[bookmark: _GoBack]

[image:]

Report Regarding
Institutional Requirements Study

Pursuant to
Section 1102 of the NASA Authorization Act of 2010 (P.L. 111-267)

September 30, 2011

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

TABLE OF CONTENTS
(Final page numbering TBD)

1.0	INTRODUCTION .	 2
	1.1 	Congressional Direction .	 x
	1.2 	Executive Summary .	 x

2.0	THE 2011 NASA STRATEGIC PLAN .	 5

3.0	STATE OF NASA FACILITIES: Characterizing the Challenges	 7
	3.1	Nature of NASA Facility Requirements .	 x
	3.2	Risks Posed by NASA Facilities .	 x

4.0	RECENT PROGRESS: Making Headway Toward Strategic
	Decision-Making .	15
	4.1	Facilities Assessments .	 x
	4.2	Facilities Management Evolution . 	 x

5.0	CURRENT INITIATIVES: Refining and Improving the Facilities Strategy . . .	22
	5.1	Governance . 	 x
	5.2	Facilities Consolidation . 	 x
	5.3	Proactive Physical Planning .	 x
	5.4	Facilities Linkage with the Strategic Sustainability Performance Plan	 x
	5.5	Corporate Portfolio Management (CPM) . 	 x
	5.6	Recapitalization Plan .	 x

6.0	NASA STRATEGIC MASTER PLAN AND CONTINUOUS PORTFOLIO
	MANAGEMENT PROCESS: Gauging Progress Toward a Sustainable
	Infrastructure Set .	28
	6.1	A New Agency-wide Strategic Master Plan .	 x
	6.2	Opportunities for Improvement . 	 x
	6.3	Addressing the Gaps .	 x

APPENDICES .	33
	Definitions . 	 x
	References . 	 x

1.0 [bookmark: _Toc293129632]INTRODUCTION

[bookmark: _Toc293129633]
1.1 	Congressional Direction

NASA prepared this report regarding Institutional Requirements in response to direction in Section 1102 of the NASA Authorization Act of 2010 (P.L. 111-267). The text below provides specific instructions from Congress.

Section 1102. Institutional requirements study.

Within 1 year after the date of enactment of this Act, the Administrator shall provide to the appropriate committees of Congress a comprehensive study that, taking into account the long term direction provided by this Act, carefully examines NASA’s structure, organization, and institutional assets and identifies a strategy to evolve toward the most efficient retention, sizing, and distribution of facilities, laboratories, test capabilities, and other infrastructure consistent with NASA’s missions and mandates. The Administrator should pay particular attention to identifying and removing unneeded or duplicative infrastructure. The Administrator should include in the study a suggested reconfiguration and reinvestment strategy that would conform the needed equipment, facilities, test equipment, and related organizational alignment that would best meet the requirements of missions and priorities authorized and directed by this Act. As part of this strategy, the Administrator should include consideration and application of the findings and recommendations of the National Research Council report, Capabilities for the Future: An Assessment of NASA Laboratories for Basic Research, prepared in response to section 1003 of the National Aeronautics and Space Administration Authorization Act of 2008 (42 U.S.C. 17812).

[bookmark: _Toc293129634]1.2 	NASA’s Response – Executive Summary

To inspire the Nation through its pursuit of ambitious goals for human space exploration, earth and space science research, and aeronautics research, NASA must steward reliable, cost-effective physical infrastructure. The Agency’s Strategic Plan links those mission elements to goals for sustaining that supporting infrastructure. NASA remains committed to aligning its Strategic Plan to meet directives of the Administration and Legislature.

Constructed largely during (or before) the Apollo era, NASA’s physical capital is old, configured to past needs, and in degraded condition. Though NASA facilities are generally well-designed and constructed, sustained funding constraints have combined with dynamic mission requirements to deplete much of their resilience. The result is a declining asset set, with few assets likely suitable for current and future requirements. Though manageable in the short term, facilities now represent a considerable risk to mission success, trending to an unacceptable risk. Furthermore, NASA carries excess capacity in some areas, diluting constrained investment funding.

NASA has not ignored these circumstances. Since the latter 1990’s, the Agency has made progress in several areas to manage the risks posed by an aging infrastructure. Internal and external studies have better defined these risks, and NASA has improved management practices, plans, and policies accordingly. Though moving in the right direction, these improvements have proven insufficient. The Agency still lacked sufficiently aggressive governance and management protocols, lacked sufficient linking of infrastructure to mission, and lacked the ability to baseline and track progress at creating a more reliable, sustainable facilities set.

The 2010 Authorization Act challenges NASA to develop a “suggested reconfiguration and reinvestment strategy” to deliver assets to carry out its mission. NASA acknowledges these needs, and has adopted an overarching strategy to drive further changes to translate a promising Agency Facilities Strategy into substantial results. Changes include more integrated and prominent governance, specific facilities consolidation and renewal metrics, and a more “corporate” model for managing technical capabilities efficiently and effectively. Overall, the intent is to implement an integrated decision-making and implementation process to move toward a progressively more sustainable infrastructure.

NASA is already implementing its facilities response to the direction established in P.L. 111-267 and early progress has been encouraging. As detailed later in this document, NASA instituted a new Facilities Strategy in 2009 aimed at sustaining its capabilities with a more sustainable footprint, or “in the most efficient facilities set practical.” Centers and Headquarters have partnered to generate a coordinated Agency Master Plan for its facilities. This “first output” of the new strategy is a proactive, integrated plan for facilities renewal and consolidation There are opportunities to improve over time, including more guidance to Centers from nascent capability portfolio management processes, and clarifying facilities plans relating to the Agency’s ongoing transition in human space flight.

NASA’s FY 2012 Budget Request responds to the priorities established by Congress and the Administration in P.L. 111-267, albeit within the restraints necessary in a difficult national fiscal environment. NASA’s Construction and Environmental Compliance and Restoration (CECR) funding supports the urgent requirements of tactical, nearer-term institutional repairs and upgrades and ongoing environmental commitments, as well as the Agency’s longer-term strategic revitalization goals. In the balance of fiscal challenges, plans for appreciable growth in recapitalization resources – which support those strategic priorities – have been constrained. Full implementation of the Agency Facility Strategy takes sufficient investment funding to allow for replacement of aging, inefficient facilities with more sustainable facilities aligned with future requirements. In today’s highly constrained budget environment, these investment opportunities are limited, and NASA does not ignore the potential that current funding constraints could persist. Prudent risk management means reconsidering not only implementation particulars but also its adopted master plans and even its institutional facilities strategy. In short, NASA is preparing for the potential that a partial or full new strategic process cycle will be necessary.

Nonetheless, NASA remains committed to its “Similar Capabilities, Smaller Footprint” facilities strategy; and is assessing its implementation plans in light of evolving refinements in mission requirements and budget considerations. The Agency continues to address opportunities for improvement. Efforts are underway to further develop a new Technical Capability Portfolio Management initiative that supports and complements the capabilities re-scoping activities inherent to the ongoing human exploration mission transition. Further, recent organizational actions have strengthened and enhanced the role of the Agency’s mission support function and have positioned it in a manner that will enable success.

For the first time, NASA has defined an Agency Facilities Strategy, linked its strategy to budgets, provided strategic facilities guidance to installations, and translated that guidance into comprehensive, integrated plans across its entire facilities asset base. While NASA recognizes opportunities for additional progress, on balance we believe the fundamental strategy is a responsible framework for progress toward a sustainable infrastructure set. Adjustments to current plans are under way, but the strategy described in this document is still valid: NASA is committed to an integrated risk management approach that recognizes that facilities, as with all enabling capital, are worthy of systematic study to ensure alignment with mission. Planning follows a strategic, rather than tactical, path to progressively advance toward a sustainable infrastructure portfolio. Specifics will change in response to current budgets, but NASA’s basic strategy to align institutional resources with mission requirements is a valid and robust approach to making these changes over time.

This report responds to the Congressional request by describing the evolution of the Agency’s maturing asset planning and management processes including:

· An aggressive Agency Facilities Strategy to sustain needed capabilities in a more sustainable, cost-effective footprint than today;
· A coordinated, resource-linked 20-year Agency Master Plan to implement the strategy;
· Governance improvements to strengthen mission alignment and investment effectiveness;
· A partnership between Centers and Headquarters to develop and implement strategic facilities planning;
· An objective, comprehensive process to assess technical capabilities Agency-wide in order to retain and support only those assets necessary to fulfill current and future mission needs.

2.0 [bookmark: _Toc293129635]THE 2011 NASA STRATEGIC PLAN

With the support of Congress and the Administration, NASA continues to inspire the Nation through its pursuit of ambitious goals for human space exploration, earth and space science research, and aeronautics research. The Agency’s physical infrastructure is critical to enable mission success. NASA’s Strategic Plan is the starting place for linking mission elements and priorities to physical infrastructure requirements.

The 2011 Strategic Plan outlines long-term goals as an Agency and describes how NASA will accomplish these goals over the next decade or more. The goals stretch beyond the three primary missions and cutting-edge technology development. The Agency aims to work smarter, conduct business in a cost-effective manner, and be transparent and accountable to the American public. Continuous improvement in program management is a key theme across the Agency. The 2011 Strategic Plan names six goals, below, each with desired outcomes and objectives. Sub-objectives provide additional detail on how the objectives are to be achieved such that the desired outcomes can be realized.
Six Strategic Goals: 2011 Through 2021 and Beyond

1:	Extend and sustain human activities across the solar system.

2:	Expand scientific understanding of the Earth and the universe in which we live.

3:	Create the innovative new space technologies for our exploration, science, and economic future.

4:	Advance aeronautics research for societal benefit.

5:	Enable program and institutional capabilities to conduct NASA’s aeronautics and space activities.

6: 	Share NASA with the public, educators, and students to provide opportunities to participate in our Mission, foster innovation, and contribute to a strong national economy.

-- 2011 Strategic Plan

Strategic Goal 5 is especially relevant to this response to Congress. The full text of Strategic Goal 5, following, demonstrates NASA’s continued commitment to provide and maintain the program and institutional capabilities necessary to the aeronautics and space activities key to NASA’s mission. Objectives 5.2, 5.3, and 5.4 address important institutional assets. Sub-objective 5.2.3 addresses more specifically the nature of planning and decision-making processes for long-term infrastructure plans that link to mission.
Strategic Goal 5: Enable program and institutional capabilities to conduct NASA’s aeronautics and space activities.

5.1	Identify, cultivate, and sustain a diverse workforce and inclusive work environment that is needed to conduct NASA missions.

5.2 	Ensure vital assets are ready, available, and appropriately sized to conduct NASA’s missions.

Objective 5.2.3: Develop and implement long-range infrastructure plans that address institutional capabilities and critical assets, directly link to mission needs, ensure the leveraging of external capabilities, and provide a framework for Agency infrastructure decision-making.

5.3 	Ensure the availability to the Nation of NASA-owned, strategically important test capabilities.

5.4 	Implement and provide space communications and launch capabilities responsive to existing and future science and space exploration missions.

5.5 	Establish partnerships, including innovative arrangements, with commercial, international, and other government entities to maximize mission success.

					-- 2011 Strategic Plan

[bookmark: _Toc293129641]

[bookmark: _Toc293129642]
3.0	STATE OF NASA FACILITIES: Characterizing the Challenges

NASA’s facilities requirements evolve with changing mission priorities, leaving some institutional capabilities underutilized and some needs underserved. With regard to physical facilities, “right size, right capabilities, at the right time” is a constantly moving target. Add budget constraints to the challenge, and the task is even more complex. Maintenance and renewal constraints lead to the current situation: having already impacted missions and operations, the condition of NASA facilities overall is an elevated risk now, and without intervention will become an unacceptable risk. P.L. 111-267 directs NASA to, among other things, “pay particular attention to identifying and removing unneeded or duplicative infrastructure.” This chapter describes results of facilities characterization efforts to, among several intents, identify required facilities levels and plan to adjust facilities assets accordingly.

3.1	Nature of NASA Facility Requirements

The Agency’s installations enable about 64,000 people (18,000 NASA civil servants and 46,000 partners, contractors, and tenants) to advance the Nation’s interests, carrying out aspects of NASA’s mission and supporting the Department of Defense, other Federal and state government functions, academia, and related commercial interests. To enable these efforts:

· NASA manages about 330 square miles of land, spread among 25 major parcels. Of that total, the Agency owns about 195 square miles (124,000 acres) and has leasing or permitting arrangements for the remaining 135 square miles (86,000 acres). An additional 118,000 acres are held by others with use restrictions to buffer the rocket testing operations at Stennis Space Center.
· NASA stewards nearly 4,900 constructed assets enclosing about 46 million square feet. Of their conservatively estimated $30.8 billion total value, $20.7 billion represents roughly 1,700 technical buildings and structures; $5.0 billion represents approximately 1,900 non-technical buildings and structures, and the remaining $5.1 billion represents approximately 1,300 horizontal infrastructure assets. NASA differs from many Federal agencies in that it owns and manages almost all of its property directly, rather than leasing from GSA. This arrangement is necessary because of the unique nature of NASA facilities requirements.
NASA must respond nimbly in the reality of changing missions and changing technologies. Ideally, every Federal agency would have sufficient funding and clear, unchanging direction on priorities and mission. Stewarding facilities under these circumstances would be relatively straightforward. In the real world, however, Agencies must continually manage the tension between flexibility (ability to adjust to changing needs) and efficiency (design honed to fit stated needs exactly). NASA institutional stewards are keenly aware of this tension.

Advances in technology also lead to interesting infrastructure re-investment choices. An interesting example comes from the Ames Research Center (ARC) in California, where extensive wind tunnel testing capabilities reside. The shift to computer modeling means that the wind tunnels are not used to their full capacity. Nevertheless, the wind tunnel systems may still be critical assets because they are needed for final or critical flight testing and validation of computational models, important capabilities unique to NASA. Solid reasons remain for the maintenance and upkeep of these valuable, national assets. The questions we ask include: Where is the balance between computer modeling and actual wind tunnel testing? Where are maintenance and recapitalization investments best made?

NASA must maintain strategic/national-scale test capabilities. NASA’s 2011 Strategic Plan contains sub-goal 5.3 “Ensure the availability to the Nation of NASA-owned, strategically important test capabilities.” The Strategic Plan asserts that “NASA has one of the largest, most versatile, and comprehensive sets of research and test facilities in the world.” NASA programs, other Federal agencies, and even the private sector, depend on these facilities for testing and evaluating technologies to mitigate risk, improve safety, and optimize engineering designs. Of particular note, NASA and the Department of Defense partner to conduct aerospace research and development vital to the missions of both agencies. NASA provides the vision and leadership for these nationally important assets and sustained support for the highly-skilled workforce, capability improvements, and new test technology development.

3.2	Risks Posed by NASA Facilities

The bulk of NASA’s facilities are aging beyond the point at which they can reliably meet NASA’s requirements. While currently an elevated (yet manageable) risk, extrapolating from recent trends could seriously threaten mission success in the future and constitute an unacceptable risk. The remainder of this chapter introduces studies and indicators of the state of NASA’s physical infrastructure, characterizing the resulting degrees of risk to mission. In particular, the material describes how facility managers evaluate the character, condition, and utilization of facilities to determine their overall suitability to serve the needs of their occupants.

[bookmark: _Toc293129645]
3.2.1 	National Research Council Study

The National Research Council’s study, Capabilities for the Future – An Assessment of NASA Laboratories for Basic Research (May, 2010) examined laboratories at several NASA centers. Directed by Congress in the NASA Authorization Act of 2008 (P.L. 110-422), one purpose of the study was to determine whether the facilities are equipped and maintained to support NASA’s research activities. (The report also examined funding and governance trends.) Over 80 percent of the research laboratories at these facilities are more than 40 years old. The buildings and equipment need significant annual maintenance and upgrades. Also among the findings: on average, facilities and equipment in the observed laboratories are marginally adequate, with some clearly totally inadequate and others very adequate. The trend in quality appears to have been downward in recent years. Maintenance of the laboratories and facilities is inadequate. Labs operate equipment to failure and make repairs if funds are available. Laboratory equipment and services are inadequate to address immediate and long-term research needs. Researchers often “make do” with older equipment because funding is unavailable for more sophisticated and expensive equipment. This prevents advancement of the capability from attaining state-of-the-art status.

The report concludes that “NASA's abilities to meet major mission goals such as advancing aeronautics, exploring the outer planets, and understanding the beginnings of the universe are being seriously jeopardized by a steady and significant decrease in the Agency's basic research capabilities.” The report group, which included representatives from the aerospace industry and the U.S. military, asserted that NASA’s research shortcomings also affect other national capabilities and leadership, not just NASA’s research agenda. Other entities depend on NASA’s basic scientific and technology contributions for their programs of national importance, most notably the Department of Defense.

3.2.2	The NASA Facilities Study

NASA’s Agency Facilities Study, completed in March 2009, reflects a growing recognition of the increasing risk to NASA’s mission success posed by a misaligned facilities set. One of the purposes of the study was to determine the current state of Agency facilities and infrastructure. The study noted that the Agency largely relies on facilities constructed for (or before) the Apollo program. As these facilities age beyond their design lifespan and are repurposed to uses other than those for which they were designed, their risk to mission success is a rising concern. (Details linking design lifespan to suitability are provided later in this chapter.) Facilities are far from ready to enable NASA’s challenging mission: in risk management shorthand, facilities constitute a “yellow” risk shifting toward “red.”

The 2009 Facilities Study studied three components:

· Character – the quantity of facilities by number, value, and space usage types by area,
· Utilization - proper sizing of facilities for the mission, and
· Suitability – the ability of facilities to meet mission requirements (right condition, and alignment with mission requirements.)

Definition. For the purposes of the study, the term “facilities” includes land, and constructed assets (buildings, structures, real property improvements and other critical Agency assets, including utilities and collateral equipment) built, established, or installed for the performance of one or more of the Agency’s activities or functions. Because constructed assets (unlike land) must be recapitalized over time, they are the primary focus of the study. These include buildings or other structures (e.g., test stands; paved surfaces such as airfields, roads, parking areas and sidewalks; utility systems including electrical, steam, chilled water, domestic/fire protection water, sewer, communications, etc.; program assets (launch pads, antennae, etc.); and retaining walls, fences, and so forth.

Magnitude. NASA has responsibility for almost 4,900 buildings and other structures enclosing approximately 46 million square feet. The Current Replacement Value[footnoteRef:1] (CRV) for NASA’s constructed assets is a little over $30B. [1: Current Replacement Value estimates the value of facilities assets, escalating the investments to construct or improve assets to current year dollars. Useful for understanding the relative valuation of large sets of assets, CRV is unreliable at the individual asset level.]

Character. NASA properties, like most other Federal properties, commonly contain spaces for offices, day care centers, cafeterias, guard stations, etc. Unlike other Federal agencies, however, NASA facilities also contain unique, specialized assets geared to specific research and testing functions (test stands, equipment, launch pads, wind tunnels, laboratories, airfields). NASA facilities have significant diversity that can be grouped into two broad categories: Building assets (office workspace, support space, and non-office workspace) vs. Non-Building assets (test stands, equipment, launch pads), as shown in Figure 2.
[image:]LEGEND

[image:]
Figure 2. 	Size and Character Diversity across Installations

Note the range of sizes from DFRC to KSC, and the proportion of building (blue and green) and non-building (gray) assets from SSC (mostly non-building) to DFRC (mostly building).

Utilization. NASA planners want to assess how many buildings are required now and in the future. Utilization is a ratio of demand for a capability to the supply of that capability. NASA follows external guidance about measuring utilization to the extent practical. For example, NASA measures office utilization much as any Federal agency. However, this standard approach is a poor fit for many of the Agency’s technical facilities. As such, the externally-reported figures do not fully characterize the fit of technical space demand to technical space supply. In addition, utilization measurements assess the current situation only; they do not provide a good forecast of potential demand or utilization in the future, especially during periods when the mission is changing. These utilization figures therefore are limited in informing strategic choices.

Highly specialized facilities constitute a large portion of NASA facilities by area and by value. While some facilities are utilized infrequently, they may remain critical to mission success (for instance the Space Power Facility at the Glenn Research Center [GRC] in Ohio, the High Capacity Centrifuge at the Goddard Space Flight Center [GSFC] in Maryland, and Chamber A at the Johnson Space Center [JSC] in Texas). Periods of low utilization reflect decadal development cycles and do not necessarily suggest a consolidation opportunity in such cases, as they might for more standard, interchangeable capabilities. Overall, it is difficult to correlate utilization figures for highly specialized assets to their value to mission. Nevertheless, utilization data are sufficient to identify areas for possible consolidation or demolition, leading to a more sustainable facilities inventory and a reduced total cost of facilities ownership.

Suitability. A facility is considered “suitable” when it is reasonable to expect reliable and efficient service in accordance with the facilities requirements of its occupants. A truly suitable facility is resilient to the inevitable changes in requirements precipitated in a dynamic mission environment, particularly given NASA’s quickly evolving scientific and technological work. Measuring this kind of “suitability” is challenging and best done via detailed study of individual circumstances. When assessing the performance of almost five thousand constructed assets nation-wide, and recognizing that most of the value of NASA’s facilities were constructed in the 1960’s, NASA finds condition and age to be useful proxies for this more detailed and subjective analysis.

Assessment of these components yields a predictable conclusion - most NASA facilities are not fully suitable to current and future requirements. Because so many NASA assets are at or beyond their design lifespans—and are being used differently than envisioned in their designs—age is a reasonable proxy for aggregate suitability. Assessing the suitability even of office space at many NASA facilities is not simple. Sometimes old technical spaces that are no longer needed for their original function (e.g., high bays, laboratories) are imperfectly made into spaces that are not ideally suited to serve as office space. In fact NASA’s mission has evolved so far from the construction dates of most of its inventory that few activities occupy facilities designed to meet current requirements, and the opportunity to renew or recapitalize such assets has been quite rare. Circumstances of individual constructed assets always vary, but in these circumstances, suitability and age correlate well when looking at very large sets of constructed assets. The discussion below provides background information on condition and age that together ground the conclusion that the bulk of NASA facilities are unsuitable for their current use.

Measuring Facilities Condition

NASA’s Deferred Maintenance (DM) model was developed in response to recommendations by the National Research Council (and complies with accounting standards established by the Federal Accounting Standards Advisory Board) to quantify facility condition. NASA updates condition information annually, enabling more informed facilities management. An independent team categorizes assets by function and size, and characterizes the condition of major component systems. Drawing on a robust database of Federal facilities from which the model is derived, it estimates the cumulative liability, or loss of value, to a facility based on inspected conditions and available data. This approach generates both a cumulative dollar figure for value, and a Facilities Condition Index applicable to Agency facilities as a whole, to a specific field installation, a particular building, or even a particular building system. This measurement of condition is reliable at the field installation level and above.

An important caveat: condition is at best one element of suitability. The DM model estimates the value of correcting deficiencies from the original design functionality of a building or system. Even if all such deficiencies were corrected, changes in usage and occupant requirements (more stringent temperature and humidity control, greater cleanliness or stability requirements, etc.) may still hinder mission success.

It is important to note that DM does not include the full cost of repairing an asset; it measures the cumulative value of the decline of the asset from its original design. For example, Deferred Maintenance may include how much the value of the HVAC system in a building has declined, but actual repairs routinely involve removal and replacement of adjacent materials and systems; these costs are not included in DM projections. Yet another important caveat about DM is that it is a “trailing indicator” in that it reflects past practices; even ideal stewardship today would not appreciably change DM. For both of these reasons the most reliable use of DM figures is in understanding long-term facilities condition trending over time.

	
	FY04
	FY05
	FY06
	FY07
	FY08
	FY09
	FY10

	Deferred Maintenance (DM)
 in Billions
	$1.77
	$1.90
	$2.05
	$2.32
	$2.46
	$2.55
	$2.55

	Current Replacement Value (CRV)
 in Billions
	$22.38
	$24.35
	$25.49
	$26.77
	$27.59
	$28.38
	$29.18

	Ratio of DM/CRV
	7%
	7%
	8%
	9%
	9%
	9%
	9%

Figure 3.	A rising ratio of Deferred Maintenance to Current Replacement Value reflects a growing risk that facilities will interfere with mission success. NASA has identified this as a significant risk.

Age and Design Lifespan - A General Reflection of Facility Suitability

More than 80% of NASA’s infrastructure and facilities (by value) are beyond their design life. Considering a facility’s design lifespan is important because it reflects whether an asset is likely a good fit with current and future usage. Most NASA facilities were designed to ensure, under ordinary maintenance, at least 40 years of reliable, resilient service even under dynamic use patterns. They were designed so that some components are replaced or renovated during that time period. Some buildings may continue to serve beyond the 40-year mark, but often buildings beyond this age have lost the flexibility to adapt to continuing changes in customer requirements. Thus age serves as an important measure of facility suitability because even with proactive sustainment, assets eventually become unreliable without comprehensive, holistic renewal. Given the general absence of such comprehensive renewal (as has been the rule at NASA), current aging patterns are a decent proxy for declining suitability of facility assets.

NASA’s remarkably complex mission activities require resilient facilities. Facilities have a long lead time from idea to operation, and intended activities often push the envelope of current knowledge. Although NASA can determine current and near-term facilities requirements, it is difficult to predict long-term utilization, so these facilities must be constructed with flexibility and resilience. Whatever their initial purpose, most NASA buildings “churn” in terms of particular occupants and entire functions. Each time a building is adapted to a new function, it constitutes a tax on the resilience of a facility. Over time, facilities lose some or all of the flexibility to accommodate NASA needs.

Drawing on existing real property records, facilities staff calculated the share of NASA’s constructed assets beyond age 40 over time. Facilities stewards broadly agree that after 40 years, a facility is no longer likely to function as designed. While age is too simple a formula for evaluating the performance of an individual building, age is a useful proxy for suitability when looking across NASA’s portfolio of nearly 5,000 constructed assets. The graph below shows that virtually all current NASA programs face substantial facilities risk, and the trend has been steeply downward over the last decade. The clear conclusion: aging assets are a significant risk to the Agency’s future.

[image:]
Figure 4.	At least 80% of NASA’s infrastructure and facilities are beyond their design life and almost no assets have been renewed.

Continuing to operate within unrenewed buildings greater than 40 years old poses substantial risk to mission success. As a large percentage of the asset set continues to age past the 40-year mark, the Agency incurs greater risk, incurs greater overall costs by making short-term tactical investments, and misses opportunities to save energy and water costs compared with more sustainable assets. The design criteria of the Apollo-era buildings did not include energy efficiency or sustainable materials. With an annual investment of $100-200M for renewal, the Agency can keep only the current 15-20% share of its infrastructure under 40. This however would mean the Agency is still carrying a considerable proportion of assets over 40 years old. The bulk of NASA’s facilities are trending towards 80 over the next two decades, an age at which almost no facilities are likely suitable to reliably, efficiently enable NASA’s exploration, technology, and research commitments.

Mission Criticality

Assessing facilities’ criticality to mission is central to managing NASA’s mission risk, because facilities failures would interfere with mission success for a very large share of mission activities. Managing risk related to facilities requires an understanding of the relationship between mission success and infrastructure. NASA adopted its Mission Dependency Index in 2004, in accordance with Federal Real Property Council guidance, to help gauge that linkage between mission success and infrastructure.

The Mission Dependency Index incorporates the answers to two questions:

· How long can a facility be out of service before the user’s ability to perform its mission is adversely impacted?
· How difficult or costly is it to relocate the services or replace or repair a facility should it become unusable?
Program managers provide input for facilities they occupy; the information is aggregated from all major programs sharing an asset and placed on a 100-point scale to allow for comparison of criticality to mission. The Mission Dependency Index enables facilities managers to better understand the risks associated with their facilities and accordingly establish priorities based on comparative risk. A relatively high proportion of NASA’s facilities by value (over 60%) are considered “critical” or “significant”, the two highest tiers of the Index. Put in terms of mission risk, this means that facilities failures could seriously interfere with mission program commitments. This is considered a “yellow” risk, when coupled with declining suitability.

	
	
	Risk Severity Descriptive Term
	Federal Real Property Council Mission Criticality Rating
	Mission Dependency Index Score

	60% of buildings (by value) considered critical or significant
	{
	Critical
	Mission Critical
	86 - 100

	
	
	Significant
	
	71 - 85

	
	
	Relevant
	Mission Dependent
	55 - 70

	
	
	Moderate
	
	10 - 54

	
	
	Low
	Not Mission Dependent
	0 - 9

Figure 5.	NASA has adopted a systematic approach to defining facilities criticality in achieving mission success.

[bookmark: _Toc293129647]4.0	RECENT PROGRESS: Making Headway Towards Strategic Decision-Making

NASA has made real progress in several areas to address the risks posed by an aging and sometimes oversized infrastructure. Several studies have offered the Agency a better understanding of facilities circumstances and related risks, and in response the Agency initiated new management practices and policies. The “strategy to evolve toward the most efficient retention, sizing, and distribution” of assets called for in P.L. 111-267 began several years ago. While they represented efforts in the right direction, past changes were insufficient to address growing risks, due in part to weaknesses in governance, and gaps in data quality and completeness.

NASA’s facilities assessments and facilities management changes in the past decade reflect an important progression towards an integrated and coordinated response to diverse initiatives and directives, and a better grasp of the risks associated with the current facilities set. Studies and assessments gave NASA a better understanding of issues associated with asset management and laid the groundwork for making noticeable changes in its management approaches. Understanding the essential need for accurate data on facility conditions, NASA began to track conditions in earnest after 2000, making progress towards facility goals easier to measure. Further, the establishment of a funding category dedicated to demolition of stranded assets and renewal of exhausted assets is helping NASA to address its goals for streamlining its facilities inventory. Taken together, these developments show an Agency reducing — but not eliminating — risks associated with assets aging beyond their design life.

The development of better modeling tools allows NASA stewards to illustrate the possible outcomes of varying scenarios on the ability of the portfolio to match future needs. An integrated, comprehensive perspective, grounded in Agency strategic plans, helps NASA better align its capabilities with the mission. Reinvigorated master planning processes improve consistency across the Agency on infrastructure prioritization and funding. During this period of transformation, the incorporation of sustainability principles into NASA’s culture also reinforced the need to take a comprehensive, holistic approach to facilities management for the long term. Renewal efforts to replace compromised facilities provide the opportunity to incorporate water and energy savings that benefit the Agency and the Nation. Finally, changes in governance advance centralized decision-making and place a new emphasis on the important linkage between infrastructure and mission. The decade closed with a new set of management tools and processes, enabling progress towards better alignment of institutional assets with mission needs.

[bookmark: _Toc293129648]4.1	Facilities Assessments

Effective facilities management requires a good understanding of facilities circumstances, requirements, and trends. Recognizing the increasing risks posed by an aging facilities set, NASA conducted several types of facilities assessments over the past decade to help make more informed infrastructure decisions. Like any form of capital (human, financial, technical, or real property), facilities require stewardship: acquisition, sustainment, adaptation to program change, renewal, and eventually, disposition. In contrast with other forms of capital, though, facilities change more slowly; they are difficult to measure even over many years.

	1960’s: 	Focus on acquisition as the Agency more than doubles its holdings;
	1970’s-80’s:	Acquisition becomes secondary to adapting resilient assets to dynamic program needs;
	1990’s: 	Focus on adaptation continues; emerging focus on suitability as assets begin to reach the end of their resilience over time;
	2000’s: 	Focus on suitability grows central; consolidation and aligning resources with requirements become key management themes.

When NASA began as an Agency, the focus was on acquisition and creation of facilities. Over decades, the focus shifted to sustainment and adaptation to program change. In recent years the focus has again shifted to consolidating unneeded facilities, and to renewing those on which NASA plans to rely well into the future. This shift reflects a maturing of NASA’s facility management approach from a process influenced primarily by current circumstances to a more proactive approach for better overall stewardship. This maturation was enabled through a series of assessments prompted by both external and internal observations over the last couple of decades.

External Views

External perspectives on Federal real property, including NASA assets, identified management deficiencies that dilute the benefits of facilities investments. In January, 2003, the Government Accountability Office (GAO) designated Federal real property management as a “high-risk area.” The assessment highlighted the number of underutilized properties whose maintenance and upkeep drained considerable Federal resources. Shortly thereafter, Executive Order (EO) 13327 - “Federal Real Property Asset Management”, issued on February 4, 2004, provided new directives for Federal property management. The EO noted the deficiencies of current management practices and ordered the designation of a Senior Real Property Officer in most Federal agencies. The EO named specific responsibilities for each agency’s Senior Real Property Officer, including the development of an asset management plan geared towards a more efficient and economical use of real property assets. In addition, the EO established the Federal Real Property Council to provide guidance on the required asset management plans and to facilitate success in the implementation of those plans.

The 2010 National Laboratories assessment of NASA laboratories for basic research (referenced in Section 3) revealed a serious deficiency of research capabilities. Their report includes findings from an assessment of research capabilities across several Centers and motivates a shift towards a more strategic, integrated facilities investment program. The study committee visited several NASA installations, conducting an extensive interview regimen of NASA facility managers and program occupants in developing its findings. The overall conclusion: “The committee believes that the fundamental research community supported by NASA, both internally and externally, has been severely impacted by… budget reductions and that the ability to achieve future NASA goals is in serious jeopardy.”

Report findings support the overall assessment, noting that over 80 percent of the research laboratories at the research facilities covered in the study are more than 40 years old and in need of significant annual maintenance and upgrades. The committee cites with concern the growth of DM from $1.77B in 2004 to $2.46B in 2009. They refer to NASA’s “staggering” repair and maintenance bill for the future, and note that NASA invests well below accepted industry guidelines for annual maintenance, repairs, and upgrades.

NASA Deferred Maintenance (DM) Study

NASA’s DM modeling shows how facilities management plans would affect Agency facilities liability over time. P.L 110-422 directed NASA to develop a strategy to reduce its facilities “maintenance and upgrade backlog” by 50 percent over five years. Subsequently, NASA initiated a modeling effort to determine how the rate of infrastructure investment affected the Agency’s DM figure. The resulting study, submitted to Congress in June 2010, found that a 50 percent reduction over five years was not achievable without an unrealistic amount of funding directed to renewal. The exercise helped NASA clarify the role of the DM figure in assessing facility stewardship and its best use as an indicator. DM in itself is not the problem, but a useful indicator of the problem. For example, NASA sometimes must let DM rise for one building to focus resources on a more critical one.

Thus, while a rising DM figure does not directly link to rising mission risk in all cases, NASA’s persistent upward trend reinforces the need to address serious deficiencies in NASA’s infrastructure assets. It drives the Agency to make facilities investments based on a strategic, rather than tactical, perspective. Using modeling to project and evaluate future circumstances for a collective set of assets across the Agency was an important advance.

NASA Facilities Study

A comprehensive internal facilities study conducted during 2008-2009 represented a turning point for asset management at NASA. As mentioned in Chapter 3, NASA conducted a comprehensive study to examine issues relating to the condition of institutional capabilities and their ability to meet mission needs. Prompted by discussions arising from the consideration of portfolio management scenarios described above, it was conducted over a 9-month period and concluded in early 2009. The study was a structured effort to define the current state of facilities and facilities management, to develop and assess potential facilities futures, and to equip leadership (Agency functional and mission leadership together with Centers) to choose and implement the best strategy.

The Facilities Study explored alternative future scenarios for Agency infrastructure, such as “smaller size infrastructure set, with similar capability set as currently exists” or “similar size infrastructure set, with similar capability set.” It defined key discriminators against which leadership could compare scenarios and provided modeling runs to illustrate implications of a particular choice over another. The study also assessed NASA’s facilities governance model, identifying many separate decision processes that reduced the level of coordination in Agency facilities management. Agency leadership chose a “Similar Capability, Smaller Footprint” alternative as best aligned with NASA’s future.

The “Similar-Smaller” Strategy has since guided facilities investment decisions. Agency leadership subsequently adopted specific metrics for tracking progress against a 2009 baseline for facilities readiness, size, and environmental stewardship. In particular, it set a requirement that installations seek a 10 percent reduction in holdings by 2020, and fifteen percent by 2050.

4.2	Facilities Management Evolution

Early in 2003, the GAO’s report, “High Risk Series: Federal Real Property,” helped to focus NASA attention on the need to implement a strategic approach to real property investment. Subsequently, a careful internal assessment of NASA’s overall facilities management activities resulted in the November 2004 “NASA Real Property Management Plan.” The plan acknowledged the aging, Apollo-era facilities, and sub-optimal alignment of facilities with evolving Agency mission requirements.

The 2004 Real Property Management Plan was a major stride forward in integrating real property considerations into the corporate decision-making process. The plan called for comprehensive decision-making that linked mission and real property in a more integrated fashion and provided clearer broad guidance to managers. The Plan contained five Real Property Goals, most geared towards integration of facilities and mission, including the assertion that “NASA will sustain, revitalize, and modernize its real property as required by the NASA mission.”

In January, 2008, NASA released the “Real Property Asset Management Plan,” a companion document to the 2004 Real Property Management Plan. Together these documents respond to EO 13327 requirements (discussed earlier in this chapter) to promote efficient and economical use of Federal real property resources. The 2008 document provided more details and sub-goals to meet the five Real Property Goals outlined in the 2004 plan. While these plans promoted proactive and integrated facilities decision-making, additional changes in governance have been necessary to advance the Agency’s real property asset management decision making to the appropriate level.

In the mid-2000’s, NASA established the Strategic Capabilities Asset Program to better address issues of stewardship and redundancy for critical Agency capabilities that are difficult for Centers to manage independently. This program’s review process ensures that expensive capabilities are better aligned with mission requirements. For example, a review of thermal vacuum capabilities revealed that the Agency-wide demand could be met with current assets, avoiding costly expansion, and a similar review of Arc Jet capabilities is enabling consolidation. These examples reflect a trend toward centralized decision-making across the Agency to right-size capabilities to demand, in a manner that honors Center needs. It coordinates with and expands upon prior Aeronautics Test Program and Rocket Propulsion Test Program alliances, which continue to work closely with Department of Defense and commercial partners to right-size these critical capabilities.

To further strengthen its facilities governance, promote better coordination Agency-wide, and to address fragmentation identified in the 2009 Facilities Study, NASA established an Agency-level board in 2009 to coordinate facilities strategy and investments. Similar to NASA’s Program Management Council, the board brought institutional and program stakeholders together to make decisions about how to best invest infrastructure funds, rather than having Programs and Institutions separately making facilities decisions. The board’s responsibilities are now consolidated under the Mission Support Council, which continues to advance these objectives.

Demolition

Following the issuance of the pivotal 2003 GAO High Risk Series report, which highlighted underutilized properties and their maintenance costs, NASA also directed attention to its portfolio of unneeded facilities and the need to reduce this burden. The Agency dedicates funding to remove abandoned structures that constitute liabilities and divert scarce resources. NASA follows a prescribed process to determine if and when an asset no longer meets Agency needs. Criteria include factors such as mitigating safety and environmental risks, uniqueness of the asset, value (cost to replace), life-cycle cost to maintain, condition, community considerations and local planning objectives, stewardship issues (e.g., historic preservation, environmental impacts, national location policies in Executive Orders), and alternative solutions. If others cannot use an asset, deconstruction or demolition is planned. Centers nominate stranded assets for dedicated Agency demolition/deconstruction funding. The 2009 Facilities Study (underway in 2008) helped to identify demolition candidates. A focus on much-needed demolition projects helped the Agency to reach a zero net-growth state during the first decade of this century, offsetting all new construction. This marked an important point in NASA’s facilities management history. Removing these older, unused properties from the asset records lowers Current Replacement Value, DM, and associated maintenance costs, and better aligns with NASA's infrastructure requirements. As a result of the Demolition Program and a continuing management focus on consolidation, NASA divested almost $1 billion of assets from FY 2005 through FY 2010, using a combination of demolition and transfer to other ownership, affecting over 700 buildings and other structures.

Planning

The 2009 NASA Facilities Study led Agency leadership to develop a Facilities Strategy well beyond prior goals, and provided an expanded Master Planning program to enable more strategic, cost-effective decisions. The new Agency Facility Strategy adopted in 2009: “NASA will renew and modernize its facilities to sustain its capabilities, and to accommodate those capabilities in the most efficient facilities set practical.” This strategy (as noted previously, often referred to as the “Similar-Smaller” Strategy) set NASA on the path towards sustaining its capabilities in fewer, more effective facilities. The Strategy advocated the reduction of the infrastructure footprint, while maintaining a similar level of capabilities, through demolition as noted above, or consolidation where appropriate. The Strategy called for consolidation of technical and non-technical facilities to achieve efficiencies and reduce footprint, as well as managing space in a tighter fashion by getting more use out of less square footage. In addition to more rigorous master planning, the Strategy called for more centralized decision-making for investment funding to integrate and maximize benefit across the Agency.

In 2010, Centers updated their Master Plans that move from generalities to specific improvement plans for each Center. This newest round of Master Plan improvements built upon a 2006-2007 initiative to standardize and better aggregate master plan proposals Agency-wide. Master planners at NASA Centers apply a professional discipline to develop, record, and convey a comprehensive plan for facilities development and stewardship. The resultant plans are intended to ensure that real property and related systems enable mission success, or at a minimum, do not present an obstacle to mission success. Centers overlay Agency direction with local circumstances, resources, and requirements in their facilities planning. Center Master Plans contain:

· A summary briefing;
· A 20- and 5-year Capital Investment Program Plan;
· Technical documents specifying development, tracking of projected progress vs. goals relating to readiness, size, stewardship, etc., and implementation.

This move towards consistency in master planning processes and products was a necessary preparation step towards true integration across the Agency. These Center products enable NASA to focus on creating an overall implementation plan and investment strategy (discussed in Chapters 5 and 6).

Portfolio Management

As the Agency recognized that a rising trend of facilities beyond their expected design lifespan reflects a serious risk to mission, NASA sought a way to make forward projections to guide its facilities planning. The resulting model projects facilities portfolio size and aging patterns under different scenarios to identify risks to its future mission. Until 2008, NASA’s portfolio management tools mostly focused on reflecting past trends. Having recognized that such a large proportion of NASA assets were beyond their design lifespan (and designed when research and development facilities were quite different than today), NASA needed to forecast the impacts of management decisions on the readiness of its facilities to support future work. Planners responded with a spreadsheet-based model to create graphs that illustrate the implications of various investment scenarios over the next forty years.

The following figures are model outputs from two such management approach scenarios. Figure 6 illustrates a “slow and steady” approach to renewal in which facilities would be consolidated and renewed so that by 2050 most are less than 40 years old. The “status quo” approach illustrated in Figure 7 would invest less in renewal; fewer renewed assets means that there are fewer opportunities for consolidation as part of the renewal actions. The “status quo” approach would therefore result is less consolidation than the “slow and steady” approach. In the “status quo” scenario, only about 18% are less than 40 years old by 2050. Further, the total quantity (measured in replacement value) of facilities (shown in the red line) does not decrease appreciably in the status quo scenario. Naturally, NASA would prefer to implement the Strategy faster than either of these alternatives allows, but renewing a majority of a $30 billion roster of facilities assets must be managed within constrained Agency budgets and be implemented without delaying the Agency’s mission commitments. [image:]

Figure 6:	The Agency Facilities Strategy calls for a “slow and steady” path toward a more sustainable portfolio that would lower the risk that facilities will interfere with mission success.

The new model helped Agency leadership recognize that recent investment levels were inconsistent with long-term mission success. The “Slow and Steady” scenario was chosen among an array of scenarios as the prudent path toward managing NASA’s overall facilities portfolio in a manner that gradually lowers facilities risk over the next 40 years. Agency leadership preferred this scenario, requesting a careful assessment of the impacts it could have to other programs. Subsequently, a Facilities Study, in which a careful analysis of impacts was conducted, confirmed the “Slow and Steady” approach. Improvements in the NASA facilities portfolio management process are enabling the Agency to steward distributed capabilities better by bringing data and expertise together to look across the organization for patterns that help in setting priorities for investments.

[image:]

Figure 7:	Continuing past facilities investment patterns (“Status Quo”) would make little progress at consolidating facilities, and the risk that deteriorating facilities will interfere with mission success would continue to grow.

Funding

In 2005, NASA leadership acknowledged that funding levels for facilities were sufficient to manage only near-term risks to programs. NASA established a funding category to help fill the funding gap for more long-term investments. Established as the Strategic Institutional Investment (SII) program, it funded $65 million annually to advance worthy investments in long-term efficiency and effectiveness, including several facilities renewal and consolidation projects. While established with broader institutional goals, most SII funds went to facilities renewal and consolidation projects, and NASA's commitment to those facilities renewal and consolidation objectives continues under a larger facilities Recapitalization Program, furthering the trend toward strategic facilities renewal rather than reactive repairs.

This initiative reflects changes in Agency facilities management: first, it acknowledges the long-term benefits of demolishing stranded capacities (effectively abandoned assets), making annual investments in demolition. It endorsed the business-driven case for facilities renewal and consolidation. Finally, it also enabled smaller investments to improve facilities management processes and toolsets, notably master planning, helping to set the stage for new progress.

5.0	CURRENT INITIATIVES: Refining and Improving the Facilities Strategy

In response to direction in P.L. 111-267 to develop a “suggested reconfiguration and reinvestment strategy” to deliver assets to carry out the missions and priorities identified by Congress, NASA is actively making changes to implement components of the Facilities Strategy. For example, the Agency is learning how best to manage assets across all Centers in a less stove-piped, more strategic and integrated fashion, through a rigorous Corporate Portfolio Management process. The goal is to implement an integrated decision-making and execution process to support the Facilities Strategy, which features an ambitious commitment to renewal.

NASA recognizes that integrated decision-making and implementation is essential in response to the challenges embodied in Section 1102 of P.L. 111-267. At its most fundamental, NASA’s response to these challenges is illustrated in Figure 8:
[image: process chart.bmp]
Figure 8:	This diagram illustrates NASA’s strategy for aligning facilities with mission requirements as called for in the NASA Authorization Act of 2010.

Figure 8 identifies Headquarters lead roles in darker blue and Center lead roles in lighter blue. Essentially Headquarters initiates the process with strategy, and Centers integrate corporate guidance to their particular circumstances, resources, and requirements. Finally Headquarters must understand Center proposals in detail to integrate them coherently, and must baseline and monitor progress against the Agency’s objectives and commitments.

The remainder of this chapter reviews the changes and initiatives the Agency is undertaking to implement this more integrated decision-making process. The governance structure now enables decision-makers at the appropriate level to evaluate impacts and goals Agency-wide. Planning and implementation involve gathering input and coordinating at all levels. Integrated decision-making prompts a more strategic approach with long-term actions to move towards a more sustainable NASA. Secondly, NASA has set ambitious resource-linked goals for consolidation and demolition efforts as part of an overall effort to right-size NASA’s infrastructure set. Next, physical planning is evolving into a more integrated process whereby Center Master Plans contribute to an overall Agency Master Plan. This effort acknowledges that Centers are not in a position to account for issues that span across the Agency; an integrated, centralized approach fosters smarter investment decisions to provide and sustain capabilities. The high-performance building and green design goals addressed in NASA’s Strategic Sustainability Performance Plan (SSPP) mesh perfectly with NASA’s renewal goals to provide facilities that reduce environmental impacts. This Agency-wide plan provides a way to address overlapping issues, such as adapting to changes in weather, which might otherwise be overlooked. The SSPP advocates a business case approach that can best be executed by an integrated, centralized decision-making body. An enhanced corporate portfolio management process, with new tools to provide more accurate capabilities supply and demand information, can better address gaps and surpluses in workforce and facilities. Finally, the Recapitalization plan presents a path forward for funding the renewal program to address the aging infrastructure set at NASA.

5.1	Governance

To enable an integrated institutional asset planning and management program, NASA has implemented organizational changes: it elevated mission support activities to the level of a Directorate and established a Mission Support Council. It has also initiated a Corporate Portfolio Management program.

As mentioned in the previous chapter, NASA elevated the mission support functions to the Directorate level in 2010. Thus the Associate Administrator for Mission Support parallels the Associate Administrators for the four Mission Directorates, helping to ensure that mission support issues be given due consideration within Agency leadership. In response to the 2010 Authorization Act and other drivers, the Mission Support Council is the decision-making forum for those issues, with representation from Agency, Mission and Mission Support Directorates, Agency functional leads, and Center leadership.

A Corporate Portfolio Management program (discussed in more depth in Section 5.5) responds to the reality that NASA mission success is founded on capabilities located at NASA Centers and component sites geographically dispersed across the nation. The Agency has not had a mechanism to assess and optimize its capabilities in the context of current and future requirements. Through a strategic planning, assessment, and decision-making process guided by overall strategic themes, Corporate Portfolio Leads within the new Mission Support Directorate work closely with NASA Centers, component sites, and Headquarters organizations.

5.2	Facilities Consolidation

NASA initiated a demolition program in 2004. The program has eliminated more than 500 unneeded facilities and continues as an important part of transition activities at the close of the Space Shuttle program. The rigorous evaluation procedure and the consistent funding levels help to make this a successful program, but NASA is positioned to do more to better align institutional support with programmatic needs in an integrated manner. The overall plan for facilities consolidation contains ambitious goals for the future. NASA has set master planning goals including a 10% reduction by 2020 and 15% by 2050. This can be realized both by continuing to fund the Demolition Program at a level adequate to meet Centers’ needs to excess stranded assets and by requiring a robust business case approach to all Recapitalization investment decisions. In effect, Recapitalization projects advance the Agency in two ways: they provide the infrastructure changes necessary to meet current and future mission needs and they also help to consolidate the Agency’s infrastructure set.

5.3	Proactive Physical Planning

The 2008 NASA Real Property Facility Capital Plan is a summary of the overarching planning documents that guide and form the framework for the Agency’s real property management decision-making. Center Master Plans are a key component of the real property management process. It is important to understand that NASA’s concept of “master planning” is much broader than that of many Agencies. The illustration below indicates where traditional master planning falls in the spectrum from Strategic to Tactical planning. Note that NASA’s Center Master Planning and Agency Master Planning extend well beyond the bounds of traditional master planning.

Traditional master planning is a mission support activity. In using the master planning process to promote strategic alignment, Agency and Center master plans broaden this role to include cost and strategic considerations not routinely captured in traditional master plans. Benefits of this approach to master planning include:

· Links projected funding to strategic objectives;
· Includes plans to consolidate and renew needed capabilities at each Center;
· Informs recapitalization and repair budget planning;
· Enables trending of NASA-wide implementation progress;
· Requires comprehensive energy and water conservation planning; and
· Introduces adapting to climate change as a master planning consideration,
[image:]
Figure 9.	NASA defines its Center and Agency Master Planning in strategic terms.

As part of the Agency Facilities Strategy adopted in 2009, NASA established new Center master planning requirements. In 2010, Centers updated their plans in accordance with the new requirements. The plans are thoughtful and deliberate. Recognizing interrelationships among strategic and regulatory guidance, they identify the condition and capabilities of the infrastructure, define and illustrate a site development concept, and delineate the projects with which to implement the concept. Center master planners brief their plans to Agency leadership.

In early 2011, partly in response to the NASA Authorization Act of 2010, institutional stewards at NASA Headquarters initiated a process to integrate individual Center plans into an Agency Master Plan. Each Center’s plan is a proposal of how the Center would align its physical assets with requirements. The Agency then must integrate these plans and align them with available resources. Not surprisingly, available resources inevitably vary from the figures used during planning. The Agency is also responsible for monitoring and tracking progress against plans to determine whether the program can achieve intended outcomes or whether adjustments are appropriate. At the Agency level, the Master Plan contains 5- and 20-year capital investment proposals, as well as measures of projected progress versus goals. Both Center and Agency Master plans need to be integrated, visionary, and comprehensive. The Agency Master Plan is further described and evaluated in the next chapter.

5.4	Facilities Linkage with the Strategic Sustainability Performance Plan

Executive Order (EO) 13514, "Federal Leadership in Environmental, Energy, and Economic Performance," signed by President Obama in 2009, requires integrated strategic planning relating to, among other things, high-performance sustainable design/green buildings. The goals set in EO 13514 for sustainable buildings dovetail well with NASA’s capital investments plans for new facilities that would also help reduce energy and water consumption, greenhouse gas emissions, unsustainable commuting habits, and ensure that facilities are resilient to the likely impacts of climate change. EO 13514 contains specific goals for Federal agencies as well as broader directives aimed at increasing the long-term sustainability of facilities and operations at Federal agencies. The EO shifts the emphasis from environmental compliance and conservation to a perspective of wise decision-making to ensure long-term viability for Federal agencies. Decisions based on sustainability criteria serve all stakeholders, NASA included, yielding a healthier environment, better facilities, and lower-cost operations.

The entire scope of the EO 13514 prompts an integration of smart business practices into NASA’s planning and operations. The EO encourages Federal agencies to evaluate their operations much like competitive businesses would, paying attention to return on investment and bottom-line budget savings through increased efficiencies. Again, this matches NASA’s forward thinking on facilities planning and management. NASA’s energy conservation and greenhouse gas emissions reductions are inextricably tied to its management and renewal programs. NASA can make strategic investments to gain benefits to both, thereby accomplishing many goals with limited funds. In addition, the Agency is integrating emerging considerations, such as climate change impacts, into its facilities plans. NASA has not only set a climate change adaptation policy, but is already integrating the realities of adaptation into Center management practices, including facilities planning. Center facilities stewards, as well as natural resource stewards, are currently engaged in a deliberate process of assessing potential impacts of weather on Agency facilities, and proposing management strategies to manage those impacts. These management strategies will be incorporated into existing management plans, including Center Master Plans.

NASA submitted its first Strategic Sustainability Performance Plan on June 1, 2010 and submitted its first annual update of the plan on June 3, 2011. Specifically, Goal 3 calls for application of the Guiding Principles for Federal Leadership in High Performance and Sustainable Buildings in all new construction, major renovation or repair and alteration of NASA buildings, and is working to ensure that new construction achieves net-zero energy by 2030, as required. Another goal requires management of existing buildings in a manner that achieves a net reduction in Agency DM costs. One component of Goal 3 calls for performance optimization of the real property portfolio through consolidation, reuse, and disposal of existing assets prior to adding new assets.

NASA named four co-leads for Goal 3 – two from the Facilities Engineering Division and two from the Technical Capabilities and Real Property Division, within the Office of Strategic Infrastructure. This intentional assignment ensures integration of sustainability principles into the facilities planning and management function at NASA. NASA is steadfastly following the government’s request to shift towards sustainability by appointing a Senior Sustainability Officer at HQ – Olga Dominquez, the Assistant Administrator for the Office of Strategic Infrastructure, under the Mission Support Directorate. Importantly, NASA also named a Center Sustainability Officer at each of the ten Centers; they meet monthly via teleconference to review progress towards goals. This heightened visibility helps to unify Agency efforts to move towards a sustainable infrastructure, making smart decisions as any competitive business would.

To summarize, as NASA strives to achieve its Agency Facilities Strategy of renewing and sustaining needed capabilities with the smallest practical infrastructure, it can provide infrastructure that meets the EO sustainability goals for high-performance, sustainable design buildings.

5.5	Corporate Portfolio Management (CPM)

Since NASA mission success is founded on capabilities located at NASA Centers and component sites geographically dispersed across the nation, the Agency must use a mechanism to assess and optimize its capabilities in the context of current and future requirements. The strategic planning, assessment, and decision-making process guided by Agency-level strategic themes is known as Corporate Portfolio Management. Led by the Mission Support Directorate (MSD), it involves NASA Centers, component sites, and Headquarters organizations.

The objective of the NASA CPM is to provide Agency Leadership the insight required to effectively manage the Agency’s capability component, thereby ensuring that this vital component is appropriately sized and optimized to support the current and future requirements of NASA’s aeronautics, science, exploration, and space operations missions. Faced with an environment of multiple priorities competing for finite funding, proper balance is crucial to avoid sustaining excess support at the expense of mission content. Mission capabilities are defined as workforce, facilities, and other direct costs that support both mission-direct and mission-support programs, projects, and activities.

CPM uses an integrated management approach to accomplish this objective, with the Associate Administrator (A.A.) for MSD and the Center Directors, designated as Center Capability Managers, at the core of its implementation. Fundamentally, as direct reports to the NASA Administrator, these positions are accountable for executing Agency goals and objectives to include reducing costs and optimizing NASA’s institution. The A.A. for MSD serves as the NASA Corporate Portfolio Manager, responsible for the overall health of the NASA institution. Accordingly, the A.A. for MSD is tasked with optimizing cross-Agency capability supply to meet demand as well as resolving capability issues between Mission Directorates and Centers.

Reporting to the Mission Support Directorate, four Corporate Portfolio Leads for specific capability sets will understand mission requirements and Center capabilities, assess their alignment, and recommend actions to the A.A for MSD. Standing committees, staffed from Centers and Headquarters, will be established to support the Corporate Portfolio Leads. These Portfolio Leads will direct independent assessments, providing both near- and long-range strategic analyses of capabilities to inform the annual budget processes and to guide future Agency scenario exercises. The A.A. for MSD and the Corporate Portfolio Leads will serve to integrate the total NASA Corporate Portfolio. The goal of this process is to improve the Agency’s capability investment decision-making, and should enable the Agency to (1) divest capabilities, (2) consolidate capabilities, (3) sustain and renew existing capabilities, and (4) invest in new capabilities.

Implementation is occurring in phases over Fiscal Year 2011 and Fiscal Year 2012. NASA is performing an extensive assessment and developing a supporting capabilities database to enable the comparison of capabilities supply and demand. The Corporate Portfolio Management Office will make use of existing portfolio processes (including current alliances and the Strategic Capability Asset Program) for specific technical test capabilities.

5.6	Recapitalization Plan

NASA dedicates recapitalization funding within its Construction and Environmental Compliance and Restoration (CECR) funding, seeking to ensure progress in facilities renewal and consolidation. In adopting the Agency Facilities Strategy, NASA leadership recognized that considerable investment would be necessary, and despite significant constraints on its current resources, continues to seek avenues to realize this plan.

[bookmark: _Toc293129660]6.0	NASA STRATEGIC MASTER PLAN AND CONTINUOUS PORTFOLIO MANAGEMENT PROCESS: Gauging Progress Toward a Sustainable Infrastructure Set

NASA is beginning to implement the strategy directed in Section 1102 of P.L. 111-267. This strategy aims to integrate decision-making across the Agency to arrive at long-term facilities solutions that preserve and provide the institutional resources needed to support NASA’s mission. The first “product” from the implementation of the new strategy is an integrated Agency Master Plan. Congress’ call for an institutional strategy prompts an assessment of progress on the Agency Master Plan and other relevant initiatives, highlighting both strengths and areas for improvement. While NASA recognizes and is working to incorporate opportunities for additional progress, on balance we believe the fundamental strategy passes the test and is a responsible framework for continuing progress. The Chapter concludes with a consideration of NASA’s institutional strategy outlook through the lens of the Agency’s FY 2012 budget environment.

[bookmark: _Toc293129661]
6.1	A New Agency-Wide Strategic Master Plan

Preceding chapters outline facilities management process changes aimed at sustaining NASA’s capabilities within a more sustainable institutional inventory. Creating an Agency Master Plan is a significant milestone in the Agency’s maturing institutional management processes. For the first time, NASA has defined an Agency Facilities Strategy, coupled its strategy to a realistic funding profile, provided strategic guidance to its installations in a comprehensive fashion, and translated guidance into comprehensive plans across its entire facilities asset base. NASA has developed an integrated master plan at this level, using the ten Center plans to feed into an overall Agency plan.

6.1.1	Agency Master Plan Process
An integrated, coordinated Agency plan necessarily requires that Headquarters and Centers each take a lead role in aspects of the process, and to date progress has been encouraging. While Agency leadership adopts the broad strategies and translates them into guidance, specific facilities choices happen at the Centers, close to the work and to the knowledge of the capabilities and constraints of particular facilities. In turn, Headquarters must take the lead in ensuring that the Agency Master Plan is more than an aggregation of Center plans, and in tracking progress and planning adjustments to ensure that fundamental objectives are realized.

This division of responsibilities between Headquarters and Centers on the whole seems to strike the correct balance, in which both parties make unique contributions to the process. There are no “rubber stamp” approvals or “boilerplate” master plans. While the ultimate evaluation of the Agency Master Plan results from understanding whether implementation achieves the overall objectives, process indications are of a strong partnership between Headquarters and Agency field installations.

6.1.2	Agency Master Plan Outcomes
Implementing the Agency Master Plan as now constituted would enable significant progress towards NASA’s overall goal of a sustainable, right-sized infrastructure set aligned with mission requirements.

Through this process, NASA would leverage facilities investments to manage strategic risks (e.g. Deferred Maintenance, the erosion of research capabilities, and climate risks) and the total cost of facilities ownership, particularly renewal and energy/operations costs.

Readiness: As a result of sustained investments in renewal, the share of facilities under 40 years old (a useful proxy for facilities with the resilience to adapt to evolving mission requirements) would rise from under 20% today to almost 40% by 2032, and would reach 62% by the 2050’s.

Consolidation: Another result of the investment plan would be that over the same periods, facilities would be consolidated by more than 10% and 15%, respectively (measured in real-dollar valuation), reducing both sustainment and renewal costs to the Agency. In particular, considerable operating cost would be avoided as a result of having a greater share of sustainable assets, resulting in about a 35% drop in energy consumption by 2032 and in a shift toward sourcing more energy from renewable sources.

Implementation: Integrated recapitalization investment projects over the first five years would align closely with Agency strategic guidance, focusing on replacing (rather than patching) assets of greatest mission value; and, balancing requirements for technical with non-technical assets (e.g. balancing research with operations capabilities, and balancing underground infrastructure with buildings and test facilities).

Strategic Alignment Cycle Time

As adopted by NASA and described in Chapter 5, the complete cycle of aligning facilities and other institutional assets with mission and funding takes about three years. Redefining strategic objectives and developing a responsible range of alternative paths forward takes 4-8 months; evaluating and selecting options (vetting them with key stakeholders within and beyond the Agency) adds another 4-8 months. Once settled, policy guidance for Centers takes 4-8 months to revise and disseminate, during which time Centers prepare for local master plan updates by allocating staff and funding accordingly. Even a modest local facilities master plan update takes 8-16 months to develop and translate into specific project proposals, and Agency-wide integration of proposals and subsequent evaluation of projected outcomes against objectives completes the cycle in another 4-8 months.

6.2	Opportunities for Improvement

No plan is perfect or final; NASA acknowledges that master planning is a continuing responsibility; its first full plan will be improved in successive iterations. Even a strong first product of a significantly revised planning process is bound to include some gaps, and mission and budget circumstances continue to evolve. NASA leadership and institutional planners are formulating plans to address them. While none is simple enough for a simplistic or quick resolution, none is so different that it changes the fundamental strategy.

6.2.1	Mission Alignment
While the Agency Master Plan reflects significant progress, identifying cross-Center consolidation opportunities is a strategic opportunity for further advancement. This is a key opportunity for the Agency to reduce infrastructure. Centers need additional guidance on how to streamline their requirements and participate in an integrated fashion to yield optimal Agency-wide capabilities. In fact, current processes at NASA already seek and capitalize on consolidation opportunities (testing alliance with the Department of Defense and the private sector for aeronautical and rocket propulsion testing, the Strategic Capabilities Asset Program, and targeted studies to identify consolidation and renewal plans for particular capabilities, such as arc jets and thermal vacuum chambers). Center master plans already show the positive results of consolidation decisions. Nevertheless, the master planning process should reflect that the Agency is advancing efforts in this regard. Additional consolidation options are discussed further in the sections below.

Recent changes in Agency human space flight strategies are a second opportunity for improvement. Much of the current Master Plan was defined in 2010, when Agency strategies were still in flux. Mission flux kept facilities requirements in flux, most significantly at the Kennedy Space Center (KSC) in Florida. While KSC participated actively in the master planning process, their proposals look only 5 to 10 years forward rather than the 20-year timeframe used at other Centers. Leadership and staff at the Center have coordinated closely with Headquarters and are already at work on an update to their input, but that work has not yet advanced to the point at which its products can be integrated into the Agency plan.

6.2.2	Budget Alignment

NASA’s FY 2012 Budget Request responds to the priorities established by the Administration and Congress in P.L. 111-267, albeit within the restraints necessary in a difficult national fiscal environment. NASA’s Construction and Environmental Compliance and Restoration (CECR) funding supports the urgent requirements of tactical, nearer-term institutional repairs and upgrades and ongoing environmental commitments, as well as the Agency’s longer-term strategic revitalization goals. In the balance of fiscal challenges, plans for appreciable growth in recapitalization resources – which support those strategic priorities – have been constrained. Acknowledging the potential for persistent restraint of growth in these resources, NASA is now assessing its strategies and implementation plans accordingly.

Full implementation of the Agency Facility Strategy takes sufficient investment funding to allow for replacement of aging, inefficient facilities with more sustainable facilities aligned with future requirements. In today’s highly constrained budget environment, these investment opportunities are limited. While NASA remains committed to its “Similar, Smaller” Agency Facilities Strategy, it does not ignore the potential that current funding constraints could persist, and good risk management means reconsidering not only implementation particulars but also its adopted master plans and even its institutional facilities strategy; in short, NASA needs to be ready in case a partial or full new strategic process cycle proves necessary.

6.3	Addressing the Gaps

The opportunities for improvement identified above are being addressed in several ways.

Technical Capability Portfolio Management

As discussed in Chapter 5, NASA is committed to maturing its initiative for Technical Capability Portfolio Management. The Agency also conducted its first NASA Capabilities Forum (NCF) in July 2010, and initiated the NASA Technical Capabilities Assessment Task in direct support of right-sizing its infrastructure. These efforts are combined with on-going activities to re-scope various capabilities as part of the transition from the Space Shuttle and Constellation System programs. The process is supported by a robust database tool to provide the timely, accurate, detailed information necessary to support decision-making. This process will provide the “how” for identifying opportunities to achieve greater efficiencies through consolidation across Center assets. The new portfolio management process was not in place in time to guide the recent Agency master planning effort, but now presents a significant opportunity for advancing consolidation in the current budgetary environment. Specifically, guidance from Headquarters helps Centers work more efficiently and collaboratively within Agency resources.

Enhanced Focus on the Criticality of Mission Support

NASA leadership recognizes the crucial role of the mission support function, leading to the promotion of this function 2010 to the Directorate level, parallel with the Mission Directorates (Aeronautics Research, Exploration Systems, Science, and Space Operations). In an effort to further strengthen and clarify direction on mission support systems, NASA established an Executive Committee to coordinate NASA policy. In addition, the chair of the Mission Support Council, the cross-Agency council with representatives from all Directorates, was elevated to the Office of the Administrator. These changes provide a strong signal from NASA leadership that there is renewed interest in ensuring that the mission support function is positioned in a manner that will enable success.

NASA’s Mission Support Directorate formed a Mission Support Strategy Working Group by the beginning of 2011. The Working Group outlined the key steps necessary to construct a strong mission support strategy and identified a number of existing activities and initiatives that can be harnessed toward that end. Those steps would include: setting a planning horizon; determining strategic themes; identifying mission requirements; identifying associated mission support requirements; analysis of alignment between requirements and capabilities; analysis of baseline service levels; defining criteria for measuring success, with reporting requirements and mechanisms; and appropriate communications.

Consolidation through a New Civilian Agency Realignment Process

As a follow-up to its 2003 designation of Federal real property management as a high-risk area, the GAO provided an update to Congress in April, 2011, noting that progress had been made in improving real property planning and in obtaining more reliable real property data. GAO pointed out, however, that problems related to unneeded property and leasing continue because of legal constraints that inhibit disposal and because of stakeholder influence on the process. Both Congress and the President have proposed a legislative framework for further consolidation of Federal properties modeled after the Department of Defense’s Base Realignment and Closure (BRAC) process. NASA welcomes the opportunity to participate in this effort as a further opportunity to right-size.

Strategy Refinement

NASA’s strategy development is a continuing process. In the near term, the Agency seeks, at minimum, to better define some key variables that would feed refinements or revisions in our institutional strategy:

· Would alternate management models better suit NASA’s needs?
· What is the most efficient and effective institutional size to accomplish NASA’s mission?
· Are there avenues to better leverage non-NASA assets in lieu of sustaining NASA assets?
· How can NASA raise the efficiency and performance of its institutional assets?

Commitment to a Sustainable Mission despite Budget Constraints

NASA acknowledges that the Agency’s FY 2012 Budget Request has implications for many of the specifics envisioned in the first Agency Master Plan. A full assessment of these impacts is underway. Though implementation (and even facilities strategy) may change in response to new budget constraints, NASA’s strategy for meeting the direction enunciated in P.L. 111-267 will continue to follow the process described in Chapter 5, which promotes smart facilities decisions driven by prudent business principles. NASA remains firmly committed to transitioning to a sustainable, mission-aligned infrastructure.

[bookmark: _Toc293129665]

APPENDICES

DEFINITIONS

Agency Facilities Strategy – A defined course of action for facilities management over an extended period. Aligned with mission requirements and resource plans, it serves as the basis for Agency master planning guidance to the Centers. Adopted by NASA leadership in 2009, the most recent Agency Facilities Strategy is “NASA will renew and modernize its facilities to sustain its capabilities, and to accommodate those capabilities in the most efficient facilities set practical.”

Agency Master Plan – A comprehensive strategic facilities plan integrating long-term asset investment strategies to address overall Agency priorities; prepared at the Headquarters level through a partnership with Centers in which Centers propose projects for construction, renewal, or consolidation. Includes 20-year and 5-year investment plans.

Center Master Plan – A statement of concept for the orderly management and future development of a Center's real property assets, including land, buildings, physical resources, and infrastructure. It is the overall plan for Center development. It provides a narrative, statistical, and graphic record of current capabilities and conditions (natural features, buildings, structures, utilities, transportation systems, and other improvements), as well as proposed capabilities necessary to support Agency mission success. The plan outlines the characteristics of the desired end-state of the Center, and identifies the changes necessary to reach that end-state.

Current Replacement Value (CRV) – An estimated value of facilities assets, calculated by escalating the investments to construct or improve assets to current year dollars. Useful for understanding the relative valuation of large sets of assets, CRV is unreliable at the individual asset level (the determination of which would involve a detailed engineering analysis).

Deferred Maintenance (DM) – An estimate of the accumulated liability of an asset compared with its design condition. Based upon CRV, DM is an estimate of value, unreliable at the individual asset level but useful for understanding the trending of facilities condition across large sets of assets. DM does not reflect the actual cost of restoring the asset to design conditions, which are almost invariably higher.

Federal Real Property Council – An interagency council created by Executive Order 13327, “Federal Real Property Asset Management,” which promotes the efficient and economical use of real property. The Council is responsible for developing guidance for, and for facilitating the success of, agency asset management.

Infrastructure – For the purposes of this report, infrastructure includes all constructed facilities assets under NASA management (whether on NASA property or on property held by agreement), including buildings and other structures, whether above, at, or below ground.
Master Planning – The process by which Center and Agency master planners work with stakeholders to establish the Center/Agency concept for the orderly management and future development of real property assets, ensuring that the future real property development of the Center effectively and efficiently supports the portions of NASA’s missions assigned to the Center. The resultant plans act as a central communication tool for conveying the basic concepts to all stakeholders and coordinating implementation (guiding both the sequence and character of component projects).

Mission Dependency Index (MDI) – A measure of the relative importance of a facility in terms of mission criticality. MDI is a consistent methodology for determining the operational relationships between infrastructure and mission, and can be used both to identify mission risk and to target investments where they most effectively enable mission success.

Mission Support Council – NASA's senior decision making body for institutional plans and implementation strategies. Representing both institutional and program stakeholders, the council determines and assesses mission support requirements to enable the successful accomplishment of the Agency's Mission.

NASA Facilities – For the purposes of this report, NASA facilities refers to the land and constructed real property assets (buildings, launch pads, test stands, communications towers, roads, utilities, and other structures) under Agency management, whether owned or held by agreement.

Recapitalization – An internal categorization of NASA’s capital investment funding dedicated to enabling renewal and consolidation.

Renewal – The process of returning a facilities asset to the state of full readiness for current and planned activities, in conformance with current facilities design standards. Renewal of an asset may occur by complete replacement or by substantial rehabilitation.

Suitability -- A facility is considered suitable when it is reasonable to expect reliable and efficient service in accordance with applicable facilities design standards and occupant requirements. A fully suitable facility is resilient to the inevitable changes in requirements precipitated in a dynamic mission environment.

REFERENCES

NASA Strategic Plan, 2011

Agency Master Plan, 2011 (in concurrent development with this document)

NASA Authorization Act, 2010

NASA Real Property Facility Capital Plan, 2008

Summary of the State of NASA Facilities, Agency Facilities Study, 2008

Federal Real Property Asset Management (EO 13227), 2004

NASA Real Property Management Plan, 2004

GAO High Risk Series: Federal Real Property, 2003

25
		
image3.png
(Column widths are
proportional to SCRV)

image4.png
100%

90%

80%

0%

60%

50%

0%

30%

1960

Share of NASA facilities assets under 40 years old

1965

1970

1975

1980

1985

1990

1995

2000

2005

image5.png
IQuantity of Facilities newerthan age 40

e e
IIIIIIIIIIIII'W!

image6.png
N IIIIH!II!Hnnm.
E |III|“IIIIIIIIIIIIIIIMQuanMy of Facilities newerthan age 40
2 (R
3
£ o [
S |||||||||||||||||||||||||||||||||||||||I|.
E
£
E

il ,
r
il |

BEEEREESIBRAARRRARARARERES

image7.png
Tracks progress Leads

against Agency
Facilities Strategy
objectives/
commitments

development of
an Agency
Facilities Strategy

NASA

Leads a strategic Guides Center

review to integrate Headquarters Master Plan
proposals into a & developmentvia
coherent policy and
investmentplan NASA requirements

Centers

Develop Center
Master Plans
overlaying Agency
directionon local
circumstances,
resources, and
requirements.

Capital
Investment
Program Plans
(CIPPs) propose 5-
year plan
implementation

image8.emf
Strategic Tactical

Strategic Tactical

US Space

Policy

US Space

Policy

Strategic

Planning

Strategic

Planning

Program

Strategies

Program

Strategies

Mission

Support

Strategies

Mission

Support

Strategies

Budgeting

Budgeting

“Traditional”

Master Plans

Capital Investment

Program Plan

Program

Alignment

Center Master Planning

Facilities

Strategy

Agency Master Planning

Integrating Facilities with Mission

Program Execution

Program Execution

image1.png

image2.emf

100% 90% 80% 70% 60% 50% 40% 30% 20% 10% 0%

