

# Air Force Materiel Command


*War-Winning Capabilities ... On Time, On Cost*


## **2006 DMSMS Conference Air Force Life Cycle Logistics and DMSMS Perspectives**

**11 JUL 06**

Lorna Estep

Deputy Director for Supply

AFMC Directorate of Logistics

HQ AFMC/A4(S) Phone # 937-257-3731

Lorna.Estep@wpafb.af.mil

---

*Integrity - Service - Excellence*


# Outline


- **About Air Force Materiel Command**
- **Air Force TLCSM Definition**
- **Command Initiatives**
  - eLog21
  - Sustainment Transformation
- **Air Force DMSMS**
- **Summary**


# AFMC Command Mission


**AFMC**

*Deliver War-Winning...*

*-- Technology*

*-- Acquisition*

*-- Test*

*-- Sustainment*

*...Expeditionary Capabilities to the Warfighter*


**AFMC**


# Commander's Intent


- **Accountable, measurable, continuously improving performance**
  - Lead implementation of process improvement techniques—inspire participation at all levels
  - Set tangible performance targets and expectations; measure, report, compare, and reward results
  - Create an environment that inspires trust, innovation ... and a *passion* for achieving improved performance

***One Materiel Command***


# eLog21 Campaign Initiatives


## ARCHITECTURE & GOVERNANCE

**Logistics Enterprise Architecture (LogEA)**

**Portfolio Management**

**Air Force Data Strategy**

**Performance Management**

**Product Support and Engineering**

**Supply Chain Management**

**Expeditionary Operations and C<sup>2</sup>**

**Maintenance, Repair and Overhaul**

- Total Life Cycle System Management
  - Product Support Camp
- Condition Based Maintenance+
- Asset Marking and Tracking
- Demand Management
- Operations Safety Suitability & Effectiveness Tools
- Product Life Cycle Mgmt

- Integrated Planning System (IPS/APS)
- Purchasing Supply Chain Management (PSCM)
  - Strategic Sourcing
  - Commodity Councils
  - Supplier Management Tools
- Strategic Distribution
- Weapon System Supply Chain Management

- WFHQ/ Agile Combat Support C2
  - Log Supt Centers
- AF Common Operating Picture
  - I&L COP
- Decision Support Tools

- Field MX & Regional Maintenance
  - CONUS CIRFs
- Re-engineering Depot Maintenance (DMT)
- AF Lean Maintenance Enterprise Integration

## ENABLING PROCESSES AND TECHNOLOGY

**Future Financials**

**Agile Combat Support (ACS)/Assured Connectivity**

**Workforce**

AF Smart Ops (AFSO21)

Change Management (CM)

Capability-Based Programming (CBP)

**IT Strategy/Expeditionary Combat Support System (ECSS)**


# What Are Commodity Councils?


- Cross-functional teams that develop enterprise-wide purchasing supply chain strategies and establish strategic contracts by commodity groups to reduce cost and cycle time, and increase materiel availability and reliability
- Responsible for:
  - **Developing and executing AFMC-wide commodity sourcing strategy**
  - **Conducting commodity market research; base-lining performance**
  - **Monitoring and continuously improving performance**


# Secondary Power Systems


**Self-contained power source to start aircraft main engines; provide electrical power on ground and in air**


**F-15**


**B-1B**


**C-130/Carts**


**Load Control Valves**


**A-10**

**Services PBL Strategy to Improve Availability,  
Reduce Cost & increase Reliability**


# Pre-planned Product Support


- **Initiated development of a template for a Request for Proposal (RFP) at System Demonstration & Development phase**
  - **Conducted a Rapid Improvement Event**
  - **Reps from AF/A4M, HQ AFMC/A4/EN/PK/JA, OO-ALC, WR-ALC, OC-ALC, and ASC**
  - **RFP to address:**
 - **all sustainment elements**
 - **tech data rights**
 - **partnering**
  - **To ensure requirements are supported while USG still has leverage with contractor**


# Using PBLs to Improve B-2 Reliability


**AFMC**

- DoD Pilot program on schedule for implementation
- RFPs released for CY07 contract
- Basic PBL tenet; incentivizes contractor to negate obsolescence


**On track to implement in 2007**


# Command Initiatives: Tools

## Shared Data Warehouse Air Force Module


- Automated Tracking of Case Processing
- Access to DMSMS Case Data
- Assess Program Impacts
- Interfaced with Legacy AF Databases, ALC Focal Points, DMSMS Program Managers, GIDEP and DLA
- On-site support to monitor operation and interface with additional tools


Case Header Information																													
AFM Case #	AF2005-028																												
Response Due Date	4/28/2005																												
DNCC Case #	2005-116																												
Status	CASE 28905																												
Status: Workbooks Being Worked																													
# Workbooks: 1 # Completed Workbooks: 1																													
Worksheet Information																													
Worksheet	CASE NUMBER: AF2005-028																												
Created	SOURCE/CAUSE: TYCO ELECTRONICS CORP																												
Modified	DATE ITEM ACT/CD: EX (OC-ALC)																												
By	DNM ITEM MOD:																												
<table border="1"> <thead> <tr> <th>Item</th> <th>QTY</th> <th>UNIT</th> <th>PRICE</th> <th>TOTAL</th> <th>STATUS</th> <th>REMARKS</th> </tr> </thead> <tbody> <tr> <td>M &amp; S</td> <td>150</td> <td>01</td> <td>1 25.0</td> <td>25.00</td> <td>532.38</td> <td>9647.80</td> </tr> <tr> <td>M &amp; S</td> <td>200</td> <td>01</td> <td>1 25.0</td> <td>40.00</td> <td>532.38</td> <td>\$1,295.26</td> </tr> <tr> <td colspan="2">DISCOUNT TOTAL FOR DMS COMPONENT ITEM</td> <td>66</td> <td></td> <td></td> <td></td> <td>\$1,942.86</td> </tr> </tbody> </table>		Item	QTY	UNIT	PRICE	TOTAL	STATUS	REMARKS	M & S	150	01	1 25.0	25.00	532.38	9647.80	M & S	200	01	1 25.0	40.00	532.38	\$1,295.26	DISCOUNT TOTAL FOR DMS COMPONENT ITEM		66				\$1,942.86
Item	QTY	UNIT	PRICE	TOTAL	STATUS	REMARKS																							
M & S	150	01	1 25.0	25.00	532.38	9647.80																							
M & S	200	01	1 25.0	40.00	532.38	\$1,295.26																							
DISCOUNT TOTAL FOR DMS COMPONENT ITEM		66				\$1,942.86																							


# Air Force Progress/Activity


AFMC

- On time response increased from 8% to 64%
- Non response reduced from 46% to 12%
- Average response reduced from 127 days to 25 days.

Shared Data Warehouse Response Metrics  
AFMC


Shared Data Warehouse  
Response Processing Metrics


Source: AFM SDW as of 3 JUL 2006


# AFMC DMSMS Study


- **Current state of DMSMS program in the process of being defined**
  - Data being gathered includes management plans, metrics captured, and solutions implemented
- **Weaknesses and areas of improvement being identified and noted**
- **Alternatives will be defined and then compared to current state**
- **Final evaluation will score current state and alternatives in each of these four major categories so that optimal strategy for future of the DMSMS program can be identified**


# AFMC Vision


*War-Winning Capabilities...*

*On Time, On Cost*


# The Bottom Line


**We deliver war-winning technology, acquisition, test, and sustainment to the warfighter**