

Assessment Framework for Human Factors Process Improvement

Assessment Area	iCMM Practices	R	Y	G	FAA HF Job Aid Best Practices	R	Y	G
FEEDBACK FOR ACQUISITION PROGRAM								
1. HF Program Management	21. Establish policy 2.2 Allocate adequate resources 2.3 Assign responsibility 2.4 Ensure training (Supported by iCMM HF Addendum Base Practice 24.01)				<ul style="list-style-type: none"> Has a Human Factors Coordinator (HFC) been appointed? Does the HFC have the appropriate human factors expertise and training? Does the Human Factors Working Group (HFWG) membership represent all activities having significant human factors interest in the system? Have HFWG Operating Procedures been established? Is there an adequate procedure for all significant unresolved human factors issues to be brought to the attention of the program leadership? Has a strategy for the Human Factors Program been developed that is consistent with the size, cost, and complexity of the system being acquired? Are procedures established for revising the Human Factors Program when necessary? 			
2. Identification of HF Risks and Requirements	(Supported by iCMM HF Addendum Base Practices 24.01, 24.02, and 24.03)				<p><u>Concepts of Operation and Maintenance</u></p> <ul style="list-style-type: none"> Have operation and maintenance concepts been adequately reviewed for human factors implications? Has the operator and maintainer target population been adequately described? Have the performance parameters of operator and maintainer tasks been adequately identified? <p><u>Formulating Human Factors in System Specifications</u></p> <ul style="list-style-type: none"> Has the Human Factors Working Group had the opportunity to review and comment on the system specification? Have human capabilities and limitations been considered in developing total system performance requirements? Have human performance characteristics, physical characteristics, human engineering, safety, staffing and training requirements been specified? Has human performance data collection and analysis been identified to verify compliance with human factors requirements? Have measures of performance been identified to quantify human performance? Have appropriate human factors documents been referenced in the specification? 			

				<p><u>Developing Human Factors Inputs for Acquisition Documentation</u></p> <ul style="list-style-type: none"> • Is the human performance element addressed in the mission analysis? • Does the Mission Need Statement input describe the human performance limitations associated with the capability shortfall or human performance enhancements associated with the new technology opportunity? • Is the human considered part of the total system in addressing the capability shortfalls or technological opportunities in the Mission Need Statement? • Does the Requirements Document input ensure that the human is considered as part of the total system when addressing the required capabilities and system performance? • Do operations and maintenance concepts in the Requirements Document adequately describe the role of the operators, maintainers, and support personnel? • Does the Investment Analysis Report input address the human factors lifecycle cost and benefits in terms of staffing, training, skills, safety, health, and human-system performance and interfaces for each alternative being considered? • Does the Investment Analysis Report baseline cost and schedule include considerations for suitable human factors design trade-offs, test and evaluation, and in-service operations and maintenance? • Does the Acquisition Program Baseline input identify the level of human performance and resources (e.g., personnel, training) necessary to meet the system performance requirements for the selected solution? • Does the Acquisition Strategy Paper human factors input employ a strategy to ensure the system is well designed and appropriate for the workforce that will operate and maintain it? • Does the Integrated Program Plan input identify the specific human factors tasks and activities that must be planned and executed to support the system design and development? • Are the human factors tasks and activities scheduled such that output products will be available in a timely manner? • Have constraints, limitations, and unique or specialized training requirements, staffing levels, or personnel skill requirements been addressed? 			
3. Conduct HF Mitigation & Integration	2.8 Manage configurations 2.14 Coordinate within the project 3.4 Coordinate with all affected groups			<ul style="list-style-type: none"> • Have all appropriate human factors tasks, activities, and objectives been identified and resourced? • Has the human engineering effort been planned as an integrated portion of the overall system effort? • Has the human engineering effort been coordinated with other 			

	<p>affected groups (Supported by iCMM HF Addendum Base Practices 24.01 and 24.02)</p>			<p>system engineering functions?</p> <ul style="list-style-type: none"> • Has a functional analysis been conducted to determine information flow and processing required? • Have the system functions been properly allocated between the hardware/software and the human? • Does the design configuration conform to human engineering design criteria? • Have the results of task and workload analyses been used to influence system design? • Have required human performance analyses and studies been identified? • Does the human engineer review all drawings that have a human interface or impact human performance? • Does the system design reflect expected environmental conditions? • Is system software subjected to a human engineering review? • Has the Human Factors Coordinator reviewed and provided comments on program documentation? • Have HFWG team members cooperated in developing inputs to the Screening Information Request? • Have HFWG team members reviewed contractor proposals to ensure that the Government is only procuring the minimum essential data? • Have HFWG team members reviewed the results of human factors analyses and used them to improve system design, training, staffing, and operational and maintenance concepts? <p><u>Generating Human Factors Requirements in the Statement of Work Documentation</u></p> <p><u>Statement of Work (SOW)</u></p> <ul style="list-style-type: none"> • Are the human factors requirements consistent with the nature, complexity, and degree of human involvement of the program? • Do the human factors requirements cite the appropriate specifications or standards? • Have all human factors-related tasks and analyses to be performed by the contractor been identified in the SOW? <p><u>Contract Data Requirements List (CDRL)</u></p> <ul style="list-style-type: none"> • Has a human factor data requirement been prepared for each human factor deliverable cited in the SOW? • Are the human factors-related organizations included on the distribution for the delivered product? • Have the human factors data requirements been coordinated with other disciplines to eliminate redundancy of data deliverables? • Is the Human Factors Coordinator responsible for participating in the 			
--	---	--	--	---	--	--	--

				<p>approval or rejection of the delivered product?</p> <p><u>Data Item Description (DID)</u></p> <ul style="list-style-type: none"> • Has the DID been tailored to include only the information that is necessary? • Are the data item requirements consistent with the nature and complexity of the program? <p><u>Specifying Human Factors in Source Selections</u></p> <p><u>Evaluation Criteria</u></p> <ul style="list-style-type: none"> • Have human performance criteria or standards been identified for the system and quantified in the SIR? • Does human factors (as a separate criterion or as embedded criteria in other primary factors) adequately represent the user performance, risks, complexity, consequence, and exposure? • Are offerors required to develop a human factors program management plan? • Are offerors required to demonstrate technical competence in human factors? <p><u>Source Selection Plan</u></p> <ul style="list-style-type: none"> • Have human factors criteria been adequately and clearly identified in the source selection plan? • Are human factors criteria adequately weighted for this system (considering degree of human interface with hardware and/or software)? <p><u>Source Selection Teams</u></p> <ul style="list-style-type: none"> • Is there a human factors member on the source selection team or supporting panel(s)? • Is the human factors member technically qualified to evaluate human factors aspects of the proposals? • Where human factors criteria are embedded with other criteria, is human factors expertise represented in those other criteria evaluations? • Is the source selection team adequately apprised on the evidence necessary to demonstrate vendor capability and compliance? 			
4. Conduct HF Verification, Validation, & Evaluation	2.10 Verify work products 2.11 Measure the process 2.12 Review status 2.13 Take corrective action			<p><u>General</u></p> <ul style="list-style-type: none"> • Have human engineering testing requirements been incorporated into the system test and evaluation requirements? • Have unfavorable outcomes during test and evaluation been subjected to a human engineering review? 			

	3.3 Perform reviews with peers (Supported by iCMM HF Addendum Base Practice 24.03)				<p><u>Determining Human Factors Requirements in System Testing</u></p> <ul style="list-style-type: none"> • Has a front-end analysis adequately identified the human performance issues for test planning? • Have human performance critical operational issues and criteria been identified? • Have human performance Measures of Effectiveness (MOEs) and Measures of Performance (MOPs) been identified? • Are data requirements identified that will satisfy the MOEs and MOPs? • Have the resources necessary to support the collection of human performance data been identified and made available? • Has the human factors data collection effort been integrated with the system data collection effort(s)? • Have options been identified for human performance data collection if the primary data collections plans are not feasible or practical? • Are human performance data collected in terms of task performance time and accuracy? • Are data collectors trained to identify and report potential human performance issues? • Are other sources of data (such as user comments) being reviewed for human performance issues? • Have human performance data been analyzed with respect to training effectiveness, task overloading, skill creep, safety, health hazard or procedural inadequacy issues? • Has feedback been provided to appropriate members of the program? 			
5. Other	(As appropriate)				(As appropriate)			
FEEDBACK FOR ACQ. PROGRAM/ ORGANIZATION MANAGEMENT								
6. HF Process Improvement	2.5 Document the process 2.6 Plan the process 2.7 Use a repeatable process 2.9 Assess process compliance 3.1 Standardize the process 3.2 Use defined process				<ul style="list-style-type: none"> • Have the conduct of program activities enabled the assessments of the human factors processes? • Have weaknesses or opportunities for improvements in the human factors process been included in process improvement mechanisms? • Are changes to the process improvement approach needed to facilitate human factors integration in the program? 			