

Coast Guard Modernization

Where We Are and Where We Are Heading

U.S. Coast Guard...

*...Change-Centric
Learning Organization*

Moderator:

RDML Sandra Stosz

Director of Enterprise Strategic Management and Doctrine

Panel Members

- DCO - RDML Kevin Cook
- Future DCMS - Mr. Jeffery Orner
- Future OPCOM – RDML James Watson
- Financial Transformation - Mr. Martin Rajk
- FORCECOM – RADM Timothy Sullivan
- NAPA – Mr. Jaime Zamora

Modernization Panel Agenda

- Introductions
- Modernization Overview (10 minutes)
- Modernization Effort Summaries (25 minutes)
 - Deputy Commandant for Operations (DCO)
 - Future Deputy Commandant for Mission Support (DCMS)
 - Future Operations Command (OPCOM)
 - Financial Transformation
 - Force Readiness Command (FORCECOM)
- Panel Q & A (50 minutes)
- Closing Remarks (5 minutes)

Cause for Action – Why Modernize

- Demand for an organization that is responsive to 21st century threats & hazards.
- Demand for an operational structure that is more agile, flexible, and responsive.
- Demand for improved business and support processes.
- Lessons learned from internal/external studies, GAO & Congressional reports

Outcomes of a Change-Centric Organization

- Make our support systems more responsive to our operators.
- Make our force structure more responsive to mission execution.
- Make our Coast Guard more responsive to our Nation.

Path to a Change-Centric Coast Guard

Foundations of Modernization

Modernization Major Milestones

Authorization Bill Enacted (TBD)

Fundamental Design of Pre-Modernized Coast Guard

Fundamental Design of Modernized Coast Guard

2006

- * G-C Staff includes:
 - Chaplain of the CG
 - Master Chief Petty Officer of the CG
 - Director, Civil Rights
 - Chief, Administrative Law Judge

June 2007 – June 2008

Oct – Nov 2008

Jan 2009

Jan 2009 continued

Feb - Apr 2009

May - Nov 2009

Post Authorization

* CG-00 Staff includes:

- CG-00A Chaplain of the CG
- CG-00B Master Chief Petty Officer of the CG
- CG-00H Director, Civil Rights
- CG-00J Chief, Administrative Law Judge

2010, 2011, & Beyond

- **Process Engineering**

- Align Training Teams
- Assess & Align Districts Functions
- Assess & Align Sector Logistics
- Intelligence Integration
- Capabilities Management
- Operational Training, Tactics, Procedures Development
- Implement NAPA recommendations

- **Stay on course: Change-Centric Coast Guard**

A Modernized Coast Guard

- **Regulatory Authority by DCO**
- **Logistics Support by DCMS**
- **Incident Command System Training by FORCECOM**
- **Mission Execution & Interagency Coordination by OPCOM**

***DEPUTY COMMANDANT FOR OPERATIONS
(CG-DCO)***

Modernization Update

RDML Kevin Cook

Director of Prevention Policy

(CG-54)

DCO Mission & Vision

Mission

DCO will develop and oversee the execution of Coast Guard's strategic-level operational policy, planning, resource acquisition and international engagement.

Vision

DCO will align Coast Guard's mission activities, outputs and outcomes to optimize mission execution and thus ensure that the Coast Guard remains the recognized international leader in Maritime Safety, Security and Stewardship.

Coast Guard Deputy Commandant for Operations (CG-DCO)

*Pends legislation to make this
A three star (VADM) position

BENEFITS

- *Consolidates* all CG operating programs under single Deputy Commandant, increasing operational focus & unity of effort.
- *Integrates* all operational policy development under single Assistant Commandant for Marine Safety, Security and Stewardship, eliminating overlap and redundancy, and providing clear unambiguous guidance to the field.
- *Improves* capabilities requirements generation for all Coast Guard operating programs, centralizing these functions under a single Assistant Commandant for Capability.
- *Incorporates* the International Affairs Directorate and functions into the new CG-DCO organization, improving the link between operational policy and international engagement.
- *Enhances* Headquarters alignment with the new Sector field operations organizational structure, clarifying mission ownership and improving the flow of policy, plans and resources from Headquarters to the field.

Deputy Commandant for Operations (CG-DCO) Milestones

Proposed DCO Version 2.0 "Alignment" 2010

<u>Before</u>	<u>Today</u>
<ul style="list-style-type: none"> • Multiple field units in same AOR • Separate O and M chains of command and HQ Programs • Mission/Policy Overlap • Multiple CG Spokespersons 	<ul style="list-style-type: none"> • One Senior Leader Directs All Operational Policy • Integrated & Aligned Mission Execution • Consistent Structure Throughout Entire Service

The Ops Alignment Picture

CG-5 aligns structurally with FC Doctrine and OC Mission Execution, clarifying ownership and improving the flow of policy, plans and resources to the field.

DCO Version 1.2

Consolidates all HQ Operating Programs under DCO, Improving Operational Focus and Unity of Effort

RADM Brice O'Hara

Centralizes Ops Resource Planning, Programming & Budgeting, Linking Strategy to Resources

GS-15

International Affairs under DCO Improves the linkage between Policy & International Engagement

Integrates all Ops Policy under CG-5, Eliminating overlap and Redundancy

Centralizes and Improves Capabilities Requirements under CG-7

Completes HQ Alignment with Field Operations Structure

***Future DEPUTY COMMANDANT
FOR
MISSION SUPPORT (CG-DCMS)***

Modernization Update

Mr. Jeffery Orner

CG-4D

DCMS Mission & Vision

Mission

DCMS will enable Coast Guard Mission Execution and advance Coast Guard's Maritime Strategy by fostering a professional workforce capable of delivering "Best In Class" capabilities that maximize Coast Guard readiness.

Vision

All people, all platforms, all systems, and all missions always supported.

Mission Support Organization: Version 1.0

*Pre-Decisional: Pending Congressional Approval of Requested Title 14 USC Amendments.

The Four Cornerstones

Process transformation will deliver the following Four Cornerstones of the Logistics Business Model identified by the Commandant:

Everybody Owns Mission Support

Surface Forces

Cutters, Boats, and all attached comms, sensors, and electronics

Aviation

Airframes and all attached comms, sensors, and electronics

Shore Infrastructure

All physical structures plus facility support and transportation infrastructure

C4IT Service Center

All information infrastructure not physically attached to a moveable asset and Standard workstation

Personnel Service Center

Military personnel recruitment through retirement support

Who do I call if my cutter, Helo, building, or computer isn't working right or if I need to go to the clinic?

1. Call the old POC
2. Call the Product Line Manager (PLM) for the asset
3. Call the Primary Support Office in my District

Version 2.0

Evolving Mission Support Processes

Strategy

DCMS Strategic Plan /
Governance

Mission Support
Performance Goals

Human Capital
Strategy

Organization

DCMS HQ Study

DCMS-5 Study

DCMS-8 Study

DCMS-34 Study

APO Study

Field Level Logistics
Footprint

Processes

Coast Guard Business
Model
Implementation

CFO Compliant
Transformations

Non-major
Acquisition
Management

DCMS Resource
Management

Infrastructure and Tools

CG-LIMS
Implementation

DCMS Human Capital
Management

DCMS
Communications /
Messaging

Mission Support User
Guide Development

Evolving Mission Support

Version 2.0

Priority Issues

- I-Team: Field Mission Support Delivery Integration Team
- I-Team: HQ Modernization Study
- I-Team: APO Study
- I-Team: DCMS-34 Study
- I-Team: DCMS-5 Study
- I-Team: DCMS-8 Study

Sustainable Mission Support

Geographically
Distributed
Work Force
Policy

Business
Process
Analysis

Organizational
Efficiency

Data Driven
Decision-
Making

Lean Six Sigma

Continuous Improvement

Future COAST GUARD OPERATIONS COMMAND (CG OPCOM)

Modernization Update

RDML James Watson

LANT-3, Operations Division Chief

OPCOM Mission

Mission

OPCOM will be the Coast Guard's Global Operational Commander responsible for executing the Coast Guard's Strategy for Maritime Safety, Security, and Stewardship in order to safeguard the Nation against all threats, hazards, and challenges in the maritime domain.

OPCOM Vision

Vision

OPCOM will attain and sustain superior mission execution across all Coast Guard missions by linking the strategic and tactical levels of maritime operations.

OPCOM Implementation Progress

Pre-Authorization:

– Numbered LANT Construct (New Capabilities)

- Established a Director of Operations and Director of Staff
- Established a Requirements and Analysis Division
- Established a Preparedness Division

– LANT Command Center

- CIP/COP - CG NCC
- 10 person Watch

– Increased Synergy

- NAVCEN - ISPLO

OPCOM Implementation Major Initiatives

Upon Congressional Approval:

- Disestablish Atlantic Area
- Divest:
 - Major Cutters
- Add
 - Maritime Intelligence Fusion Center Pacific
 - Communications Area Master Station Pacific
 - Pacific Area Districts
- Assume
 - Defense Forces West
 - Regional Combatant Commander's Principal Planning Agent

The New Construct in Action

- Mission Cognizance
 - Integrated Operations Command Center
- Analytic Studies and Decision Making
 - District Alignment Study
 - Boat Study
 - LORAM
- Better Coordination
 - LANT-51
 - LANT-53
 - LANT-8

FINANCIAL TRANSFORMATION

Modernization Update

Mr. Martin Rajk

CG-8D

CFO Mission

The CFO serves as a trusted strategist and financial advisor to the Commandant and senior leadership. The CFO is the Service financial management technical authority to direct financial management activities, modernize financial management systems and strengthen reporting through integrated business processes and solutions.

CFO Vision

A world-class financial management enterprise that enhances premier mission execution.

CFO Major Initiatives 2010-2011

- Enhanced/expanded capacity and capability
- Alignment of asset, acquisition and financial management
- Extending audit readiness

***COAST GUARD
FORCE READINESS COMMAND
(CG FORCECOM)***

Modernization Update

RADM Timothy Sullivan

Commander, Force Readiness Command
(FORCECOM);

Deputy Commander, Pacific Area

FORCECOM

Mission & Vision

Mission

FORCECOM provides ready forces to meet the supported commander's current and future operational requirements.

Vision

FORCECOM will be the provider of preeminent mission-ready maritime safety, security and stewardship capabilities.

FORCECOM's Integrated Processes

FC-5

Doctrine, TTP
& Training

FC-3

Allocation

FC-7

Standardization

FORCECOM

"Making Progress..."

- TTP Innovation from the Field

- GMT Reduction

- Develop Doctrine Structure

- Readiness Dashboard

FORCECOM Readiness Dashboard

Overview > WMEC 378 Cutters

Cutter	B-34	Next D/TW	Next Mission TACON	Next Mission	Cutter Status	Personnel	Equipment	Supply	Training	Overall Readiness	CP's Assessment
CDC RIDGETT (000298)			Other	Drig	A						
CDC RUSH (000276)			D17	Push	A						
CDC HAMILTON (000183)			D11	Drig	A	100	100	100	100	100	100
CDC HAMILTON (000140)	12/04/2019	12/29/2019	D11	Push	B						
CDC MILLER (000274)	10/12/2019	10/12/2019	D13	Other	C						
CDC HUNTO (000111)			D17	Push	C						
CDC SHEPARD (000418)			Other	Drig	B						

[Back to Overview](#)

Option 2: Doctrine Pyramid

- Consolidated Assessment Visits

- Global Allocation of Forces

Closing Remarks

<http://uscg.mil/modernization>

Back-up Slides

Back-up Slides

- 1) Gilbert Study – In August 1986, the Commandant concluded that consolidation of some common support functions on an area-wide basis might save resources.
- 2) 1998 – Integrated Operations Command (IOC) evaluation
- 3) 1999 – Longview strategy exercise completed. This was a Comprehensive strategy exercise which identified ten core strategies and a series of related initiatives
- 4) The terror attacks of September 11, 2001 prompted the Coast Guard to build upon the Long View ideas through the next generation of scenario-based planning
- 5) Evergreen I resulted in the development of four strategic imperatives and eleven core strategies
- 6) 2004 – Logistics Management Transformation Office (LMTO) established
- 7) Upon recommendation from the LMTO, the LTPIO was established in July 2005 to carry out the task of transitioning the Coast Guard to a common Logistics Business Model across all asset groups (Aviation, Naval, C4IT, Facilities, and Personnel).
- 8) President publishes strategy for Maritime Security in 2005
- 9) In the Summer/Fall 2005 - Hurricanes Katrina and Rita highlighted even more the need for a system that maximizes resources and response to minimize casualties during national disasters
- 10) Jan 2006 – Project 126 Quick Studies report provided core strategic, operational, and tactical functions for the C2 study
- 11) The CIAO #7 objective to develop a framework to complete the Operational Command and Control organization assessment IAW COMDT was addressed Command and Control Organization (C2) Study Group final report, published in Sep 2006
- 12) CIAO #4 Aug 2006 – Logistics Organizational Alignment Team (LOAT) report was a result of the issuance of CIAO #4 and the approval of the Commandant to transform CG Logistics into a bi-level, life cycle maintenance system and to develop the Mission Support Organization.
- 13) 2006-2009 Evergreen II began from CIAO #6 to ensure the CG renew the Evergreen Cycle and the CG strategic visions to bridge the strategic intent of COMDT Allen to the watch of the next COMDT
- 14) Summer 2006 – Commandant Issues 10 Commandant Intent Action Orders (CIAOs). The CIAOs were issued to direct service wide reorg and strategy development to enable more effective mission execution (language taken from signed memo)
- 15) CIAO #2 objectives achieved in Nov 2006 – CG HQ reaches initial operation capability; reorganizes into numbered staff
- 16) Jan 2007 – Coast Guard Maritime Strategy is published
- 17) Mar 2007 – CIAOs integrated into Modernization Efforts (MEs) (DCO, DCMS, FORSECOM, ORCOM)

Key Benefits of the Coast Guard Modernization

- *Transforms* the Coast Guard into a change-centric organization.
- *Stronger* focus on the needs of our workforce.
- *Unifies* overall operational Command and Control.
- *Standardizes* doctrine, tactics, techniques and procedures.
- *Enhances and unifies* Mission Support systems.
- *Reduces* layers of bureaucracy and operational friction.
- *Develops* life-cycle sustainment in Acquisitions.
- *Significantly elevates* support to the field and our operators.
- *Bolsters* Coast Guard/maritime stakeholder relations.

Ultimately positions the Coast Guard for long-term successful mission execution

