

Tactical Wheeled Vehicle Conference

COLONEL DOUGLAS EVANS

Red River Army Depot - Depot Commander

ISO 9001:2000 Certified

Partnering & Lean

Tactical Wheeled Vehicle Conference

Public-Private Partnerships Work

Tactical Wheeled Vehicle Conference

High Mobility Multi-purpose Wheeled Vehicle

- **Direct Army Program to RRAD for Reset & Recap**
 - **RRAD is Prime**
 - Program Management
 - Technical & Engineering Support
 - Quality
 - Manages Sub-Contracts for Engines, Transmissions, & other Outsourced Work
 - Direct Labor for Reset & Recap
 - **Customer Pay Contract to AM General**
 - **Supply Chain Management**
 - Procures & Stores Parts
 - Configures Parts to Work Station Sets
 - Delivers Parts and Work Station Sets to the Production Shop Floor
 - **Benefits to the Army**
 - Parts Are Stored Off Site – No Warehouse Space Required on RRAD
 - No Production Line Stoppage for Parts Shortages in Over 400 Days
 - Production Line Efficiency Maintained

Tactical Wheeled Vehicle Conference

Family of Medium Tactical Vehicles (FMTV)

- **P3 with BAE Systems Mobility and Protection Systems**
 - **BAE Systems is Prime**
 - Program Management
 - Technical & Engineering Support
 - Provides Qualified Cabs (GFM from SIAD)
 - Manages CFM Sub-Contracts for Axels, Engines, Transmissions, Cranes, & other Major Components
 - Provides Supply Chain Management Support to RRAD
 - **RRAD is Sub-Contractor**
 - Provides Facilities, Tools, & Equipment
 - Expedites Parts and Stocks Bins
 - Performs Direct Labor for Reset
 - **DCMA on Site at RRAD**
 - **Benefits to the Army**
 - Establishes Depot Capability at RRAD
 - Sustains Critical Skills & Capabilities
 - Provides Cadre of Skilled Personnel for Deployment

Tactical Wheeled Vehicle Conference

Family of Heavy Tactical Vehicles (FHTV)

- **P3 with Oshkosh Truck Corporation (OTC)**
 - **Performance Based Logistics (PBL) Contract**
 - HEMTT
 - HET
 - PLS
 - **OTC Is Prime**
 - Program Management
 - Technical & Engineering Support
 - Quality Oversight
 - Supply Chain Management
 - Procures and Stores Parts
 - Configures Parts to Work Station Sets
 - Delivers Parts and Work Station Sets to the Production Shop Floor
 - **RRAD Is Sub-Contractor**
 - Facilities, Tools, & Equipment
 - Direct Labor
 - **Benefits to the Army**
 - Standardized SOW Between RRAD & OTC – Transparent to War Fighter
 - OEM Warranty via OTC worldwide service centers & dealerships
 - Configuration Management

Tactical Wheeled Vehicle Conference

Mid-Range Caterpillar Engines

■ Six Sigma Charter Team Established Feb 07

- Caterpillar Corporate
- Caterpillar Holt
- RRAD
- TACOM

■ Objectives

- Establish Mid-Range Caterpillar Engine Repair Capability at RRAD
- Compliance with Established Caterpillar Certified Processes & Procedures
- Direct Labor Performed by RRAD
- Develop P3 with Caterpillar
 - Supply Chain Management to Obtain Certified Caterpillar Parts
 - Warranty Claims & Service by Caterpillar Dealerships and Service Centers (worldwide)

■ Pilot Overhaul On Going

- Data Will Drive Business Case Analysis for Future Work

■ Benefits to the Army

- Utilize Caterpillar Proven Experience from Commercial Engine Sector
- Data Collection for Determination of Maintenance Requirements
- Warranty Claims & Service by Caterpillar Dealerships and Service Centers (worldwide)

Tactical Wheeled Vehicle Conference

Armored Security Vehicle

- **P3 with Textron Marine & Land Systems**
 - **Textron is Prime**
 - Provides Access to TDP
 - Provides Technical, Quality, & Engineering Support to RRAD
 - Provides Supply Chain Management to RRAD
 - **RRAD is Sub-Contractor**
 - Provides Facilities, Tools, & Equipment
 - Performs Direct Labor for Reset
 - **Pilot Overhaul On-Going**
 - Establish Baseline SOW
 - Develop Standard Processes by Work Station
 - Develop Business Case Analysis for Future Work
 - **Benefits to the Army**
 - Establishes Depot Capability at RRAD
 - Sustains Critical Skills & Capabilities
 - Provides Cadre of Skilled Personnel for Deployment

Tactical Wheeled Vehicle Conference

FY07 P3
Revenue
>\$170M

FY08 P3
Revenue
goal \$225M

70 Active Contracts with industry

Tactical Wheeled Vehicle Conference

DR. JOHN GRAY

Letterkenny Army Depot - Deputy to the Commander

Partnering & Lean

Partnership - a relationship resembling a legal partnership and usually involving close cooperation between parties having specific legal rights and responsibilities

SHIP PARTS

Supplier Partnership

Provider Partnership

Customer Pay - Integrated Supply Chain Partnership

- **Achievable With New Business Practices**
 - Not unlike “Prime Vendor”
 - Modeled after industry practice
 - Strength of industry in Supply Chain management
- **Better Forecasting and Demand Collaboration**
- **Cost Per Vehicle is Down**
- **Strong and common supply chain between OEM and Life cycle Maintenance Activity**
- **Reduction of Inventory and Storage Costs**

Tactical Wheeled Vehicle Conference

Core Competency

Industry

- Supply chain management
- Obsolescence management
- Engineering management
- Program management

Military Depots

- Artisan technicians
- Established repair capability
- Diversity of capability
- Infrastructure
- Integral to defense maintenance systems

Tactical Wheeled Vehicle Conference

Partnerships of the Future

- Shared Information
- Integrated enterprise
- Focus on total enterprise performance
- No clear boundary

Tactical Wheeled Vehicle Conference

Where We Want To Go in the Future

Raytheon

MACRO Industries Inc.
Design & Engineering - Views From The Ground Up

**Partnerships are
the Future**

**75% of everything
depots do is on contract**

**Merging the strengths of
military industrial base with
what you do best grows
business; both ours and yours**

What are your Questions?

Transforming the Public-Private Relationship

DEPOT PANEL

- **MG MIKE LENAERS**

TACOM LCMC - Commanding General

Phone: (586) 574-5131

- **Ms. JANET BEAN**

Integrated Logistics Support Center - Executive Director

email: Janet.Bean@us.army.mil Phone: (586) 574-6090

- **COL SCOTT KIDD**

PEO CS&CSS Tactical Vehicles - Project Manager

email: Scott.R.Kidd@us.army.mil Phone: (586) 574-5569

- **COL DOUG EVANS**

Red River Army Depot - Depot Commander

email: douglas.j.evans@us.army.mil Phone: (903) 334-3111

- **Dr. JOHN GRAY**

Letterkenny Army Depot - Deputy to the Commander

email: john.gray5@us.army.mil Phone: (717) 267-8306