

The Joint Staff Director for Logistics (DJ4)

Lt Gen Duncan McNabb, USAF

***ENHANCING JOINT WARFIGHTING
THROUGH FOCUSED LOGISTICS ...
INDUSTRY'S ROLE***

21st National Logistics Conference
Wednesday, 2 March 2005

Charting the Course

- **Strategic Context**
- **Joint Capability Integration**
- **Focused Logistics Campaign Plan**

Building Logistics Doctrine

Defend the United States

1

Operate in-from 4 forward regions to assure, dissuade, and deter

4

Maintain a global force generation capability for surging to:

2

Swiftly Defeat an Adversary A

Swiftly Defeat an Adversary B

Win Decisively

1

Lesser Contingencies

Governing Logistics Doctrine

An Operational View of Focused Logistics

An Operational View of Focused Logistics

End to End Network Communications

- Common Operating Picture
- Transparent/collaborative

Dynamic Decision Making

- Logistics integrated with operations
- End to End Pipeline Control

Rapid delivery of mission-ready forces & sustainment

An Operational View of Focused Logistics

End to End Network Communications

- Common Operating Picture
- Transparent/collaborative

Dynamic Decision Making

- Logistics integrated with operations
- End to End Pipeline Control

Rapid delivery of mission-ready forces & sustainment

Bottom line:

Effective, Reliable, Affordable

Reduced inventory, smaller footprint, faster response

Shaping the Future ... a Capability-based approach

Comprehensive, integrated approach for achieving full spectrum support for the future joint warfighter

Major Sections

- Building Blocks
 - Logistics Transformation
 - Future Logistics Enterprise
- Capabilities
 - **Joint Deployment/Rapid Distribution**
 - **Joint Theater Logistics Management**
 - **Agile Sustainment**
 - **Operational Engineering**
 - **Information Fusion**
 - **Multinational Logistics**
 - **Force Health Protection**
- Joint Logistics Experimentation
- Keeping Focused Logistics on Track

- DPO/JDPO Integration
- Joint Theater Logistics
- Information Fusion

Joint Deployment / Rapid Distribution

... rapidly delivering combat forces to the joint
force commander & linking operating forces with
viable sustainment systems

Optimizing Distribution Flow

Strategic Mobility Requirements

Global Mobility for a Global Campaign

Airlift

Prepositioning

Sealift

Strategic Mobility Capability

**Enroute
Infrastructure**

**Intermodal
Enablers**

**Emerging
Technologies**

UNCLASSIFIED

Mobility Capability Study

**... assessing end-to-end,
full spectrum mobility needs
for all aspects of the
Defense Strategy**

- **Quantifying required mobility capabilities**
- **Identifying gaps, overlaps, alternatives, & way to mitigate risk**

✓ DPO/JDPO Integration

• Joint Theater Logistics

• Information Fusion

Joint Theater Logistics

... giving the joint force commander
the ability to

synchronize, prioritize, direct,
integrate, and coordinate

cross-service logistics functions

Logistics Community Priority:

Build Consensus &
Move Out on JTL

Joint Theater Logistics (JTL)

Armor Fusion

Tsunami Relief

Title 10 USC
Section 164

- ✓ See the flow of sustainment & forces
- ✓ Integrate, prioritize & synchronize
- ✓ Collaboration among joint, interagency & multinational partners

JTL is capability to exercise directive authority for logistics

JTL Purpose and Functions

JTL Purpose and Functions: Peace, War; Swiftly Defeat in Large Scale Operations

Assignment of Joint Theater Logistics

JTL directive authority delegated to a Logistics ☆☆ /☆☆☆

— Directive Line of Authority
 - - - - - Coordinating Line of Authority

COCOM can tailor to meet the situational need

Information Fusion

... providing logisticians
and operators a
common operational picture
that offers reliable
asset visibility &
access to logistics resources.

In-Transit Visibility Initiatives

- US released RFID policy mandating
 - Data-rich tags for in-transit visibility throughout DoD
 - Suppliers apply passive tags at lowest possible level (part/case/pallet) – Jan '05
- US/UK jointly proposed that NATO adopt RFID for consignment tracking
 - NATO currently studying proposal and planning an RFID pilot in support of Afghanistan by NATO contributing nations

Sense and Respond ... a performance enhancer

**Sensors monitor systems onboard a NASCAR
in order to minimize time in the pit.**

Time = Winning = Money

Applying Sense and Respond in *Focused Logistics*

Our weapon system's sensors indicate a replacement widget will be required in 6 hours.

End User

Applying Sense and Respond in *Focused Logistics*

Applying Sense and Respond in *Focused Logistics*

Applying Sense and Respond in *Focused Logistics*

Applying Sense and Respond in *Focused Logistics*

Applying Sense and Respond in *Focused Logistics*

GCSS – the Logistics Linkage for Joint C2

Close link between command and control and combat support

One fused picture of logistics for analysis and execution

Wrap up ... Where We Are Going

Building logistics capabilities that are:

- **Fully Integrated**
- **Expeditionary**
- **Net centric**
- **Decentralized**
- **Adaptable**

**Fully Enabled by
Dynamic Decision Making**

Industry's Role

Industry ... Your Role

- **Compress the Supply Chain**
- **Reduce Cycle Time**
- **Dynamic Decision Making Tools**
- **Embrace Performance Based Logistics**
- **Leverage Public-Private Partnerships**

Not business as usual ...
open to new ideas ...
take some risk

Attributes for Logistics Success -- Effective, Reliable, Affordable

Questions?