

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

Logistics Support For the Warfighter

Mr. Steve St John

17 November, 2010

Panelists

- **Mr. Steve St John**
 - Chief, Planning Division, DLA Materiel Policy, Process, and Assessment, HQ DLA
- **Mr. Vance Avera**
 - Supply Program Manager, HQ DLA
- **Ms Karyn Rodgers**
 - Chief, Supply & Demand Planning, HQ DLA
- **Mr. Don Schulze**
 - Chief, DLA Land and Maritime BRAC Office
- **Col Jeffery Meserve, USAF**
 - Chief, AF Customer Facing Division, DLA Aviation

Purpose

To discuss current and future Defense Logistics Agency support programs and initiatives in direct support of the Service's weapon systems.

Outline

- Inventory Management and Stock Positioning (IMSP)
- Demand Collaboration
- DLA Land and Maritime Initiatives
- DLA Aviation Initiatives

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

Inventory Management and Stock Positioning (IMSP)

Mr. Vance Avera

17 November, 2010

Background

- BRAC 2005 - Recommendation # 177: Supply, Storage and Distribution (SS&D)
 - Transfer of material support operations at Service Industrial locations to DLA
- Integrate Service Industrial Activity material support with DLA's Supply Chain
 - Process improvements ...eliminate redundancy
 - Optimized network strategy ...materiel positioned to provide optimal weapon system support
 - Visibility of planned Service Maintenance Requirements to support material forecasting...position materiel "Just - In - Time"

SS&D Objectives

- Consolidate SS&D functions and inventories supporting industrial depot maintenance activities
 - Day One / As Is, Where Is – *Initial Activation:*
 - **Transfer** SS&D functions and associated personnel supporting industrial depot maintenance from the Services to DLA
 - **Activate** DLA SS&D site collocated with industrial customer
 - Day Two / To-Be / End-State:
 - Merge distinct wholesale and consumer level (retail) supply processes and inventory
 - Roll out supporting systems and process capabilities
 - Transfer inventory

Day 1 / As Is, Where Is – Overview

- Day 1 / As Is, Where Is the Functional Transfer and Initial Activation
 - More closely connects supply with maintainer demand by transferring SS&D functions and personnel from the Services to DLA
 - To date, 11 DLA SS&D sites supporting Air Logistics Center (ALC), Navy Fleet Readiness Center (FRC), Naval Shipyard (NSY), Marine Corps Logistics Base (MCLB) and Army Depot customers have activated
 - Future sites supporting Army Depot customers will transfer by 4QFY11

Day 2 / To-Be / End-State – IT Approach

- Minimize impact on existing maintenance systems and processes
- Maximize standardization and flexibility
 - ALC/NSY/FRC/MCLB interfaces and DLA Enterprise Business System (EBS) / Distribution Standard System (DSS) support : not all capabilities used for all Service customers
- Develop IT solution through multiple phases
 - **Plan & Analyze:** "To-Be" Process Flows & Requirements Documents
 - **Design & Build:** Processes & Documentation
 - **Test & Certification:** Software & Accreditations
 - **Implementation:** Training, Data Migration & IOC

Core Functionality Spiral #1

- The core functionalities captured for Spiral 1:
 - The Forward Shop Services Centers (SSCs)/Shop Stores will be set up as discrete stocking locations in DLA systems.
 - DLA systems must be modified to accommodate immediate issues.
 - The stock at this location must be protected.
 - DLA systems must be able to accept material returned from a Maintainer and provide credit.
 - Collaboration will be utilized to exchange information on Production Schedules, Bills of Material and number assemblies' etc.
- Must set up unique interfaces from DSS and DO35K to process transaction and communicate levels.

Spiral # 2 Additional Functionality

- DLA systems must be modified to accommodate retail functionality that was not previously required for Spiral #1.
 - DLA will need to manage items at less than unit of issue and be modified to handle non-DLA source of supply.
 - Use of Flat File verse DLMS transaction (GDP Data/On-Hand Quantity Data).
 - Requisition Alert, unfunded request for materiel.
 - Need the ability to manage Rip Out material.
 - Materiel Staging Request to water-front.
- We must set up unique interfaces from DSS and MAT for the Shipyards.

IMSP Implementation Timeline

All events are contingent on required funding

Updated: 09/24/10

- BRAC Sites
- Wynne Memo Sites
- ★ DLA Albany and DLA Barstow deployment dates
- ▶ Navy Warehouse Transfer – All remaining FISC sites are schedule in FY14 - FISC SD, FISC SIG, and FISC YOKO
- ▼ eProcurement Release

Path to Supply Chain Integration

IMSP/IPO extends DLA's existing planning and fulfillment processes and tools to support a multi-echelon retail network

	Army (Complete)	Spiral 1 – AF (Complete)	Spiral 2 – Navy (AUG 11)	Spiral 2.1 – Marine Corps
IMSP	<ul style="list-style-type: none"> • All Materiel Identified as Work In Progress (WIP) • Transfer of Personnel 	<ul style="list-style-type: none"> • Capability to stock all DLA managed material • Protection of stock • Dynamic Deployment • Parts Request / Material Issues • Local Purchase/Emergency Buys • Parts Return / Material Receiving 	<ul style="list-style-type: none"> • Support of non-DLA managed items • Support items less than unit of issue • Mission Support Material (MSM) • “Demand Signal” from Navy systems • Visibility of material status maintained in Navy Systems and EBS • Rip Out – Custodial Storage 	<ul style="list-style-type: none"> • All Materiel Identified as Work In Progress (WIP) • Extension of DSS • Transfer of Personnel
IPO	<ul style="list-style-type: none"> • Inventory Level Setting • Multi-echelon Inventory Positioning 			
RFID	<ul style="list-style-type: none"> • Tracks inventory from Point of Shipment to Customer Receipt • Provides opportunity for LRT reduction improvement 			

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

Demand Management & Collaboration

Ms Karyn Rodgers

17 November, 2010

Demand/Supply Planning Construct

Issue: Concern with propensity for, and causes of, Over-forecasting in EBS

Resolution: Improvement actions underway focusing on both People and Parameter settings (and appropriate balance of the two)

Customer Collaboration

Key Features:

- Demand Planners add collaborative intelligence from customers and adjust statistical forecasts for DFUs
 - Collaborative customers submit requirements electronically and do not submit SPRs
- Collaborative DFUs are assigned to CRM Cells

Collaboration Scale:

- ~39K DFUs
- 99 Customers participating
 - Actively on-boarding others

Customer Benefits

- Customer requirements best met when demand plan accuracy reflects the most accurate time-based demand signals
- As forecast performance improves, opportunity to achieve Attainment to Plan & improved Perfect Order Fulfillment (POF) increases
- Allows increased support of the “right” inventory and decreases overall inventory cost (optimizes cost to serve)
- Improves Customer Service as unfilled orders are reduced

Customer/DLA Collaboration is Essential to Improving Forecast Accuracy

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Land and Maritime Initiatives

Mr. Don Schulze

17 November, 2010

FUNDAMENTALS OF DLA MRAP SUPPORT

What has made DLA support successful?

- Joint Program Office funding (~\$1B+)
- Rapid NSN assignment (DLIS MRAP Tiger Team)
- Obtaining forecasts & rapid inventory build
- Monitoring non-mission capable parts and readiness
- Building stock locations for SWA support (DDKS & DDKA)
- Close coordination with JPO, TACOM, LOGCOM and DLA

TODAY's Highlights

- Readiness averages 95% (Fleet)
- Weekly MRAP sales average \$12M
- ~\$422M DLA inventory value
- E-Buys avg 3-9 days for NMC parts

MRAP Inventory Growth from Feb 2007-Apr 2010

Navy (sample) Life Cycle Planning

Infuse Requirements

Larger Base/Known Requirements

Life Cycle Support Through Partnership

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Support to the AF Industrial Warfighter

Colonel Jeff Meserve
Chief, AF Customer Facing Division
Customer Operations Directorate
DLA Aviation

17 November, 2010

Overview

- DLA Performance for AF Industrial
- DLA Enterprise Improvements

Industrial Performance Rollup Oklahoma City, Ogden & Warner Robins ALCs

Source: Monthly Aviation Demand Chain Data Pull From F067, Fusion Portal and COPA

Enterprise Improvements

- **Procurement**

- DLA Tiger Team focused on AF Industrial Support
- Process Management

- **Distribution**

- Two local delivery RIEs (Sep & Oct 10)
- AMTS replacement sys w/ DSS Local Delivery Module
- Alignment of DD, SSC & Maintenance Operating hours

- **Inventory Management Team**

- Enable “split quantities”:
- Enhanced MICAP sourcing
- Stock positioning from DD to SSC to improve CWT (a.k.a., heavy hitters)

Enterprise Improvements (cont)

- **Metrics**

- Over last 12 months DLA & AFGLSC have collaborated to develop & align metrics
- Partnership continuing & currently developing additional customer-focused metrics to better gauge Industrial supply chain support

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

