R-TOC in DoD Systems Status Report

Presented to PEO/SYSCOM Commanders' Conference 21 November 2002

Dr. Spiros Pallas, Principal Deputy, OSD/Defense Systems

Background

- R-TOC established in 1999 by the USD/AT&L
 - Adverse impact of budget and operational trends on force structure and readiness
 - Failure of DoD to keep pace with private sector improvements in logistics and supply chain management
- Pilot Program objectives:
 - Take actions to: improve reliability and maintainability, reduce supply chain response times/footprint, or promote competitive sourcing of product support
 - Maintain or improve readiness while reducing FY05 O&S costs by 20% or more (developmental programs instructed to focus on life cycle O&S costs)
- Continuation of R-TOC endorsed by USD/AT&L Aldridge and PDUSD Wynne

R-TOC Pilot Programs

Army	Pilots <u>Abrams</u> CH-47 Guardrail TOW-ITAS	Apache Comanche HEMTT	Fire Support C2 Crusader (terminate Precision Fires (MLF	ed)
Navy	Pilots AvSptEqt AAAV Commo	H-60 Aegis Cruisers on Ship EA-6B	SLAM-ER CVN-68 Carriers LPD-17	
Air Fo	MTVR orce Pilots B-1	C-5	C/KC-135	F.
<u> 16</u>	<u> </u>	<u>C </u>	<u>C/RC 155</u>	<u> </u>

C-17

JSTARS

AWACS

F-117

3

Cheyenne Mtn

SBIRS

R-TOC Best Practices

- Development and improvement of R-TOC tools
- Reliability and maintainability
 - Design for reduced O&S; recapitalization and system upgrade; replacement of high O&S cost components and subsystems with COTS
- Supply chain response times/footprint reduction
 - DVD, commercial maintenance agreements, reliability centered maintenance, electronic tech manuals
- Competitive product support
 - TSPR/TSSR, CLS, flexible sustainment, logistics support studies and models, industry-depot partnerships, performance base logistics support

R-TOC Funding

R-TOC Funding

- Original R-TOC PBD 721 approved in 1999
- Second increment of PBD funding approved in December 01
 - Provides \$22.5M in additional funding for R-TOC programs (FY03)
 - No offsets; savings retained by Services
- New proposal working through the system
- Services were also asked to document their spending on R-TOC

R-TOC Metrics Input

Metric Goal: 20% Reduction of O&S costs for 30 major pilot programs from the year 1997 (baseline) to the year 2005

- 46% of the eligible 26 R-TOC Pilot Programs project FY05 cost reductions of 18% or greater.
 Four of the Pilots were excluded (three are developmental and the Crusader was canceled).
- Projected FY05 cost reduction (26 R-TOC Pilot Programs) exceeds \$1.3B

R-TOC Implementation

- Excellent cross-fertilization among like systems
 - Ship programs (Aegis, Common Ship, current and future CVNs, LPD-17)
 - Army helicopter systems (CH-47, Apache, Comanche, Blackhawk)
- Several major initiatives support R-TOC objectives
 - DLA supply chain initiatives
 - Army recapitalization
 - DUSD/L&MR performance based logistics

Adoption of R-TOC

- Overall, implementation has been slow
 - Many programs (including Pilots) pursuing a few initiatives, but greater TOC reduction effort is needed
 - Many Pilots not looking for new activities
- Most PMs have focused on issues related to funding
 - Sources of funding, savings retention, etc.
- Process improvements don't have to cost much
- Programs should implement R-TOC because it makes sense – and many do!!

New R-TOC Tools: CAIV and VE

- USD/AT&L reminder of requirement to perform CAIV tradeoffs (Jan 02 memo)
 - CAIV plan required for all defense programs
 - R-TOC Working Group developed CAIV templates
- CAIV/EA plans were due by 1 October
- Value Engineering recently reassigned to OSD/Defense Systems
 - Has been integrated with R-TOC
- CAIV tradeoffs and VE evaluations are vital components of TOC reduction

Revitalizing Value Engineering

- VE is a proven method for identifying and implementing system improvements
 - Required by law
 - Has languished in DoD in recent years
- OSD-sponsored series of meetings involving Services, industry, and non-profits
 - Potential uses of VE, barriers, and options
- Developed legislative proposal for VE
 - Proposal submitted to OMB
- Re-evaluation of VE procedures, training, etc.

Backup Slides

R-TOC Barriers

July 01 request from PDUSD Mike Wynne generated >60 inputs; consensus on 5 major barriers:

- Color/year of money requirements (annual funding, appropriations categories, reprogramming thresholds and restrictions thresholds, etc.)
- Inadequate processes/tools to perform tradeoffs and measure savings
- Lack of program capital fund/seed money
- No guarantee that saved dollars will be used for the program that saved the dollars (need for savings reinvestment)
- Limited PM control of program life cycle funding (including sustaining engineering)

R-TOC and Acquisition Goals

R-TOC Actions Are Prominent in USD Aldridge's Acquisition Goals

- Goal #1: Acquisition Credibility and Effectiveness
 - Financial reform: reprogramming thresholds, interappropriation transfers, MDAP/PPBS integration
 - DLA's Business Systems Modernization
 - Establish Integrated Digital Environment
 - Give PM life cycle responsibility
 - Continue Reduction of Total Ownership Costs
 - Improve logistics responsiveness and supply chain integration
 - Performance-based services acquisition

R-TOC and Acquisition Goals (2)

- Goal #2: Workforce
 - Establish continuous learning modules
 - Establish life-cycle workforce management
- Goal #3: Defense Industrial Base
 - Adopt public-private partnering for depot-level maintenance
- Goal #4: Infrastructure
 - Set competitive sourcing/A-76 goals
- Goal #5: Technology Insertion
 - Promote future use of COSSI

Approved PBD 721 Projects (FY03 and later)

Army projects

- MLRS position navigation unit
- Guardrail/ Common Sensor data link

Air Force projects

- KC-135 radome replacement
- Aircraft engine electronic tech manuals

Navy projects

- RFID/MEMS ordnance management
- Aviation Support Equipment stencils and marking
- Aegis cruisers stern flap
- Common Ship magnetic couplings
- SH-60 fatigue crack monitors
- EA-6B flight control system

Approved PBD Projects (FY99)

Army projects

- CH-47improved rotor blades and common database
- MLRS tactical proficiency trainer
- HEMTT interactive electronic tech manuals
- Blackhawk, advanced lubricant

Navy projects

- EA-6B J52 engine component improvement program
- Lightning protection for minesweepers
- Laser eye protection

Air Force projects

- B-1 digitized tech orders
- F-117 engine build
- KC-135 turbine engine monitoring system

CAIV Metrics Input

By the end of FY02, 100% of Defense programs incorporate "cost-as-an-independent variable (CAIV)" and have a spiral development implementation plan in place as a mandatory feature; **Metric Goal: 100% of all MDAPs by end of FY02**

- January 02 Memo from Mr. Aldridge to SAEs on CAIV and Spiral Development Implementation Plans
 - April 02 Memo from Mr. Aldridge on definitions for Evolutionary Acquisition and Spiral Development
- Draft "Templates" for Evolutionary Acquisition and CAIV are in final review
- Programs are completing CAIV and Spiral plans