

HQ, Army Sustainment Command Overview for NDIA 9th National Small Business Conference

**Craig Behne
HQ, Army Sustainment Command
Field Support, Deputy Director
309-782-0750
Email craig.a.behne.civ@mail.mil**

Army Sustainment Command:

“The Soldier’s Face to the Materiel Enterprise”

Life Cycle Management Commands (LCMC) **“Systems Focused”**

Aviation & Missile Command

Communications-Electronics Command

Tank-automotive & Armaments Command

Joint Munitions & Lethality Command

Army Contracting Command

Research, Development & Engineering Command

U.S. Army Security Assistance Command

Surface Deployment & Distribution Command

Army Sustainment Command

404th AFSB
JB Lewis-McChord, WA

ASC, DMC
Rock Island, IL

407th AFSB
Ft. Hood, TX

406th AFSB
Ft. Bragg, NC

ASC-Army Reserve Element
Rock Island, IL

LOGCAP Spt Group
Ft. Belvoir, VA

405th AFSB
Kaiserslautern, Germany

402nd AFSB
CP Arifjan, Kuwait

403rd AFSB
CP Henry, Korea

401st AFSB
Bagram, Afghanistan

Army Sustainment Command

U.S. Army Materiel Command

Army Sustainment Command (ASC) Video

Army Sustainment Command

Mission: Army Sustainment Command links national capabilities to the Soldier, integrates and synchronizes materiel distribution and provides logistics solutions to enable unit readiness.

Accomplished With:

- Over 65K Military, Civilian & Contractors
- \$9.5B Budget
- Approximately \$8B Contractual Obligations for FY11 , Army Contracting Command – Rock Island obligated \$14.2B in FY11
- Global Focus
 - 12 Countries
 - 28 States
- 1 Distribution Management Center (DMC)
- 7 Army Field Support Brigades (AFSBs)
- 20 Army Field Support Battalions (AFSBns)
- 74 Directorates of Logistics (DOL)
 - Transition to 70 NLT FY13
- LOGCAP Support Group (LSG)
- ASC-Army Reserve Element (ASC-ARE)

ASC organizes, trains, and sustains a quality deployable force

Contingency Operations in Southwest Asia and posturing for the Pacific

ASC integrates materiel and services to the Soldier

Materiel Management:
Distribution & Readiness

Army Prepositioned
Stocks (APS)

Army Force Generation
(ARFORGEN)

Lead Materiel
Integrator

Directorate of
Logistics

Logistics Civil Augmentation
Program (LOGCAP)

Subordinate Brigades

AFSB Capabilities

Single command structure to:

- Synchronize Acquisition, Logistics & Technology integration
- Provide materiel management through regional DOLs to include support to: Reset, LBE & PDTE
- Maintain Army Prepositioned Stocks (APS)
- Synchronization of AMC assets in support of unit ARFORGEN
- Provides Logistics Assistance Representative (LAR) Support
- Interfaces with LOGCAP Program and contracting officer COR/COTRs

DMC Capabilities

- Provide Readiness/Maintenance Management
- Single Integrator within Materiel Enterprise for Field Level Reset and Left Behind Equipment supporting Army Force Generation
- Lead Materiel Integrator Executing Agent

ASC-ARE

- Provide Reserve component Soldiers in support of ASC missions

LOGCAP Support Group

- Provide Reserve component Soldiers during exercises, operations, and contingencies to provide oversight and serve as a liaison between the contractor and the Army customer

Directorates of Logistics (DOL)

74 DOLs worldwide
 Over 350 Contracts
 \$656M+ Annual budget
 ✓ 5400+ Army Civilians and Military
 ✓ ~ 18K Contractors
 ✓ \$ Savings Potential:

- Contract Management
- Standardize PWS/QASP

DOL
Worldwide
Footprint

EAGLE includes other CONUS and OCONUS locations supporting contingency and other requirements

We are the marketplace...

- Partnering to deliver best value products or services, while maintaining the public's trust and fulfilling public policy objectives
- Maximizing the use of commercial products and services
- Promoting competition
- Crafting flexible business arrangements
- Using contractors who have a track record of successful past performance
- Highly trained and capable workforce
- Conducting business with integrity, fairness and openness

How You Can Help

- Submit quality proposals w/supporting data
- Timely responses to:
 - Draft solicitations
 - Defense Contract Audit Agency Auditors
- Contract performance

What I Want to Leave You With...

64,878 Professionals

583 Mil / 1,973 DA Civilians /
62,322 Contractors

- ASC is a global organization that requires the services of commercial providers to execute contracts for mission requirements.
- Opportunities abound to partner as we re compete expiring contracts over the next 5 years.
- We need Industry to provide essential services for our Army.

**Enhanced Army Global Logistics
Enterprise (EAGLE)
For
NDIA 9th National Small Business
Conference**

**Craig Behne
HQ, Army Sustainment Command
Field Support, Deputy Director
309-782-0750
Email craig.a.behne.civ@mail.mil**

Outline

- What is EAGLE?
- EAGLE Strategy
- EAGLE Principles
- EAGLE 3-Step BOA Process
- EAGLE Business Rules
- Anticipated Year 1 Requirements
- Directorates of Logistics (DOL) Worldwide Footprint
- Summary
- Where to find EAGLE Information

EAGLE Is....Global Logistics Services*

Supports: Directorates of Logistics (DOLs), Army Prepositioned Stocks, Theater Provided Equipment, In-Theater Maintenance, Left Behind Equipment, Pre-Deployment Training Equipment, New Equipment Training, New Equipment Fielding, RESET

Maintenance Operations

- Field Level Logistics
- Sustainment
- MWO/Warranty
- Tactical maintenance (ground, COMMEL, arms)
- TMDE
- GFE/GFP

Supply Operations

- Supply Support Activity
- Retail and Wholesale Property Accountability
- Shelf-Life
- STAMIS Operations
- Retrograde
- Central Issue Facility
- Readiness Reporting
- Ammunition Operations

Transportation Services

- Central Receiving and Shipping
- NTV support
- Motor Pool Operations
- HAZMAT shipment
- Railhead Operations
- Household Goods Opns
- Installation Trans Office
- Movement Planning/Arrival/Departure Control Group

MWO-Modification Work Orders
 COMMEL – Communications and Electronics
 GFE – Government Furnished Equipment
 GFP-Government Furnished Property
 STAMIS-Standard Army Mgt Information System
 TMDE-Test Measurement and Diagnostic Equipment
 NTV – Non-Tactical Vehicles
 HAZMAT – Hazardous Materials

EAGLE Requirements Potential Value is \$23.8B over 5 years

EAGLE Strategy

- Standardized Performance Work Statement, Quality Surveillance Plan, and Performance Requirements for Supply, Maintenance, and Transportation Support Services
- Single Installation Logistics Provider – Requirements Task Orders
- Executed through the use of Multiple Basic Ordering Agreements (BOAs) – 5 year period, reviewed annually
- Significant small business opportunities by virtue of substantial Small Business Set-Asides
- Requirements executed through Task Order Competitions
- Establishment of an EAGLE Business Office (validates requirements, tracks performance against established metrics)

EAGLE Principles

- Unlimited Number of BOAs
- Requirements Task Orders for an Installation Logistics Requirements
- BOAs reviewed annually – On-ramp
- Known requirements advertised annually, emerging requirements advertised as they occur
- Special projects, e.g. Army Prepositioned Stock, New Equipment Fielding, New Equipment Testing (those outside of installation logistics) will use the “Rule of 2” to determine set-aside
- Authorized contract types: Firm Fixed Price, Cost Reimbursable and Time & Material (least preferred)
- North American Industrial Classification System (NAICS) code 561210 – Facilities Support Services

EAGLE Principles

CONUS Installation Logistics

- Annual Requirements \leq \$1M - executed by the local Installation Contracting Office
- Annual Requirements $>$ \$1M and \leq \$35.5M, Small Business Set-Aside – executed by ACC-RI
- Annual Requirements $>$ \$35.5M, “Rule of 2”, otherwise Unrestricted – executed by ACC-RI

Non-Installation Logistics

- No annual dollar threshold – executed by ACC-RI, unless otherwise stated in task order request
- “Rule of 2” to determine set-aside; otherwise Unrestricted

Contract Type

- Firm Fixed Price, Cost Reimbursable and Time & Material (least preferred)
- NAICS 561210, Size Standard: 3-year Average Annual Receipts of \$35.5M

EAGLE BOA 3-Step Process (FAR 15.202)

Step 1

- Issue Notice seeking contractors capabilities & experience
- Analyze for minimum qualifications
- Provide feedback to contractors
- Submission limited to 8 pages

**Notice issued 22 NOV 2011.
Industry Responses received
12 JAN 2012. Notices to Ktrs
provided 8 MAR 2012.**

**Step 2 BOA RFP issued on 20 APR
2012. RFP closed 18 JUN 2012.**

**Establishes
BOAs**

Step 2

- Request for Proposal (RFP) - annual requirements
- Evaluate for qualified prime contractors
- Execute basic ordering agreements (BOA)
- Limited bid & proposal costs

**BOAs in place by 4th Qtr FY12
followed by task order competitions**

Step 3

- RFP - installation logistics requirements
- Compete among BOA holders
- Award requirements task order
- Price proposal submitted for specific requirement

**Task Order
Competition**

EAGLE Business Rules

- A BOA is not a contract
 - BOAs will be reviewed annually and updated accordingly
 - Either party may elect not to renew the BOA at the annual review
- A Task Order becomes a binding contract at the time of award
- EAGLE task order requirements will be synopsized/advertised on an annual basis
- Requirements that emerge during the year that were not previously advertised will be synopsized to allow non-BOA holders an opportunity to become qualified for an executed BOA

Anticipated Year 1 Requirements

- Fort Campbell, KY
- Fort Hood, TX
- Fort Gordon, GA
- Fort Lee, VA
- Fort Benning, GA
- Fort Irwin, CA
- Presidio of Monterey, CA
- Fort Polk, LA

Directorates of Logistics (DOL)

DOL Worldwide Footprint

EAGLE Year 1 Task Orders

- Ft Campbell DOL
- Ft Hood DOL Augmentation
- Ft Benning – DOL
- Ft Lee – DOL
- Ft Irwin – DOL
- Ft Polk – DOL
- Presidio of Monterey

Installations that will be EAGLE Like Contracts

- Fort Belvoir
- Fort Buchanan
- Carlisle Barracks
- Dugway PG
- Fort Greely
- Fort Jackson
- JBMH
- USAG- Miami
- Natick Labs
- Fort Stewart
- WSMR

EAGLE includes other CONUS and OCONUS locations supporting contingency and other requirements

Summary

- BOA Proposals receipt date 18 Jun 2012 (over 130 interested companies)
- Project Execution of BOAs Sep 2012
- ACC-RI and MICC teams are trained to execute and manage contract actions
- ACC-RI and ASC have developed tracking tools for oversight management
- For Additional EAGLE Information:

Check the EAGLE Website: <http://www.aschq.army.mil/ac/aaisdus/EAGLE.aspx>

E-mail questions to the EAGLE mailbox:
usarmy.RIA.acc.mbx.eagle@mail.mil