

Land and Maritime Support Command

DLA Strategic Partners Conference
19 March 2009

**Warfighter
Support**

**Stewardship
Improvements**

**Business Process
Refinements**

**Workforce
Development**

Agenda

- **Leaders Update**
- **Supply Command Realignment**
- **Business Profile**
- **Strategic Sourcing**
 - Overview
 - Potential BRAC Opportunities
 - Strategic Sourcing Tool
 - Strategic Programs Directorate
 - LTC Tenets & Risk Mitigation Strategies
- **Closing Remarks**

DSCC Leadership Team

 Deputy Commander
Mr. James McClaugherty, SES

 Commander
Patricia E. McQuiston
Brigadier General
United States Army

 **Executive Director Contracting
& Acquisition Mgt.**
Mr. Milton K Lewis, SES

 Chief Of Staff
Col Daniel K. Hicks, USAF
Mr. Griff Warren, Deputy

DSCC Leadership Team

Land Customer Ops
COL Carl D. Bird, USA
Mr. Eugene Williams,
Deputy

Land Supplier Ops
COL Stephen G. Bianco, USA
Dr. Ivan Hall, Deputy

Maritime Customer Ops
CAPT James Patton, USN
Ms. Deborah Haven, Deputy

Maritime Supplier Ops
CAPT Roland G. Wadge, USN
Ms. Patricia A. Shields
CDR David Peters, Deputies

Philadelphia Team
Mr. Roger Dixon

Richmond Team
Ms. Diana Coley

DLA Mechanicsburg
Mr. Doug Nevins

Aviation Team
Mr. Dan McGrath

DLA Warren
Ms. Ellen Dennis

DSCC Leadership Team

MRAP
Mr. Dan Bohn

Office of Counsel
Mr. Edward C. Hintz

Business Process Support
Mr. Todd Lewis

Procurement Process Support
Mr. Stephen Rodocker
Ms. Julie Van Schaik, Deputy

Operations Support
Mr. Sam Merritt
Mr. Michael Jones, Deputy

Product Test Labs
Mr. Keith Robinette

Small Business
Ms. Eleanor Holland

EEO
Mr. Charles Palmer

AFGE
Ms. Patti Viers

IFPTE
Mr. Philip Henry

DLA Mechanicsburg

DA / DSCC

Doug Nevins
Chief of Contracting

Contracting Support Activities

1 Attorney DSCC-G
1 Small Business/
Competition Advocate DSCC-DU

Jim Komaromy
Hull, Mechanical,
and Electrical Division

Jim Hartman
Communications &
Surveillance Division

Tony Abate
Combat Systems
Division

DLA Warren

DA / DSCC

DLR Procurement Operations

Contracting Support Activities
2 Attorney
1 Small Business
1 Competition Advocate

Process Management Team
Mary Dwyer

Heavy Combat Team
Daryl Witte

Tactical Team
Ron Kraus

Deployment Support Team
Vacant

Light Combat Team
Dennis Orosz

Forward Execution

2600+ strong in Columbus, Mechanicsburg, Philadelphia, Richmond, Warren plus 51 forward locations... and growing ...

Other Distributed Ops

Int'l Zone
Anita Luich

Taji

Bagram
Brent Watson
Diane Lanter

Speicher
Mike Beasley

Anaconda
Tim Shaw

Tallil
Mike Kempke

with DLA Support
Teams (DSTs)

Arifjan – SKC Spenn

DLA MRAP Team

As of 15 Dec 08

1 DLA MRAP Office

- Dan Bohn, PM
- John Dreska, Dep PM
- WSSMs:
 - Jeff Gamber (Future Ops)
 - John Pitcock (Current Ops)
 - Carl Langwell (Spec Projs)
- Analyst 1: Tamara Hubbell
- Analyst 2: David Durr

1 Customer Side

- Land, DCO COL Karl Bird
- Land Readiness Room: LTC Joan Sweeny
 - Expeditors: Shawn Scott & Tommy Botts
 - Steve Russell CAS
- Demand Planning:
 - Sarah Carrico & Capt Rob LoMonaco
 - Planners: James Conroy & Sara Edge

4 DLA FWD

- Log, Tom Fox
- Jeff Spratt
- John Danks
- Brenda Olds (CSR)

1 Supplier Side

- Land, DSO w/ Attachments
- Amelia Walling, (Prod Spec)
- Sherry Wellmer (IST Chief)
- Gerry Roush (Post Award)
- Rich Fuller (Part No# Support)
- Maria Kreml (Packaging Spec)

MRAP IST – Support Div

- Denise Pennington, Sherry Wellmer, Renee Day, Eric Forson, Rick Matz

MRAP Supply Planners:

- Diana Habash, Daniel Lanthorn, Donald Smith, Carl Grevious, Pamela Blanton

MRAP Dedicated Buyers:

- 4 - Buyers/Acquisition Specialists
- 2 - Floor Buyers:
 - Jan Nelson
 - Robin Anderson
- 28 - MRAP Buyers (Contracted)

Deployed DLA Support Teams (DST)

- Iraq (OIF)
- Afghanistan (OEF)
- Kuwait

2 DLIS Management:

- Theresa Knife
- Sandra Baldwin
- Earl Young
- Teresa Gray

DLIS DST Spt:

- Cris Miranda
- Tamhara Thompson
- Lloyd Emmons

DDC Support:

- Paul Hodson (DDCJ3)
- Reon Hall (D/Dir)

1 Matrixed Support:

- Dave Szczublewski, Engineer
- Tammy Sabo, BPA - Procurement
- Jackie Thompson, BPA – Tech Quality
- Mike McCool, BPA – Tech Quality
- George Saksa, BPA – Tech Quality
- MRAP Readiness Tracker Spt (J6C)
 - Tim Murphy & Greg Swearingen

POC: Jeff Gamber

	A FPII	B Navistar	C GDLS-C	D BAE-TVS	E GSD
Contract Admin	Gina Robinson	Jim Henkle		Linda Combs	
Acq Spec	Tom Bunnell	Susan Cooper	Marcia Mitchell	Debbie Mollett	
Prod Spec	Darrell Kem	Tim Ratliff	Brett Rippl	Joe Bellill	
OEM Liaisons	Darrell Kem	Sam Green	Blaine Korreckt	Dave Stanley	Delores Gang
Provisioning	Earl Rivers	Joel Auton	Ken Glidden	Will Holmes	Rick Bailey
ARMY	Rob Osborn	Rob Osborn	Rob Osborn	Sue Pavlak	Marsha Christoph
USMC	Tom Stoner				

Source: MRAP Org Chart

Business Profile

Our People

- 2,147 Civilians; 31 Active Duty; 43 Reservists; 168 Contractors; 212 Interns

Scope of Business

- 6.7M requisitions
- 707K contracts/year
- 1,900 contracts at \$7.8M/day
- 2.1M NSNs
- 1,400+ weapon systems
- 145,000+ customers
- 7,000+ suppliers

Sales Trend

- FY06: \$2.9B; FY07: \$3.2B; **FY08: \$3.5B**

Sales by Supply Chain

- Land: \$1.8B; Maritime: \$1.7B

Foreign Military Sales: 90 nations; \$280M in sales

FY09 Projected Depot Level Reparables Contracts

**DLA-Mechanicsburg: 7,400
contracts valued at \$240M
supporting NAVICP**

**DLA-Warren: 800 contracts
valued at \$195M
supporting TACOM**

Strategic Sourcing

Strategic Principles

- **Maximize war-fighting capability efficiently**
- **Realign our infrastructure to meet the future defense strategy**
- **Capitalize on opportunities for joint activity**
- **Eliminate excess capacity**

Foundation of the Supplier Relationship Management Program

- A strategy to build **two-way relationships** with key suppliers, across the DLA Enterprise as a way to evaluate and manage supplier capability and jointly **solve challenges**.
- Forging collaborative **industry relationships** between the Defense Logistics Agency (DLA) and key strategic business partners is a critical element.
- Establishes DLA as a **seamless partner** in the overall supply chain linking our suppliers with our customers.

SRM Value Proposition

For Customers:

- Decreased lead times
- More efficient and accurate information regarding supply availability

For DLA:

- Reduced Inventory
- Improved management of relationships with key suppliers
- Partnering opportunities with suppliers
- Integration of suppliers into business processes
- Strengthened customer confidence

For Suppliers:

- Reduction in costs
- Better communication leading to better supply management and fewer out of stock and overstocked items
- Relationship driven, qualitative and quantitative feedback on actual performance
- Improved operational execution

Drives Collaboration Among All Stakeholders

Material Sourcing Matrix

Contract Instruments

- Operational:
 - Manual awards above or below the Simplified Acquisition Threshold (SAT)
 - Automated awards below the SAT (PACE)
 - Single or small NSN grouping Indefinite Quantity Contracts (IQCs) and Automated Indefinite Delivery Purchase Orders (AIDPOs)
- Strategic:
 - Supplier based: Corporate long-term contracts (LTCs) with OEMs with many NSNs crossing the DLA enterprise
 - Customer or Weapon System based: ILP (CP), IPV, ROWPU
 - Commodity based: Supply Chain Partnership initiative

Strategic Sourcing Spectrum

Dollar Spend (Notional)

Federal Supply Classes

FSC	Strategic				Operational		
	Commodity Based	Weapon System	Supplier	Customer Based	LTC	Large/Small	PACE
Examples →	SCP	ROWPU	Corporate Contract	IPV			
FSC A	50%	5%	20%	10%	0%	10%	5%
FSC B	20%	25%	10%	5%	5%	10%	25%
FSC C	30%	10%	15%	20%	15%	0%	10%
FSC D	15%	20%	25%	15%	5%	15%	5%
FSC E	5%	10%	15%	20%	20%	25%	5%

Maritime and Land Breakout by Contract Type

(February 2008 - January 2009)

Maritime Contract Dollars by Type
(in Millions)

Land Contract Dollars by Type
(in Millions)

Potential BRAC Opportunities

Depot-Level Reparable The Objectives

A single, integrated new DLR procurement management provider supporting all Service requirements by FY 11:

- **A single face to industry for all new DLR procurement**
- **DoD fully leveraging its DLR buying power**
- **Reduced inventory**
- **Maintaining a single procurement management strategic partnership**

DLA Strategic Partners & Top MILSVC Suppliers

Synergy Across Military Services – Opportunities to Leverage DoD Buying Power

Military Service Top Vendors (2003-2005)

DLA Strategic Partners	Air Force	Army	Navy	Marine Corps
General Electric	General Electric	Goodyear	General Electric	Canadian Commercial Corp
Boeing	United Technologies	AM General	Bell Boeing Joint Project Office	Raytheon
Textron	Dynamic Gunner Technologies	Boeing	Boeing	Ronal Industries
Oshkosh	GKN Aerospace	Lockheed Martin	Sikorsky	Rodelco Electronics
Honeywell	Rolls Royce	Oshkosh	All Tools Inc	Mantech Systems Engineering
Rolls Royce	Parker Hannifin	Purdy Corp	Raytheon	Lockheed Martin
AM General	Kaiser Electronics	Honeywell	Lockheed Martin	L-3 Communications
Goodrich Corp	Northrop Grumman	General Electric	Bell Helicopter/Textron	Northrop Grumman
Parker Hannifin	Raytheon	Bell Helicopter/Textron	Hamilton Sundstrand	Centron Industries
Sikorsky	Goodrich Corp	DRS Optronics	Rolls Royce	Wendon Company
Hamilton Sundstrand	Hamilton Sundstrand	General Dynamics	Canadian Commercial Corp.	Carleton Life Support Systems
Dresser Rand	CFM International	Raytheon	Northrop Grumman	Harris Corp
Eaton Corp	BAE Systems	Pacific Harness and Cable	BAE Systems	Detroit Diesel
Canadian Commercial Corp	Honeywell	Sikorsky	United Technologies	Oshkosh
Pratt & Whitney	Boeing	CE Nehoff & Co	L-3 Communications	Aegis Power Systems
Northrop Grumman	AAR Parts Trading Inc	Fenn Manufacturing		Communications & Power Industries
Lockheed Martin	EFW Inc	Hutchinson Industries		Sensis Corp
General Dynamics		GTA Container		System Technical Support Corp
BAE Systems		Commins Inc		General Dynamics
Smiths Aerospace				
Raytheon				
Moog				
United Defense LP/BAE				
Alcoa Global Fasteners				
Aircraft Braking Systems				
Warren Pumps				
Avibank				
York				

Significant Overlap in Top Suppliers

- DLA Unique**
- Air Force Unique**
- Army Unique**
- Navy Unique**
- Marine Corps Unique**
- DLA/Military Service Common Supplier**

EBS

enterprise business systems

delivering 21st century logistics

Strategic Sourcing Tool

Overview of Strategic Sourcing

- **Deliver a strategic sourcing solution for both DLR and consumable procurement analysis**
- **This Strategic Sourcing Analysis Tool will provide for the following:**
 - **View consolidated Military Service DLR data with DLA consumable data**
 - **Evaluate groups of materials for sourcing consideration**
 - **Record and maintain logic to group materials**
 - **Compare groups of materials against each other**
 - **Enable Sourcing Strategy Specialists to identify groups of materials as opportunities and assign status to the group**

Consolidate Data

- The services and DLA will provide data of the approved 40+ elements
- Each service location will be responsible for extracting data from their source locations and sending it to DLA in an aggregated format
- Service data will be consolidated and formatted by Integrated Data Environment (IDE)
- DLA data will be sent via EBS systems

Strategic Programs Directorate

Strategic Programs Directorate Responsibilities

Acquisition Execution

- Acquisition planning, development and execution for strategic acquisitions to include source selections, Strategic Supplier Alliances, Supply Chain Alliances, and high value, multi-NSN contracts

Program Management

- Full scale contract program implementation with commodity, customer or weapon system focus.

Organizational Design Goals

- **Planning Division**
 - Adequate planning for strategic acquisition programs
 - Appropriate analysis, tracking and control, and reporting
- **Acquisition Execution**
 - Adequate fail-safe structure for strategic source selections
 - Maintain and grow experience in contracting (for strategic programs)
- **Program Management**
 - Ability to implement and manage the program after award

Proposed Strategic Programs Directorate

LTC Tenets & Risk Mitigation Strategies

LTC Tenets

- **DSCC and Suppliers comply with terms and conditions of our contracts**
- **LTCs are enablers to reducing inventories, improving forecasts, and meeting customer requirements**
- **We will use draft RFPs and more in-depth market research when preparing major acquisitions**
- **Program management is critical to our success**

Contract Strategies/Clauses For Mitigating LTC Risk

- **Blended Economic Price Adjustments (EPA)**
- **Shorter term contracts – 3 to 5 years in lieu of 6 to 10+**
- **Special clause which allows for a change to contract EPA when it poorly reflects what's truly happening in the market place**
- **Clauses which allow for economic price adjustments more frequently than once per year.**

Supplier Requirements Visibility Application (SRVA)

- DLA Supplier Requirements Visibility Application (SRVA) search routine contains information for DLA's anticipated requirements based on updated monthly forecasts.
- Provides 24 months of sole source and competitive Projected Purchase Order (PPO) quantities
 - Competitive items only
 - Part number information included
- Currently operational on the DIBBS website
 - Non DLA users access:
<https://www.dibbs.bsm.dla.mil/>
 - User ID and password required

Supplier Requirements Visibility Application (SRVA)

Supplier Requirements Visibility Application - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Refresh Print Mail Stop

Address <https://srva.dscr.dla.mil/srva/srva.jsp> Go Links

Supply Plan by Quarter Sorted by FSC ASC

Data Last Updated 29-February -2008

['Click here to put into EXCEL'](#)
['Click here to Download'](#)

Supply Plan by Quarter

Supply Chain	FSC	NIIN	FSC Description	Item Description	Unit of Measure	FY 2008 QTR 2	FY 2008 QTR 3	FY 2008 QTR 4	FY 2009 QTR 1	FY 2009 QTR 2	FY 2009 QTR 3	FY 2009 QTR 4	FY 2010 QTR 1	FY 2010 QTR 2	Total
LAND	2520	00 001 3531	Whclr Pwr Trn comp	YOKE,UNIVERSAL JOIN	EA	15	45	232	129	68	68	129	115	15	816
MARITIME	4710	00 001 2072	Pipe,Tb & Rigid Tb	TUBE,BENT,METALLIC	EA	0	0	9	16	0	18	10	3	0	56
AVIATION	5315	00 001 1930	Nails,Mchn Keys,&pin	PIN,QUICK RELEASE	EA	0	0	0	12	0	12	0	12	0	36
LAND	5340	00 000 0057	Hardware, Commercial	CLOSER,DOOR	EA	0	0	0	30	34	74	50	44	6	238
LAND	5340	00 000 0060	Hardware, Commercial	CLOSER,DOOR	EA	0	52	51	25	52	54	75	32	5	346
LAND	5340	00 001 2469	Hardware, Commercial	BRACKET,MOUNTING	EA	0	9	0	9	0	9	0	9	0	36

Done (3) Internet Explorer Internet

start 3 Internet Explorer 4 Microsoft Office O... Vendor Relationships... Q:\J-74 11:22 AM

Closing Remarks