

Navy Sparing

Navy Sparing

Agenda

- **≻**Background
- Wholesale Sparing
- >Aviation Retail
- Maritime Retail
- **≻**Initiatives

Spares - Background

- Spares are segmented into two categories:
 - Wholesale
 - Replenish retail requirements
 - Provides mat'l not "allowanced" at retail
 - Support depot maintenance
 - Navy Working Capital Fund managed
 - Retail
 - With end item
 - Tied directly to procurement (APN-6/OPN-8/WPN-6)

Wholesale System Characteristics

- Managed by Naval Inventory Control Point (NAVICP)
- Nearly four hundred thousand parts
- ➤ Diverse customer base
- Widely varying demand patterns
- Install base varies from 2 platforms to hundreds of platforms
- Wide range of prices
- > Impact on readiness

NAVICP Inventory

Aviation - 121,000 NSNs \$15.8B Annual Proc/repair budget

Maritime - 256,000 NSNs \$4.1B Annual Proc/repair budget

Requirements Determination Objectives

Support Operational Availability objectives

➤ Minimize total cost to Navy

Provide material when and where required

Wholesale Inventory Model

- Minimize the Total Variable Costs (TVC) of holding, ordering and customer shortages for a stated objective...i.e.;
 - □ 85% SMA
 - 21 days average wholesale delay time
 - 90% Operational Availability
- Wholesale inventory model uses facts and formulas to represent each component of "TVC"
- Formulas are balanced against each other
- Cost minimization occurs at balance point

Repair When Possible

Procure When Necessary

When To Order

- Place next order when inventories drop to Reorder Level (ROL)
- "ROL" is amount of material needed to meet demand until next stock arrives
- Composed of:
 - Stock to cover demand during procurement and repair lead time
 - Safety stock
 - Replacement stock due to wearout (attrition stock)
- Offset by:
 - Repairs during lead time...regenerations (REGN's)
- > Formula for ROL:
 - ROL = Lead time Demand Lead Time REGN's + Demand During Repair Time + Safety Stock

How Much To Order

- Balance ordering and holding costs
- Ordering: Administrative cost to buy, setup costs
- Holding: Price, interest, obsolescence, storage
- Should be minimized i.e. least economic cost
- Economic Order Quantity (EOQ)
 - Amount of material to order at ROL that balances ordering and holding costs
 - □ EOQ = 2 * attrition demand * cost to order holding costs * price

When To Repair

- Repair next batch of NRFI material when onhand RFI assets drop below repair level
- Repair Level (RL):
 - Amount of material needed to meet demand until next repaired stock arrives
- Composed of:
 - Demand during Repair Turn Around Time (RTAT)
 - □ Safety Level
- > Formula for RL:
 - □ RL = RTAT Demand + Safety Stock

Safety Levels

- Required to protect against logistic process variability
 - Demand variability
 - Lead Time variability
 - Repair Time variability
 - Attrition Rate variability
- Key determinant of inventory performance
 - SMA, A/O, ACWT...numbers & percent misses, Backorder Delay Time

Mitigation efforts

➤ Aviation developed Statistical Demand Forecasting

- SPC targets items for re-forecasting
- Demand spikes trigger manual reviews
- 5 years of demand history
- Graphic display of demand patterns
- □ THF data available
- View demand pattern by UIC
- For active non-program related items only
- More stable forecasts, reduced churn

Mitigation efforts

- ➤ Maritime developed better trend detection technique Kendall's "S"
 - Much better at finding Trends than old UICP
 - □ Passes common sense test
 - Normal forecasting can concentrate on stable forecast

Demand Forecasting What's Left to Do?

- Combine SDF and Kendall into UICP
- ➤ Identify different demand patterns example:
 - High demand low variability
 - One large demand observation every 3 to 4 years
- Match forecasting technique to demand pattern

Aviation Planeside Inventory

- Inventory positioned on ships and at air stations / Marine activities to support intermediate maintenance / local operations
- Inventory built to cover endurance period without re-supply and time for re-supply from wholesale system
- Customer requisitions filled immediately ~75% of the time from planeside inventory

Bottom line: Accurate Allowance + Filled Allowance = Backbone of Naval Aviation

Definitions

- Aviation Allowance Lists
 - Material required to support planned aircraft baseload, based on maintenance capability, for a specified period of time
- AVCAL (Aviation Consolidated Allowance List)
 - Allowance lists for material to support embarked aircraft aboard CVs and L-ships for a 90- day endurance period at wartime flying hours
- SHORCAL (Shore based Consolidated Allowance List)
 - Allowance lists to support shore sites for a 30-day endurance period at peacetime flying hours

Marine Aviation Logistics Support Package (MALSP)

- > FISP (Fly-in Support Package)
 - □ Allowances to support specific Type/Model/Series (T/M/S) aircraft for the first 30 days of combat
- CSP (Contingency Support Package)
 - □ Allowances to support specific T/M/S/ for a 90-day endurance period
- FOSP (Follow-on Support Package)
 - ☐ Allowances which do not initially deploy to the area of operation.

The Rules

...61% Fully Mission Capable N881 Memo dated 19 Jun 1993

- Guidance CNO Instruction 4441.12C
 - "O" Level Remove and Replace ... RBS Level to Support CNO Readiness Goal
 - "I" Level Fix Protection Level @ Fixed Endurance Le

	Flying Hours	CWT	<u>Endurance</u>
CV / L-Ships	War Time	25	90
MALS	War Time	25	90
Overseas P-3	War Time	25	90
Overseas NAS	Peace Time	25	60
CONUS NAS	Peace Time	23	30

Aviation Allowance Process

The Tools

Weapon System Individual Planning Document Aircraft

Weapons

Sitey Part of Yore Of Aircraft by Site **Equipment List**

System File Top-Down

 Specific A/C Configuration by Breakdown of site

Planned

maint. Weapons systems Capability

and

 Auth Flying Hours By A/C Type

- Peacetime
- Wartime

Detailed Equip Candidate file

 Starts with initia Operating **Provisioning rateshrs**

updated by

AV-3M data

Prior off-site Attrition, on-

site

Popairs and

Common Rates Computation System

Common Allowance Development System

Aviation Allowance Process

The Model

How it Comes Together

Aviation Allowance Process

Critical Building Blocks

Planeside Allowan

Off-The-Shelf
 Fill Rates

Is Allowance Planeside?

Readiness
Based Sparing
to CNO Goals

Local Repair

- Turn-Around-Time
 Performance
- Returns to Depot

Is Local Repair Sustaining the Allowance? **Vholesale Resupply**

LogisticsResponse Time

Is Wholesale Back-up Inventory in Place?

Establish the Right Plan Fund the Requirement Meet the Goals

ponse Time & Inventory Positioning = Readin

Maritime Spares ... The Right Mix

➢ Increased Availability and Decreased Response Time Flow into Decreased Shipboard Allowances...

More robust wholesale response paves the way to leaner shipboard inventories

Making COSAL Allowances

Allowancing Factors

Maintenance Philosophy
Support Concept
ORD Operational Availability

System Population...Redundancy Logistic Response Time Historical Demand

Modeling Computing Techniques

Overrides

"Driven" to on board

Sparing by a decision

in the provisioning process

(PMS, safety, etc.)

Demand Based

Forecasted demand, based

- Estimated failure rates
- Actual failure rates

Readiness Based

pRBS Model...least cost set of

spares for required Operation

Availability (Ao)...run at

system level (CIWS, AEGIS, etc

Final Product

COSAL

ALLOWANCES

Making COSAL Allowances

Measuring Risk...

Risk is measured in Ao...

...each item removed is a potential

the operational availability curve

Managing Risk...Demand

As the Navy becomes less risk adverse, stock levels afloat can decrease.

Managing Risk...RBS

- RBS to affordable Ao (knee of curve)
 - Max marginal rate of return for investment
 - □ Risk of sparing below OPNAV approved Ao
- Expanded use of Multi-Echelon RBS
 - □ Optimizing mix of wholesale & afloat
 - Stock high cost/low demand items @ ashore... reduces afloat assets/cost
 - Maintaining Operational Availability (Ao)
- Leveraging PBL performance to reduce afloat spares
 - Reduced OS&T & Improved reliability requires fewer shipboard spares to achieve Ao

Transforming traditional allowance computations

- New platforms
 - Allowance to changing maintenance philosophy
 - Smaller crew = maintenance ashore = fewer spares afloat
 - Increase use of PBLs at inception
 - Invoke Price Sensitive FLSIP model at outfitting
- Existing platforms
 - Invoke Price Sensitive FLSIP model for sustainment allowances
 - Allowance to maximum utility Ao at knee of curve for RBS systems
 - Use Ship Class Replacement Factors vice Fleetwide factors
 - Allowance Reconciliation Tool
- Overall approach
 - Working with Maritime Allowance Working Group on risk profile
 - Collaborate with NAVSEA, PEOs to link pre and post MSD sparing
 - Increase multi-echelon RBS sparing

- Multi Indenture Allowance
 - □Readiness/cost trade-offs between indentures (e.g. WRAs/SRAs)
 - □ Prototypes underway for NAS Lemoore and a CV deckload □ CRCS/CADS implementation provided initial capability
- Multi Echelon Allowance
 - □Key to Single National Inventory
 - Optimizes placement of material between wholesale/retail
 - Requires IT system able to integrate
- Enterprise Resource Planning (ERP)
 - Current SMART implementation does not address allowancing
 - Converged ERP single configuration and maintenance database many users

CSFWP Cost Review AFAST Data

CSFWP FA-18A-F Cost/Readiness Rating

Maintenance Plan Reviews

	Maintenance	Plan Revi	ew		Cog AIMD				\$18,024,265
			Current	SM&R	Small IMA		Major IMA	FY 03	Potenial
Acft	Nomenclature	NIIN	Net	Code	ICRL	PAC ICRL	LAT ICRL	Usage	Avoidnace
E-2C	P ropeller	00-201-9809	\$166,611	PAOGD	C3	C3	C3	35	\$4,665,108
C-2	APU	01-364-7323	\$35,133	PAGGD	C3	C3	C3	23	\$404,030
E-2C	E vaporator	01-318-9077	\$59,424	PAOLD	X1	R5	C1	12	\$356,544
E-2C	Nav Computer	01-432-2467	\$65,985	PAOGD	X1	C3	RR	9	\$263,940
E-2C	Heater Assembly	01-313-0146	\$62,913	PAOLD	X1	R5	C3	5	\$125,826
J -52	Compressor	01-466-0084	\$143,197	PAHHD	X1	X1		81	\$2,899,739
J-52	N1 Compressor	01-236-4761	\$108,260	PRHHD	X1	X1		72	\$1,948,680
J -52	T-1 Turbine	01-350-6640	\$140,431	PAHHD	X1	X1		47	\$1,650,064
EA-6 Equip	RAM Governor	00-409-1557	\$17,304	PAGGD	X1	X1		94	\$406,644
J -52	COMB CHAMBER	01-353-8344	\$2,975	PAHHD	X1	X1		225	\$167,344
E 4 10E /E	F /F C	01 455 2602	+01 707	D 4 0 C D	TDD		\/		+1 250 027
FA-18E/F	E/F Generator	01-455-3692	\$81,727	PAOGD	TBD	C1	X1	52	\$1,359,937
FA-18C	Servocylinder	01-351-3373	\$19,180	PAOGD	C3	C3	C3	76	\$262,382
FA-18	Servocylinder	01-343-7026	\$13,838	PAOGD	С3	C3	C3	166	\$525,000
SH-60F	Cable Assy	01-467-4741	\$21,159	PAOGD	X1	СЗ	X1		\$194,663
H-60	Displacement Gryo	00-159-2298	\$5,293	PAOGD	X1	C3	X1	X1	\$119,886
H-60	Bladefold Actuator	01-242-9588	\$17,275	PAOGK	X1	X1	X1	X1	\$82,920
H-60	Amplifier	01-164-4297	\$21,065	PAOHK	X1	X1	X1	X1	\$22,118
	-								\$419,588
T-34	Pressure Module	01-419-4805	\$105,255	PAHHD	NA	C3	X1	50	Admin
S-3B	CSD	01-113-3259	\$15,165	PAGGD	C3	C3	X1	173	Admin
S-3B	Generator	01-047-1348	\$8,388	PAGGD	C3	C3	X1	224	Admin
TF-34	Compressor Rotor	01-372-6544	\$83,389	PAHHD	NA	C3	X1	25	Admin
S-3B	Fuel Control	01-021-8113	\$38,637	PAODD	X1	X1	X1	72	Admin
S-3B	APU	01-411-9602	\$55,690	PAOGD	X1	С3	C3	102	\$57,610
P-3C	P ropeller	00-887-1944	\$117,261	PAOOD	C1	C3	C1	42	\$586,305
EP-3	Transport, Mag	01-343-2947	\$24.132	PAOHK	X1	X1	NR	26	\$627,432
P-3C	Amplifier	01-440-6604	\$19,631	PAOOK	A1	A1	C3	58	\$569,299
P-3C	Prop Control	00-868-8836	\$46,314	PAOOD	X1	C3	C1	62	\$231,570
P-3C	Control, Interface	01-504-6757	\$77,636	PAODK	X1	NR	NR	1	\$77,636

Reliability Reviews

R	eliability Revie	w	Cog T	\$13,245,978			
			Current	CY 03	CY 02	Percent	Potential
Acft	Nomenclature	NIIN	Net	MFHBF	MFHBF	Change	Avoidance
E-2C	Fuel Control	01-392-2784	\$24,439	636	1521	-58%	\$355,498
E-2C	Starter	01-316-0727	\$10,731	618	974	-37%	\$325,544
C-2	APU	01-364-7323	\$35,133	1281	2086	-39%	\$311,835
E-2C	Nav Computer	01-432-2467	\$65,985	1910	3477	-45%	\$267,641
FA-18E/F	Regulator Valve	01-469-1460	\$63,042	607	1,293	-51%	\$1,996,750
FA-18E/F	E/F Generator	01-455-3692	\$81,727	629.07	830.93	-30%	\$1,294,427
FA-18E/F	Bomb Control	01-480-0498	\$50,014	517	1216	-38%	\$836,018
FA-18E/F	E/F Axial Pump	01-455-3668	\$68,602	629.07	830.93	-30%	\$773,121
FA-18C	Transmission	01-296-0867	\$61,373	3995	5856	-32%	\$507,103
SH-60F	Cable Assy	01-467-4741	\$21,159	491	848	-42%	\$356,310
SH-60F	Transducer	01-486-8819	\$48,737	464	778	-40%	\$98,351
T-700C	Turbine Rotor	01-476-1840	\$61,145	1225	1994	-39%	\$778,173
H-60	Accessory Gearbox	01-353-3825	\$82,477	5579	8972	-38%	\$218,336
H-60	Rate Gyro	01-345-3117	\$7,070	284	402	-29%	\$188,850
H-60	Main Module	01-289-4810	\$291,051	2789	3588	-22%	\$453,692
H-60	Spindle Assy	01-238-2448	\$32,475	1731	3167	-45%	\$250,325
H-60	Spindle Assy	01-238-2442	\$31,357	2335	3263	-28%	\$89,180
H-60	Spindle Assy	01-238-2444	\$31,775	1931	3167	-39%	\$148,812
H-60	Main Module	01-289-4810	\$291,051	2,789	3588	-22%	\$648,132
S-3B	Servocylinder	01-193-2158	\$21,483	1123	3148	-64%	\$469,855
S-3B	Landing Gear	00-617-9551	\$36,914	1685	4547	-63%	\$464,693
S-3B	Electro Mech Actu	01-158-5975	\$7,316	417	611	-32%	\$188,157
S-3B	Flight Electronics	01-473-6699	\$10,968	469	682	-31%	\$150,722
P-3C	APU	01-471-6728	\$62,074	1684	3972	-58%	\$1,358,752
P-3 T-56	Fuel Control	01-076-5343	\$14,488	1424	1996	-29%	\$244,960
P-3C	Starter	01-462-4613	\$11,031	2579	3917	-34%	\$241,156
P-3C	Modem, Com	01-457-6468	\$23,514	2728	4599	-41%	\$229,587

3

AVDLR Consumption Review

	AVDLR Cons	umption F	Review	Cog WING / AIMD			\$17,007,007
			Current	FY 03	FY 04	Percent	Potential
Acft	Nomenclature	NIIN	Net	BCM TD	BCM TD	Increase	Avoidance
E-2C	Blade	01-454-0851	\$16,492	13	24	85%	\$362,824
J -52	Nozzle	01-315-1717	\$8,822	173.8333	299	72%	\$1,892,949
J -52	T-1 Turbine	01-350-6640	\$140,431	27.41667	34	24%	\$1,584,864
EA-6 Equip	Traveling Wave	01-506-5854	\$25,236	16.33333	32	96%	\$677,767
J -52	COMB CHAMBER	01-353-8344	\$2,975	131.25	210	60%	\$401,625
FA-18	Windshield	01-447-1104	\$67,170	14.58333	21	44%	\$738,870
FA-18F	Canopy	01-466-8705	\$254,920	4.083333	7	71%	\$1,274,600
FA-18C	Servocylinder	01-351-3373	\$19,180	44.33333	57	29%	\$416,480
SH-60F	Transducer	01-486-8819	\$48,737	3	8	174%	\$424,708
H-60	Bladefold Actuator	01-242-9588	\$17,275	19	36	93%	\$513,314
H-60	Stabilator	01-222-5123	\$22,504	13	21	57%	\$292,552
H-60	Main Module	01-289-4810	\$291,051	4	6	47%	\$956,310
H-60	Swashplate	01-221-2651	\$90,979	4	5	43%	\$233,946
T-700C	Turbine Rotor	01-476-1840	\$61,145	15	27	78%	\$1,240,370
H-60	Main Module	01-289-4810	\$291,051	6	9	54%	\$1,579,991
H-60	Main Rotary Blade	01-158-9679	\$44,093	38	55	45%	\$1,291,295
H-60	Spindle Assy	01-238-2448	\$32,475	10	13	31%	\$171,654
H-60	Spindle Assy	01-238-2442	\$31,357	6	15	157%	\$492,753
H-60	Spindle Assy	01-238-2444	\$31,775	7	14	100%	\$381,300

AFM Consumption Review

					PAC	
TMS	Nomenclature	NIIN	Unit Price	Total Price	Qty	Squadron Use
E-2	PROCESSOR DIS	LLNEN5285	\$20,000	\$60,000	3	3 - VAW-112
E-2	THERMOCOUPLE	013140599	\$288	\$47,743	166	128 - VAW-113
E-2	BUSHING UPA 4	LLPDZ7100	\$350	\$46,200	132	132 -VRC-30 Det 1
E-2	THERMOCOUPLE	010746671	\$493	\$51,807	105	105 - VRS-30
E-2	CONNECTOR,SP	002015009	\$5,845	\$35,068	6	6 - VAW-113
E-2	CIRCUIT CARD	013408507	\$5,640	\$22,558	4	4 - VAW113
E-2	FLAP, PARACH	013230895	\$1,293	\$21,975	17	10 - VAW-112
EA-6B	SHAFT ASSY	009712668	\$19,909	\$39,817	2	2 - VAQ-129
EA-6B	COUPLING HAL	001949702	\$3,924	\$39,238	10	8 - VAQ-140
EA-6B	SEALING COMPO	013687208	\$1,380	\$35,876	26	14 - VAQ-140
EA-6B	ELEC POWER M	012467178	\$1,172	\$35,159	30	10 - VAQ-136
EA-6B	CABLE ASSY-	012706754	\$2,433	\$34,057	14	9 - VAQ-131
EA-6B	TRANS,RECT	014758470	\$11,588	\$220,172	19	12 - VAQ-129
EA-6B	HEAT EXCHAN	008223032	\$24,982	\$149,890	6	5 - VAQ-133
FA-18	EJ ECTOR,J ET	014545714	\$19,766	\$1,027,832	52	23 - VFA-115
FA-18	ANTENNA	014552545	\$11,092	\$266,208	24	11 - VFA-115
FA-18	FLAP,COWLING	014436021	\$4,810	\$153,920	32	15 - VFA-102
FA-18	E/F TRANSMIT	014658638	\$13,454	\$134,540	10	5 - VFA-41
FA-18	TRANSDUCE	015139059	\$6,480	\$84,240	13	9 - VF-2
FA-18	CHOCK, WHEEL	012094660	\$245	\$31,360	128	99 - VFA-125
FA-18	CABLE ASSEMB	014226386	\$613	\$30,041	49	49- VFA-192
FA-18	COVER, AIRCRA	010900232	\$581	\$25,564	44	43 - VFA-125
FA-18	SHIELD, AIRC	010604842	\$624	\$19,968	32	31 - VFA-125
FA-18	SHIELD,AIRCR	010727888	\$520	\$19,760	38	30 - VFA-125
FA-18	STRAP ASSEMB	013177792	\$3,676	\$110,288	30	25 -VFA-125

					PAC	
TMS	Nomenclature	NIIN	Unit Price	Total Price	Qty	Squadron Use
S-3	WINDSHEILD P	010549512	\$11,748	\$187,968	16	7 - VS-21
S-3	HYD OIL COOL	013020181	\$7,634	\$68,703	9	9 - VS-35
S-3	HATCH ASSEMB	010313414	\$10,972	\$43,887	4	3 - VS-33
S-3	CABLE	014404824	\$4,156	\$41,558	10	7 - VS-33
S-3	WIRING HARNE	014914628	\$759	\$40,244	53	44 - VS-21
S-3	ANTENNA	010643698	\$2,019	\$38,360	19	14 - VS-21
S-3	RADOME	012567954	\$2,920	\$35,044	12	12 - VS-35
S-3	VALVE,CHECK	004423857	\$1,114	\$8,913	8	8 - VS-21
S-3	CABLE ASSEMB	010060884	\$4,410	\$66,155	15	11 - VS-41
S-3	SPRING	005002766	\$2,067	\$31,011	15	14 - VS-41
P-3	SHROUD,SEAT	011769086	\$10,623	\$84,982	8	5- VP-1
P-3	ANTENNA	012913522	\$14,921	\$59,685	4	4- VP-2
P-3	DISPENSER, R	219141127	\$14,452	\$57,808	4	3- VP-40
P-3	ANTENNA	013425799	\$8,976	\$35,904	4	4-VQ-1
P-3	ANTENNA,BLAD	013356587	\$8,976	\$35,904	4	4-VQ-1
P-3	COMPUTER,AIR	001763284	\$542	\$20,057	37	15-VP-4
P-3	CARTRIDGE, P	014566919	\$1,586	\$14,274	9	9-VQ-1
P-3	VALVE ASSEMB	007364694	\$11,975	\$119,749	10	All WING 2 / 24
P-3	TUBE PRESSUR	008876870	\$3,062	\$91,848	30	All WING 10 / WI
P-3	HOUSING,BEAR	011384531	\$1,300	\$38,989	30	All WING 2 / 24

PAC FA-18 AFM Cost Per Flight Hour Trend

PBL Applications

System/Component Level

PBL Successes

- Improved Availability
 - □ CIWS improved from 80% to 89%
 - □ F-14 Targeting System improved from 73% to 90%
- Better Response Time
 - □ F/A-18 Stores Mgmt System decreased from 47 days to 7 days
 - Auxiliary Power Unit (APU) decreased from 35 days to 6 days
 - RTAT was decreased from 162 days to 38 days
- Guaranteed Reliability
 - □ Radar Warning Receiver increased 53%
 - □ H-60 FLIR increased 40%
- Reduced Inventory
 - Tires...no wholesale, no warehouse costs
 - □ APU...no wholesale, 40% decrease in retail inventory