Security*, and AFI 31-401, *Information Security Program Management*.

5.2. Waivers. Waivers from this guidance must be based on a programmatic course of action approved by the SAE or MDA through the program's governance chain of authority and documented in the appropriate program documentation. Notification must be made to HAF in accordance with AFPD 63-1.

5.3. Forms Adopted. AF Form 847, *Recommendation for Change of Publication* and AF Form 1067, *Modification Proposal*.

MR. DAVID VAN BUREN
Air Force Service Acquisition Executive

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

- FAR, *Federal Acquisition Regulation*, 02 Aug 2010
- DFARS, *Defense Federal Acquisition Regulation Supplement*, 08 Sep 2010
- AFPD 10-6, *Capabilities-Based Planning & Requirements Development*, 31 May 2006
- AFPD 10-9, *Lead Command Designation and Responsibilities for Weapon Systems*, 08 Mar 2007
- AFPD 16-7, *Special Access Programs*, 10 Mar 1993
- AFPD 20-1, *Logistics Strategic Planning Procedures*, 12 Nov 1993
- AFPD 31-4, *Information Security*, 1 Sep 1998
- AFPD 33-3, *Information Management*, 28 Mar 2006
- AFPD 51-12, *Alternative Dispute Resolution*, 09 Jan 2003
- AFPD 62-6, *USAF Airworthiness*, 11 Jun 2011
- AFPD 63-1/20-1, *Acquisition and Sustainment Life Cycle Management*, 03 Apr 2009
- AFPD 63-6, *Industrial Base Planning*, 22 Apr 1993
- AFPD 65-5, *Cost and Economics*, 05 Aug 2008
- AFPD 65-6, *Budget*, 01 May 1998
- AFPD 99-1, *Test and Evaluation Process*, 22 Jul 1993
- AFI 10-601, *Operational Capability Requirements Development*, 12 Jul 2010
- AFI 16-402, *Aerospace Vehicle Programming, Assignment, Distribution, Accounting, and Termination*, 01 Dec 2009
- AFI 16-701, *Special Access Programs*, 01 Nov 1995
- AFI 21-101, *Aircraft and Equipment Maintenance Management*, 26 Jul 2010
- AFI 31-401, *Information Security Program Management*, 01 Nov 2005
- AFI 33-118, *Electromagnetic Spectrum Management*, 18 Jul 2005
- AFI 33-210, *Air Force Certification and Accreditation Program (AFCAP)*, 23 Jul 2008
- AFI 33-364, *Records Disposition – Procedures and Responsibilities*, 22 Dec 2006
- AFI 63-101, *Acquisition and Sustainment Life Cycle Management*, 17 Apr 2009
- AFI 63-104, *The SEEK EAGLE Program*, 21 Jan 2005
- AFI 63-131, *Modification Program Management*, 06 Nov 2009
- AFI 63-602, *Defense Production Act Title I—Defense Priorities and Allocation System*, 18 Dec 2003
- AFI 63-1201, *Life Cycle Systems Engineering*, 23 Jul 2007

AFI 65-601, Vol. 1, *Budget Guidance and Procedures*, 03 Mar 2005

AFI 91-103, *Air Force Nuclear Safety Design Certification Program*, 16 Sep 2005

AFI 91-202, *The US Air Force Mishap Prevention Program*, 01 Aug 1998

AFI 91-204, *Safety Investigations and Reports*, 24 Sep 2008

AFI 91-205, *Nonnuclear Munitions Safety Board*, 01 Jul 1998

AFI 99-103, *Capabilities-Based Test and Evaluation*, 26 Feb 2008

AFMAN 33-363, *Management of Records*, 01 Mar 2008

AFPAM 63-128, *Guide to Acquisition and Sustainment Life Cycle Management*, 1 Mar 2009

Acquisition Intelligence Guidebook v1.0, Aug 2010

CJCSI 3170.01G, *Joint Capabilities Integration and Development System*, 1 Mar 2009

CJCSI 3470.01, *Rapid Validation and Resourcing of Joint Urgent Operational Needs (JUONS) in the Year of Execution*, 15 July 2005

DOD 7000.14-R, *Department of Defense Financial Management Regulation (FMRS)*, Sep 2010

DODI 4650.1, *Policy and Procedures for Management and Use of the Electromagnetic Spectrum*, Jan 9, 2009

DODD 2000.19E, *Joint Improvised Explosive Device Defeat Organization (JIEDDO)*, Feb 14, 2006

DODD 5000.01, *The Defense Acquisition System*, May 12, 2003

DODI 5000.02, *Operation of the Defense Acquisition System*, Dec 8, 2008

DODI 5200.39, *Critical Program Information (CPI) Protection within the Department of Defense*, Jul 16, 2008

DODI 8510.01, *Department of Defense Information Assurance Certification and Accreditation Process (DIACAP)*, Nov 28, 2007

DODI 8580.1, *Information Assurance (IA) in the Defense Acquisition System*, Jul 9, 2004

DOD Manufacturing Readiness Level Deskbook, Jul 30, 2010

DOD Technology Readiness Assessment Deskbook, Jul 2009

JIEDDOI 5000.01, *Joint Improvised Explosive Device Defeat (JIEDD) Capability Approval and Acquisition Management Process (JCAAMP)*, 6 Nov 2009

Joint Publication 1-02, *DOD Dictionary of Military and Associated Terms*, Apr 2010

EO 12958, *Classified National Security Information*, Mar 28, 2003

MIL-STD-882C, *System Safety Program Requirements*, 19 Jan 1993

Office of Management and Budget, Circular A-11, *Preparation, Submission and Execution of the Budget*, 21 Jul 2010

Secretary of Defense Memorandum, *Fiscal Year 2005 Rapid Acquisition Authority (RAA)*, 25 Jan 2005

Title 10, United States Code, §1701 et. seq., *Defense Acquisition Workforce*

Title 40, United States Code, §139 et. seq., *Clinger-Cohen Act of 1996*

Title 41, United States Code, §253(c) et. seq., *Use of Noncompetitive Procedures*

Title 50, United States Code, *War and National Defense*

Fiscal Year 1994 National Defense Authorization Act, 30 Nov 1993

Bob Stump National Defense Authorization Act for Fiscal Year 2003, 2 Dec 2002

National Defense Authorization Act for Fiscal Year 2006, 6 Jan 2006

Abbreviations and Acronyms

ACAT—Acquisition Category

ADM—Acquisition Decision Memorandum

AF—Air Force

AFOTEC—Air Force Operational Test and Evaluation Center

AF/CC—Chief of Staff, United States Air Force

AF/CV—Vice Chief of Staff, United States Air Force

AFI—Air Force Instruction

AFMC—Air Force Materiel Command

AFOTEC—Air Force Operational Test and Evaluation Center

AFRC—Air Force Reserve Command

AFSPC—Air Force Space Command

ANG—Air National Guard

CD—Capability Directorate

CDD—Capability Development Document

CICA—Competition in Contracting Act

IED—Counter-Improvised Explosive Device

CIO—Chief Information Officer

COA—Course of Action

COMAFFOR—Commander Air Force Forces

CONOPS—Concepts of Operation

CPD—Capability Production Document

CPM—Capability Portfolio Manager

CTM—Capability Transition Memorandum

CTR—Capability Transition Review

DAA—Designated Accrediting Authority
DAF—Department of the Air Force
DFARS—Defense Federal Acquisition Regulation Supplement
DOT&E—Director of Operational Test and Evaluation
DOTMLPF—Doctrine, Organization, Training, Materiel, Leadership & Education, Personnel, and Facilities
DPAS—Defense Priorities and Allocation System
DRU—Direct Reporting Unit
DT—Developmental Testing
DT&E—Developmental Test & Evaluation
ESOH—Environment, Safety, and Occupational Health
ESP—Emergency and Special Program
FAR—Federal Acquisition Regulation
FOA—Field Operating Agency
HAF—Headquarters Air Force
IPT—Integrated Product Team
IRSS—Information & Resource Support System
ISR—Intelligence, Surveillance, and Reconnaissance
J&A—Justification & Approval
JCAAMP—Joint Improvised Explosive Device Defeat Capability Approval and Acquisition Management Process
JCIDS—Joint Capabilities Integration and Development System
JIEDDF—Joint Improvised Explosive Device Defeat Fund
JIEDDO—Joint Improvised Explosive Device Defeat Organization
JRAC—Joint Rapid Acquisition Cell
JUON—Joint Urgent Operational Need
MAJCOM—Major Command
MD—Mission Directive
MDA—Milestone Decision Authority
MDD—Materiel Development Decision
NDAA—National Defense Authorization Act
O&M—Operations and Maintenance
OPR—Office of Primary Responsibility

OSD—Office of Secretary of Defense
OT—Operational Testing
OT&E—Operational Test & Evaluation
OTA—Other Transactions Authority
OTO—Operational Test Organization
OUE—Operational Utility Evaluation
PEM—Program Element Monitor
PEO—Program Executive Officer
PM—Program Manager
PMA—Program Management Agreement
POC—Point Of Contact
PPP—Program Protection Plan
QRC—Quick Reaction Capability
RAA—Rapid Acquisition Authority
RDT&E—Research, Development, Test and Evaluation
SAE—Service Acquisition Executive
SECAF—Secretary of the Air Force
SECDEF—Secretary of Defense
SMART—System Metrics and Reporting Tool
SME—Subject Matter Expert
T&E—Test and Evaluation
TISP—Tailored Information Support Plan
UCA—Un definitized Contract Action
UCC—Unified Combatant Commander
UON—Urgent Operational Need

Terms

Capability Transition Review (CTR)—A review convened by the MDA to determine the follow-on strategy for QRC-fielded solutions. The CTR could result in direction to further develop the QRC as an enduring program, sustain the fielded assets in-theater, and/or demilitarize/dispose of the fielded assets.

Initial fielding—The point at which a QRC solution is delivered to the warfighting command.

Operational Test Organization (OTO)—The generic term for any organization that conducts operational testing as stated in its mission directive. See AFI 99-103 for guidance in determining the proper OTO for a QRC program.

Quick Reaction Capability (QRC) program—The acquisition response to a validated urgent need. A program specifically designated by the MDA to receive high priority for resources, facilities, and expedited staffing.

Top—down direction—Written direction from the AF/CC, AF/CV, or JRAC that identifies an urgent capability need. With AF/CC, AF/CV, implementing command, or JRAC endorsement, initial fielding of QRC solutions may exceed 180 calendar days from validation of the need.

Urgent need—An unforeseen operational capability gap or shortfall identified during a conflict or crisis situation that is life threatening or combat mission threatening, and must be resolved as soon as practical.

Attachment 2

FIGURE A2.1 TEMPLATE QRC-MDD ADM

MEMORANDUM FOR DISTRIBUTION

SUBJECT: [*Program Name*] Quick Reaction Capability (QRC) Materiel Development Decision (QRC-MDD) Acquisition Decision Memorandum (ADM)

1. On [*insert date*], I reviewed the [*lead command*] validated [*program name*] urgent need (Attachment 1) and the program manager's (PM) recommended course of action (Attachment 2). Based on the information presented, I designate the [*program name*] as a QRC Acquisition, and direct execution of the attached course of action. As a QRC program, this capability is critical to our efforts in [*insert theater of operations or relevant crisis*]. To that end, all organizations shall expedite review, approval, and certification processes to ensure rapid deployment of this capability.

2. Consistent with this approval [*this paragraph is tailorable and addresses specific direction from the MDA and lead command to the program manager (PM) and supporting organizations*]:

a. QRC-MDD Summary.

b. I approve the course of action found in Attachment 2 [*should be the QRC-MDD charts*].

c. The PM will complete [*insert documentation requirements and/or activities*] prior to fielding initial assets.

d. The PM will complete [*insert documentation requirements and/or activities*] prior to the CTR.

e. [*Insert organizations*] shall be the Responsible Test Organization (RTO) and Operational Test Organization (OTO) and will provide high priority to the PM for resources and support.

f. The PM will seek waivers to the following regulatory and statutory requirements [*insert applicable requirements*].

g. The PM shall deliver initial assets for fielding not later than [*insert date*].

h. The PM shall schedule a Capability Transition Review (CTR) to occur no later than 180 calendar days after initial fielding.

i. The following requirements are waived [*insert documentation requirements and/or activities*].

j. The following documentation and analysis requirements are deferred for completion until the CTR decision [*insert documentation requirements and/or activities*].

k. Key supporting organization are [*insert organizations and roles*].

3. [*List the name, organization and phone number for the MDA's point of contact.*]

JOE GENERAL
PEO, XXX

Attachments:

- 1) Validated need (i.e. UON, JUON, AF/CC direction, or JRAC direction)
- 2) Course of action (i.e. QRC-MDD charts)
- 3) Other, as directed by the MDA

1st Ind, AFXX/XX

MEMORANDUM FOR PEO/XXX

I endorse the decisions reflected in this ADM and support the course of action.

JACK GENERAL

Director of Requirements, [*Lead Command*]

Attachment 3

FIGURE A3.1 TEMPLATE CTR CTM

MEMORANDUM FOR DISTRIBUTION

SUBJECT: *[Program Name]* Quick Reaction Capability (QRC) Capability Transition Memorandum

1. On *[insert date]*, I reviewed the *[lead command]* validated *[program name]* urgent need (Attachment 1) and the program manager's (PM) recommended course of action (Attachment 2). Based on the information presented, I direct execution of the attached course of action.
2. Consistent with this approval *[this paragraph is tailorable and addresses specific direction from the MDA and lead command to the PM and supporting organizations]*:
 - a. Capability Transition Review (CTR) Summary.
 - b. I approve the course of action found in Attachment 2 *[should be CTR charts]*.
 - c. The lead command and PM will coordinate with *[AFMC or AFSPC]* and:
 - 1) *Transition the QRC to be developed as an enduring program; and/or*
 - 2) *Sustain the QRC assets in-theater until no longer required (the planned QRC solution is sufficient to meet the need); or*
 - 3) *Ensure the assets are demilitarized and disposed (the solution is no longer required.)*
 - d. The PM and lead command will complete *[insert documentation requirements and/or activities]* to support this decision.
 - e. The PM shall complete fielding of the QRC assets not later than *[insert date]*.
 - f. *As required, when transitioning to an enduring program: [Insert implementing command]* shall perform a formal Mission Assignment. The PM shall plan for a Materiel Development Decision on *[insert date]*.
 - g. *If applicable, include any justification to extend QRC designation (shall not extend beyond fielding of the validated urgent requirement).*
3. *[List the name, organization and phone number for the MDA's point of contact.]*

JOE GENERAL
PEO, XXX

Attachments:

- 1) Validated need (i.e. UON, JUON, AF/CC direction, or JRAC direction)
- 2) Course of action (i.e. CTR charts)
- 3) Other, as directed by the MDA

1st Ind, AFXX/XX

MEMORANDUM FOR PEO/XXX

I endorse the decisions reflected in this CTM and support the course of action.

JACK GENERAL
Director of Requirements, [*Lead Command*]

Attachment 4

FIGURE A4.1 TEMPLATE IMPLEMENTING COMMAND COA ENDORSEMENT

(To be used for endorsement of a course of action exceeding 180 calendar days from urgent need validation to initial fielding of a solution)

MEMORANDUM FOR [MDA]

SUBJECT: [Program Name] Quick Reaction Capability (QRC) Implementing Command Endorsement of Extended Fielding Schedule

1. I reviewed the validated urgent need for this program (Attachment 1) and the program manager's (PM) recommended course of action (Attachment 2). Based on the information presented, I endorse execution of the course of action.

2. Consistent with this endorsement [*this paragraph is tailorable and addresses specific circumstances unique to the QRC program*]:

a. COA Summary.

b. The course of action found in Attachment 2 reflects the most appropriate strategy to field a rapid solution. This strategy will deliver initial capability to the theater of operations not later than [*insert date*]. In coordination with [*lead command*] and [*warfighting command*], I have determined no other sufficient courses of action will more rapidly meet the need.

c. I affirm this program has sufficient resources to execute the strategy and I recommend the MDA approve this COA for execution.

3. [*List the name, organization and phone number for the command's point of contact.*]

JOE GENERAL

Vice Commander, [*Implementing Command*]

Attachments:

- 1) Validated need (i.e. UON, JUON, AF/CC direction, or JRAC direction)
- 2) Course of action
- 3) Other, as needed

1st Ind, AFXX/XX

MEMORANDUM FOR [*Implementing Command*]

I endorse the recommendations in this memorandum and support the course of action.

JACK GENERAL

Vice Commander, [*Lead Command*]

Attachment 5

FIGURE A5.1 QRC PROCESS

Figure A5.1. QRC Process.

Attachment 6

TABLE A6.1 RECOMMENDED STREAMLINED QRC DOCUMENTATION

Table A6.1. Recommended Streamlined QRC Documentation.

FOR ACAT I PROGRAMS, REFER TO DODI 5000.02, ENCLOSURE 4. THIS TABLE SHOULD BE USED ONLY FOR ACAT II/III PROGRAMS.			
STATUTORY AND REGULATORY INFORMATION REQUIREMENTS (PER DODI 5000.02)	Statutory or Regulatory (S or R)	APPLICABLE TO QRC?	NOTES:
Acquisition Decision Memorandum (ADM)	R	Yes	MDA decisions will be documented in the ADM.
Acquisition Info Assurance Strategy	R	PM Assessment	All IT-including NSS. QRC programs will complete activities required for capabilities to connect to the GIG.
Acquisition Program Baseline (APB)	R	No	This will be accomplished following the CTR, if a decision is made to sustain or further develop the QRC.
Acquisition Strategy	R	No	QRC COA serves as an acquisition strategy.
Affordability Assessment	R	No	This will be accomplished following the CTR, if a decision is made to sustain or further develop the QRC.
Alternate LFT&E Plan	S	PM Assessment	For programs requiring LFT&E per DODI 5000.02.
Analysis of Alternatives (AoA)	S	No	QRC programs do not meet milestone reviews, due to short timeline. Alternatives will be assessed during COA development and QRC MDD, and documented in an ADM attachment.
Benefit Analysis and Determination	S	No	This is only applicable to bundled acquisitions.
Capability Development Document (CDD)	R	No	This information may be required based on CTR decision for an enduring capability.
Capability Production Document (CPD)	R	No	This information may be required based on CTR decision for an enduring capability.
Clinger-Cohen Act Compliance	S	PM Assessment	All IT-including NSS.
Consideration of Technology Issues (Statutory for ACAT II)	S	No	QRC programs do not meet milestone reviews, due to short timeline. Technology will be reviewed during COA development and QRC MDD.
Cooperative Opportunities	S	Yes	Will be assessed based on MDA guidance during COA development. Only proven capabilities should be considered.
Core Logistics Analysis/Source of Repair Analysis	S	No	The PM will consider Reliability, Availability, and Maintainability during COA development. This will be accomplished following the CTR, if a decision is made to sustain or further develop the QRC.
Data Management Strategy (Statutory for ACAT II)	S	Yes	The PM will ensure COA does not limit the government's ability to assert data rights to further develop and/or sustain the capability. PM needs to ensure sufficient data is available to sustain the QRC.
DBSMC Certification and Approval for Defense Business Systems Modernizations in Excess of \$1M (prior to obligation)	S	No	Defense Business Systems do not qualify for QRC Designation.
DD Form 1494, Cert of Spectrum Support	S	PM Assessment	All systems/equipment that use the electromagnetic spectrum in the US and other host nations. Required to operate in-theatre.
Exit Criteria	R	No	QRC programs do not meet milestone reviews, due to short timeline.
Information Support Plan (ISP)	R	PM Assessment	All IT-including NSS. QRC programs will seek approval to use a Tailored ISP.
Initial Capabilities Document (ICD)	R	No	This information may be required based on CTR decision for an enduring capability.
IOT&E Completed	S	No	Full production will not occur until after CTR.
IT & NSS Joint Interoperability Test Cert	R	No	All IT-including NSS. QRC programs will perform limited interoperability testing, based on MDA guidance.
LFT&E Report	S	PM Assessment	For programs requiring LFT&E per DODI 5000.02.
LFT&E Waiver of Full-up, System Level Test	S	PM Assessment	For programs requiring LFT&E per DODI 5000.02.

FOR ACAT I PROGRAMS, REFER TO DODI 5000.02, ENCLOSURE 4. THIS TABLE SHOULD BE USED ONLY FOR ACAT II/III PROGRAMS.			
STATUTORY AND REGULATORY INFORMATION REQUIREMENTS (PER DODI 5000.02)	Statutory or Regulatory (S or R)	APPLICABLE TO QRC?	NOTES:
Life-Cycle Signature Support Plan	R	No	This will be accomplished following the CTR, if a decision is made to sustain or further develop the QRC.
LRIP Quantities (ACAT II Only)	S	PM Assessment	Initial quantities to be delivered will be determined at QRC-MDD. Full production will not occur until after CTR.
Market Research	S	Yes	Will be addressed during COA development and QRC MDD, and documented in the ADM attachment.
Military Equipment Valuation (MEV)	S	PM Assessment	MEV needs to be addressed in any contract action to procure equipment in order to get the initial value of the end items.
Operational Test (OT) Plan	S	Yes	QRC program will plan to assess for C&L prior to initial fielding. Additional T&E may be planned to support CTR decision. OT plans will be accomplished as needed following the CTR.
OTO Test Report of Results	R	Yes	Assess capabilities & limitations prior to initial fielding. Assess post-fielding suitability & effectiveness and provide operational feedback to the MDA at the CTR.
Post Implementation Review	S	No	QRC programs will meet a CTR, to assess performance and long-term development/sustainment.
Preliminary Design Review (PDR) Report	R	PM Assessment	As directed by the MDA.
Programmatic ESOH Evaluation (PESHE)	S	Yes	Addressed during COA development and execution.
Spectrum Supportability Determination	R	PM Assessment	All systems/equipment that use the electromagnetic spectrum in the US and other host nations. Required to operate in-theatre.
System Threat Assessment Report (STAR)	R	No	This will be accomplished following the CTR, if a decision is made to sustain or further develop the QRC.
Systems Engineering Plan (SEP)	R	No	QRC programs may leverage organizational SEPs. Program SEP may be accomplished following the CTR, if decision is made to sustain or further develop the QRC.
Technology Development Strategy (TDS)	R	No	This may be accomplished following the CTR.
Technology Readiness Assessment (TRA)	R	No	QRC programs must be technically mature.
Test & Evaluation Management Plan (TEMP)	R	No	COA will include a test and evaluation plan, documented in the MDD ADM.
Test & Evaluation Strategy (TES)	R	No	COA will include a test and evaluation plan, documented in the MDD ADM.