

Office of the Secretary of Defense

DMSMS and Performance Based Logistics (PBL)

Ron Shimazu, DMEA
DoD DMSMS Working Group

Definition

- What is Diminishing Manufacturing Sources and Material Shortages (DMSMS)?
 - (DoD Definition) The loss or impending loss of the <u>last known</u> manufacturer or supplier of raw material, production parts or repair parts
 - (Industry Definition) The loss or impending loss of the original manufacturer or supplier of raw material, production parts or repair parts
- Obsolete Part: A part of a larger system that is no longer manufactured by the original manufacturer.

Commodities Impacted by DMSMS

- Microelectronics 83%
- Other 17%
 - Bearings Optics
 - Semiconductors
 - Switches Control
 - Connectors
 - Resistors
 - Capacitors
 - Circuit Cards Modules

Tubes Fire

Radar Equipment ADP Equipment Antennas

Factors Driving Microelectronics DMSMS

- Prime Driver of DMSMS Situation <u>Commercial Profit Motive</u>: When a part is no longer economical to produce, manufacturers will move on to more profitable items.
- The Commercial Profit Motive works against the military for two reasons:
 - Diminished Overall Demand:

 - Military customers "require" specialized parts (i.e., temp, voltage)
 Commercial microcircuit users (computers, cell phones, etc.) now
 - constitute—by far—the largest share of the market

 Military share of the microcircuit market:

 1975: 17% 1985: 7% 2002: ~0.3%

- Microcircuit life cycles average ~18 months (much less for memories)

- DoD has long design-to-acquisition lead times
 Extension of the service lives of systems
 Support requirements for military systems outlast those of parts
 Commercial electronic systems: 4 7 years
 Military electronic systems: 25 30 years

Government DMSMS Organizations

- DMEA (DoD DMSMS Executive Agent for Microelectronics)
- Services' DMSMS Focal Points
 - Army
 - Air Force
 - Navy
- > DLA/DSCC
- GIDEP (DMSMS Database)
- DoD DMSMS Working Group

DoD DMSMS Working Group

Ron Shimazu Defense Microelectronics Activity

(916) 231-1508 **shimazu@dmea.osd.mil**

 John Becker OSD Supply Chain Management (703) 604-0098 x141 john.becker@osd.mil

James Neely Air Force Materiel Command (AFRL/MLME)

(937) 904-4374 james.neely@wpafb.af.mil

LTC Alan Lee Army Materiel Command (AMCOPS-IEB)

(703) 617-9621 leea@hqamc-exchg.army.mil

Jack Speaker Naval Supply Systems Command

(717) 605-3405 john.j.speaker@navy.mil

David Robinson DSCC

(614) 692-7493 david.g.robinson@dla.mil

· Jim Stein GIDEP

(703) 614-9646 stein.jim2@hq.navy.mil

DoD DMSMS Working Group

- Purpose
 - The DoD DMSMS Working Group is the DoD focal point for DMSMS initiatives for the Deputy Under Secretary of Defense (L & MR).
- Mission
 - The mission of the Working Group is to recommend management techniques, tools, and policies to increase readiness, sustain wartime operations, and reduce life-cycle costs of DoD weapon systems and materiel.
- > Functions
 - Develop recommendations to DoD policy and procedures that will streamline regulations and practices to reduce DMSMS impacts and encourage aggressive and proactive management of DoD systems by both government and industry personnel.
 - Promote the utilization of DMSMS mgmt practices through education.
 - Coordinate DMSMS activities throughout government and industry to encourage leveraging efforts.

DMSMS Reference Documents

- Program Managers Handbook for Managing DMSMS
 - Managing DMSMS from Government perspective
- Cost Resolution Metrics
 - Cost Avoidance Methods by Managing DMSM
- ➤ GEIA GEB1, DMSMS Best Practices, 2001
 - Managing DMSMS from Industry perspective
- DMSMS Acquisition Guidelines, December 2001
 - Contractual Strategies for Managing DMSMS
- Navy PBL Language
 - Navy examples of managing DMSMS via PBL
- TLCSM Template

Find all documents at

MANAY discount of the last

DMSMS Reality

- Bad News
 - DMSMS (Especially Microelectronics) is inevitable during the course of a System Acquisition
 - The Original Part/Board/System as well as the Replacement Part/Board/System
 - Can Never completely solve problem!!!

- Good News
 - Proactive DMSMS Management can control and limit Total Ownership Costs
 - B-2 program showed 6:1 ROI w/ Proactive DMSMS Management

Acquisition Strategies for Managing DMSMS through Lifecycle

- DoD Tools
 - DoD Template for Total Life Cycle Systems Management
 - Identifies Key DMSMS Considerations in each Phase to be integrated into Acquisition Strategy of System
 - Performance Based Logistics
- DMSMS Tools
 - DMSMS Acquisition Guidelines, December 2001
 - Identifies specific DMSMS elements to be incorporated into Statement of Work, based on Contractual Strategy of System
 - Considers types of Contracts (Fixed Price, Cos Reimbursement, etc) & Funding Types
 - Navy DMSMS PBL Document
 - Identifies different types of Logistics Contracts that address DMSMS elements

5000 Model

ICD: Initial Capabilities Document CDD: Capabilities Development

Document

CPD: Capabilities Production Document

IOC: Initial Operating Capability
FOC: Full Operating Capability
LRIP: Low-Rate Initial Production
OT&E: Operational Test and Evaluation
FRP: Full Rate Production

Figure 1

Key DMSMS Considerations during Life Cycle (From DoD Template for TLCSM)

- During Concept Refinement & Technology Development Phase
 - Identify & Assess high risk dynamic (Ex. 12-18 month life cycle microelectronics) technologies
 - Assess impact on future development and production
 - Develop Technology Roadmaps that addresses DMSMS, and includes planned Technology Refresh cycle
 - Develop Rough Order of Magnitude (ROM) Life Cycle cost estimates
- Key Activities to be completed before Milestone B
 - Acquisition Strategies that address explanation by refresh cycles

3, and

Key DMSMS Considerations during Life Cycle (Cont)

- During SDD, Production, & Deployment Phases
 - Continued Identification & Assessment of high risk dynamic (Ex. 12-18 month life cycle microelectronics) technologies
 - Assess impacts on future Production and Sustainment
 - Particularly Spares purchases
 - Continued Update of Technology Roadmaps that addresses DMSMS, and includes planned Technology Refresh cycle
 - Update ROM Life Cycle cost estimates
- Key Activities to be completed
 - Continued update of Acquisition Strategies that address expected DMSMS, and planned technology refresh cycles

Parts Obsolescence Monitoring

Circuit Design Guidelines
VHDL

PBL as Tool for <u>Proactive</u> DMSMS Management

- Features in PBL will encourage <u>Proactive</u> DMSMS Management
 - Performance Metrics
 - Replacement Part Availability Guarantees (85-90%)
 - Proactive Management will ensure projected obsolete parts have substitutes or

- Fixed price PBL contracts
 - Will limit cost risk to government
 - Encourages low cost parts substitutions instead of costly redesigns
 - Maintains fit-form-function at Next Higher Assy

PBL as Tool for <u>Proactive</u> DMSMS Management (Cont.)

- Long Term Contracts w/ Award Term/Fee
 - Incentivizes Reliability & Maintainability improvements with valid ROI
 - Low reliability and projected obsolescence could impact future profitability

PBL Success Stories

- Navy has incorporated Obsolescence Management in many of their PBL's
 - Navy F-14 Night Target System PBL
 - > \$33M Savings over 8 yrs
 - E-2 Mission Computer
 - > \$14M savings over 15 years
 - > ARC-210 Radio
 - > \$5.4M Savings over 5 years

PBL Matrix of DMSMS Activities – NAVICP PBL Document

	PBL-MSP	PBL- MSP+	PBL-O	LECP	PBL-C	Full Commercia l
§ 0.0 Obsolescence Management Plan.	Х	Х	Х	Х	Х	Х
§ 1.0 Direct Responses to DMSMS Events (Reactive Approaches)	Х	Х	Х	Х	Х	Х
§ 1.1. DMSMS Alert Notices	Х	Х	Х	Х	Х	Х
§ 1.2. Alternate Sources	Х	Х	Х	Х	Х	Х
§ 1.3. Substitution		Х	Х	Х	Х	Х
§ 1.4. Use a commercial part in lieu of a military part		Х		Х	А	Х
§ 1.5. Emulation				Х	А	Х
§ 1.6. Life-of-Type buy	Х	Х	Х	Х	Х	Х
§ 1.7. Design Modifications			Х	Х	Х	Х
§ 1.8. Reverse Engineering				Х	Х	Х
§ 1.9. Reclamation	Х	Х	Х	Х	Х	Х
§ 2.0. Management Techniques to manage DMSMS (Proactive Approaches)			Х	Х	Х	Х
§ 2.1. System Architecture Approaches				Х	А	Α
§ 2.1.1. Technology Independence through use of VHDL				Х	А	Α
§ 2.1.2. Software Portability				Х	А	Α
§ 2.3. Technology Insertion			Х	Х	Х	Х
§ 2.4. Planned System Upgrades					А	Х
§ 2.5. Life Cycle Analysis & DMSMS Monitoring		А	А	Х	Х	Х
§ 2.6. Supplier / Subcontractor Management	Х	Х	Х	Х	Х	Х
§ 2.7. Other System Design Approaches				Х	А	Α
§ 2.7.1. Part Selection Guidelines				Х	А	Α
§ 2.7.2. Part Documentation		Х	Х	Х	А	Α

DMSMS Summary

- DMSMS will Happen
 - There's no silver bullet

- DoD Initiatives can help manage DMSMS throughout Lifecycle
 - DoD Template for TLCSM
 - DMSMS Acquisition Guidelines
- PBL DMSMS Tool Encourages <u>Proactive</u> DMSMS Management Saves DoD Money
- DoD DMSMS Working Group Supporting the Warfigh

DoD DMSMS Working Group

Ron Shimazu Defense Microelectronics Activity

(916) 231-1508 shimazu@dmea.osd.mil

 John Becker OSD Supply Chain Management (703) 604-0098 x141 john.becker@osd.mil

James Neely Air Force Materiel Command (AFRL/MLME)

(937) 904-4374 james.neely@wpafb.af.mil

LTC Alan Lee Army Materiel Command (AMCOPS-IEB)

(703) 617-9621 leea@hqamc-exchg.army.mil

Jack Speaker Naval Supply Systems Command

(717) 605-3405 john.j.speaker@navy.mil

David Robinson DSCC

(614) 692-7493 david.g.robinson@dla.mil

Jim Stein GIDEP

(703) 614-9646 stein.jim2@hq.navy.mil