DoD Transition and Logistics Challenges

Marine Corps Logistics Education Program Penn State University

Randy Fowler | Assistant Deputy Under Secretary of Defense

Materiel Readiness

State College, P June 15, 2009

Agenda: DoD Transition and Logistics Challenges

- National View
- Logistics Enterprise
 View
- ODUSD Logistics and Materiel Readiness Focus:
 - Current Operations
 - Factory to foxhole
 - Contractor Support
 - Industrial Integration
 - Life Cycle Management

National View

Administration Insights

"... there is uniform acknowledgment that the procurement system right now doesn't work. That's not just my opinion. That's John McCain's opinion. That's Carl Levin's opinion."

President Barack Obama Press Conference, March 24, 2009

"I reject the notion that we have to waste billions of taxpayer dollars to keep this nation secure. When it comes to purchasing weapons system and developing defense projects, the choice we face is between investments that are designed to keep the American people safe and those that are simply designed to make a defense company or a contractor rich."

President Barack Obama

Weapon System Reform Act Signing, May 22, 2009

Acquisition Reform

CongressDaily

LATEST AM LATEST

MARK UP

COLUMNISSUE PAGES

DEFENSE

Wednesday, May 6, 2009

Senate Plans To Take Up Defense Procurement Reform Bill

The Senate plans to take up as early as today a bill aimed at changing the Pentagon's weapons buying system, with at least two senators poised to offer amendments they hope will strengthen the legislation...

...Sen Tom Coburn may offer an amendment which would require a report on anticipated operation and support costs ...and eliminate roadblocks to compiling reliable cost information on major programs. Read-Mornary

SecDef Recommendations

FY 2010 Defense Budget:

"... we must reform how and what we buy, meaning a fundamental overhaul of our approach to procurement, acquisition, and contracting...

missions we are likely to undertake in the years aheadcrefts...one of those rare chances to ... critically and ruthlessly separate appetites from real requirements - those things that are desirable in a perfect world from those things that are truly needed in light of the threats America faces and the missions we are likely to undertake in the years aheadcrefts.

trul gefeter Putteet Resynmento tous spatement, Monday, April 06,

USD (AT&L) Insights

"In our country we buy our military equipment from private industry, so they're our partners in equipping our forces," said **Ashton Carter in his first** interview with reporters since starting work on Monday as the **Under Secretary of Defense for Acquisition, Technology and** Logistics. "I would like to have a relationship of candor and

dialogue... Were effet tryisf Defense Ashton Carter The Wall Street Journal, May 4, 2009

DoD Logistics Enterprise View

Annual Budget (FY 07):
\$ 69 billion in supply
\$ 91 billion in maintenance
\$ 18 billion in
transportation
\$178 billion total logistics
costs

Operational Resources
100,000 suppliers
2000+ legacy logistics
systems
116,000+ requisitions per day
\$94B inventory/4.6M items
(SKUs)

\$700 billion in assets:

- 283 ships
- 15,000 aircraft
- 30,000 combat vehicles
- 330,000 ground vehicles

Logistics Operating locations:

- 19 Maintenance depots
- 25 distribution depots (global)

09pm

New Administration...Same Challenges

DoD Logistics Must Continue

- <u>to:</u>
 Anticipate Warfighter requirements
- Improve weapon systems availability
- Enable timely deployment of expeditionary forces
- Reduce the requirement for people, equipment, and supplies in theater
- Provide total asset visibility at all times
- Better integrate the public and private sectors to leverage the strengths of each
- Cost significantly less

Defense

Deputy Unider Secretary or

Logistics and Materiel Readiness

TITLE 10 > Subtitle A > PART I > CHAPTER 4 > Sec. 133b

The Deputy Under Secretary shall perform such duties relating to logistics and materiel readiness as the Under Secretary of Defense for Acquisition, Technology, and Logistics may assign, including:

- Advising and assisting the Secretary of Defense, the Deputy Secretary of Defense, and the Under Secretary of Defense for Acquisition, Technology, and Logistics providing guidance to and consulting with the Secretaries of the military departments, with respect to logistics, maintenance, materiel readiness, and sustainment support in the Department of Defense; and
- Prescribing, by authority of the Secretary of Defense, policies and procedures for the conduct of logistics, maintenance, materiel readiness, and sustainment support in the Department of Defense;
- Monitoring and reviewing all logistics, maintenance, materiel readiness, and sustainment support programs in the Department of Defense

Title 10 Delegation of Logistics and Materiel Readiness Responsibilities is not as absolute as some may think.

Life Cycle Sustainment Advocacy

L&MR Org
Interface
Oppm13 - Distributed Leads

L&MR Org Interface -MR Primary Lead L&MR Org Interrace

MR Joint Lead

Joint Logistics Compass Initiatives

- Common End-to-End Framework & Measurement
 System
 - **✓ Develop/Implement joint logistics architecture**

Logisticians effectively working in Joint, Interagence

&/or Multinational Environm

✓ Update, validate & implement he capital strategy

- Life Cycle Management
 - ✓ Institutionalize key performance parameters & key system

09pm13 - attributes

Logistics Visioning

- Not Logistics Reengineering
- Not Logistics Modernization
- Not Logistics Reform
- Not Logistics Transformation (5 Times)
- Not Logistics Strategic Plan (20 Times)
- Not Logistics Roadmap

Fix Logistics: This time we mean it!

Better Than We Used To Be . . . Not As Good As We Need To Be

The good news:

- Fought 2 wars with outstanding readiness
- Have some pockets of innovation

The bad news:

- Focus remains on transactions, IT/ERP systems, processes, commodities, not warfighter outcomes and integration across the life cycle
- Emphasis on repeating early success rather than building on lessons to extend early success
- Struggle with logistics demand reduction
- Limited sense of transformative urgency and our time is up

ODUSD (L&MR) Focus

Current Operations

- Factory to foxhole
- Contractor Support
- Industrial Integratio
- Life Cycle Mgt

Support Current Operations

Iraq

- StabilityOperations
- Retrograde
- Reset
- Afghanistan
 - OEF "surge"?
 - Maintaining LOC's
- Global COCOM Support
 - Irregular Warfare

MRAP Vehicle Fleet: <u>A Sustainment Challenge</u>

Fielded vehicles only

Coming Soon to a Theater Near

You...

The Retrograde Challenge

- Change of Mission on 31 August 2010
- 391 Bases in Iraq (9 Large, 42 Medium, 340 Small)
- 51 Brigade-sized unit equivalents
- 143K US Military Personnel (Coalition and Civilians)
- 147K Contractors (Includes ~100K TCNs and LNs)
- 24 Supply Support Activities (SSA)
- Millions of S-Tons of construction materiel
- 240K Truckloads, ~8K Convoys, 119 Shiploads
- ~120K Containers
- ~60K Green and 47K White Rolling Stock & 618 Aircraft
- Border Crossing and Agricultural Inspection Bottlenecks
- ~34K S-Tons Ammunition

Depot Workload and Timeliness to Reset Theater Equipment

•Assumes:

- Deployed equipment is present at depot
- Long lead repair parts are on-hand
- Depots currently handle baseline workload and ~20 BCT equivalents of equipment each year

Continuing to examine depot reset times and quantities and depot production throughput requirements/capability

ODUSD (L&MR) Focus

✓ Current Operations

- Factory to foxhole
 - Contractor Suppor
 - Industrial Integrat
 - Life Cycle Mgt

Supply Chain Improvements

- End-to-End Integration
- Total Asset Visibility
- Defense Transportation
 Coordination Initiative
- BRAC
- Stewardship
- Human Capital Strategy

	United States Government Accountability Office
GAO	Testimony
O/IO	Before the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia, Committee on Homeland Security and Governmental Affairs, U.S. Senate
For Release on Delivery Expected at 2:30 p.m. EDT Tuesday, July 10, 2007	DOD'S HIGH-RISK AREAS
	Efforts to Improve Supply Chain Can Be Enhanced by Linkage to Outcomes, Progress in Transforming Business Operations, and Reexamination of Logistics Governance and Strategy
	Statement of William M. Solis, Director Defense Capabilities Management
	G A O

Supply chain performance, by the numbers: H-60 case study

Demonstrat

ed **Performanc**

14 days

Total Supply Chain Management Costs (% Rev)

Performance	Industry Average ¹	Best-in-Class
19-21%	11%	5%

The H-60 Supply Chain appears costly to manage

Order Fulfillment Cycle Time (Wholesale)				
	Performa ce	Perform (w/o B Orde	ack	To Theater (w/o Back Orders)
Routin e	35 day	s 28 da	ays	24 days
Priorit y	38 day	s 23 da	ays	25 days
Perfori	mance	Industry Average¹	В	est-in-Class
17	%	86%		99%
Fill Rates				
Performance		Industry Average ¹		
90	86%			100%

When accounting for backorders, no significant difference in performance

4-7 days t demonstrating a strong ability to forecast demand

Yet, some organizations are able to fulfill demand at rates in line with industry average

High levels of inventory enable relatively high fill rates, in spite of inaccurate forecasting

09pm13 -

¹ Benchmark courtesy of Performance Measurement Group; Industry: A&D

DoD Logistics Functional Community

Nearly 615,000 active duty military and civilian personnel*

	Civ	Mil	Total
Maintenan ce Support	143,29 5 24%	199,51 6 32%	342,81 1 56%
Supply Manageme nt	63,350 11%	72,037 11%	135,38 7 22%
Cross-Catego (SM & D/D/T)	-	11,012 2%	11,012 2%
Deploy/Dis t/ Trans	56,194 9%	56,679 9%	112,87 3 18%
Life Cycle Logistics	12,426 2%	935 <1%	13,361 2%
	275,26 5 46%	340,17 9 54%	615,44 4 100%

Sources: Defense Civilian Personnel Data System (DCPDS)

Defense Manpower Data Center (DMDC)

Military Services

* Augmented by over 200,000 Guard/Reserve personnel

Notes: **09pm13** -

Demographics current as Sep 30, 2008

ODUSD (L&MR) Focus

- **✓ Current Operations**
- √ Factory to foxhole
- Contractor Support
- **√**Industrial Integration
 - Life Cycle Mgt

Contractor Support

 Today's total DoD in-theater contingent is comprised of approximately 50% contractor personnel, providing a wide range of Combat Support (CS) and Combat Service Support (CSS) services.

Contractor Support is Grown

Conflict	Contractor	Military	Ratio
Revolutionary War	2	9	1 to 6
Mexican-American War	6	33	1 to 6
Civil War	200	1.000	1 to 5
Spanish-American War	n.a.	35	n.a.
 World War I	85	2.000	1 to 24
World War II	734	5.400	1 to 7
Korea	156	393	1 to 2.5
Vietnam	70	359	1 to 5
Gulf War	9	500 -	1 to 55
Balkans	20	20	1 to 1
Head Theather his of Fally 2008 for	190	200	1 to 1

It Represents Big Money

CBO estimates there were \$85 billio had had had billion in the Iraq Theater* - approximately 20 percent of the \$446 billion in U.S. appropriations for activities in Iraq from 2003 thru 2007.

• It is a Big Leadership/Management Challenge

Despite representing ½ the force and 1/5 or more of the total costs, military leaders, in general, are not prepared from a PME standpoint to plan for, interface with and maximize contractor capabilities in the contingency environment.

All numbers in 1,000s Source: CBO Paper, "Contractors' Support of Operations in Iraq" -Aug 2008 Iraq, Bahrain, Jordan, Kuwait, Oman, Qatar, Saudi Arabia, Turkey, and the United Arab Emi

ODUSD (L&MR) Focus

✓ Current Operations

- √ Factory to foxhole
- ✓ Contractor Support
- <u></u>Industrial Integrati
 - Life Cycle Mgt

Future Direction in Maintenance

- Leverage management structure that manages solutions for the maintenance community
 - > Synchronize strategic decision-making with a corporate approach
 - Utilize management structure to address near and long-term strategic issues
 - Regularize decision processes at tactical levels
- Ensure the community is ready to address the post-Reset maintenance environment from a resource and capability perspective
- Move community towards more joint solutions
- Leverage technology to improve maintainability and maintenance processes
- Rationalize performance based concepts across the entire spectrum of maintenance capabilities
- Ensure future systems entail optimum maintainability characteristics

The organic depots are driven by their commitment to Warfighter readiness and value to the taxpayer.

ODUSD (L&MR) Focus

- **✓ Current Operations**
- √ Factory to foxhole
- ✓ Contractor Support
- ✓ Industrial Integration

Life Cycle Management Framework

Traditional Acquisition Perspective

Product Support Assessment Team (PSAT) Membership

Services	Army	USA (AMC)
		USA (ASA ALT)
		USA (DCS 64)
		USA PM (FCS)
	Air Force Marine Corps	USAF (A4MM)
		USAF (AFMC)
<u>2</u>		USAF (SAF/AQXA
Ň		USMC (I&L)
	Navy	USN (ASNRDA, DASNALM)
		USN (N4)

DLA	DLA (DSCR)
	DLA (J31/74)
Joint Staff	JS (J4)
	JS (J8)
	OSD (ATL)
	OSD (BTA)
	OSD (COMPT
OSD	OSD (DPAP)
	OSD (PA&E)
	ODUSD
	(L&MR)

	AIA & NDIA	Raytheon
		General Dynamics
		SAIC
		Sikorsky
>		Honeywell
Industry		Boeing
npr		Avascent
=		Northrop
		Grumman
		BAE Systems
		L&MR Consultants
	Mgmt Consulting	PRTM Management

Lockheed Martin

Consultants

ra -	DAU	DAULOG
Academia	Auburn University	
Aca	University of Tennessee	

Cross-DoD

Life Cycle Product Support Vision & Guiding Principles

Implementation Guidelines

- Ruthlessly separate needs from appetites
- Understand portfolio of alternatives
- Tie metrics directly to Warfighter outcomes

Implementation Guidelines

- Exhaust opportunities for Joint economy and reduce unnecessary redundancy
- Build the capability to make good enterprise decisions
- Enforce consistency in product support processes & 09pin1f3astructure

Start & End with the Demonstrate & Enforce life Cycle Aligned and synchronized operational, Build Mutually. acquisition, and Enterprise sustainment communities to achieve affordable

> Incentivize **Accountability for** Implementa **Rerformance**

Warfighter

outcomes

- Manage with facts, and drive accountability for performance
- Build and evolve BCAs that enhance decision making

Implementation Guidelines

- Govern sustainment as part of the life cycle
 - Design for sustainability, and integrate acquire-toretire process
 - Manage predictable costs throughout the life cycle
 - Integrate human capital planning into life cycle focus

mplementation Guidelines

- Optimize public & private product support capabilities
- Leverage core competencies
 - Partnerships are effective; equitable; transparent; bilateral and long-term

Assessment

8 Recommendation Areas

Next Generation Business Model:

Define the overall strategy that drives cost-effective performance and capability for the Warfighter across the weapon system life cycle and enables most advantageous use of

an integrated defense industrial PPP / Industrial Integration:
Supply Chain Operational Strategy: Align and expand the collaboration **Connect platform product support** between Government & Industry strategies to enterprise supply chain Next that produces best value approaches that produces best value Generation partnering practices across the DoD components Business **Governance: Business Case Analysis:** Model Strengthen and develop Building a toolbox of organization and mgmt analytical approaches, PPP / Supply Chain processes to deliver the where BCA is one of Industrial Operational right sustainment many Integration Strategy information to decision-**Human Capital: Metrics:** make **Integrate Product Use existing metrics Support competencies** Governance across the Logistics to catalyze sustainment and Acquisition workforce domain to strategies and Human trigger continuous institutionalize BCA Metrics **O&S Costs** supportability Capital successful traits of an O&S Costs: analy utcome-based **Improve** ture **O&S** cost Weapons System Data visibility and **Weapons System Data:**

Define, collect, report, and manage the data we need to drive effective Life Cycle

commendations dependent upon, and integrate with, one anoth

Thank you.

