

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

Industrial Base Planning Dawn Leason

10/20/16

Purpose

- Understand that the industrial base mission is regulatory
- Understand the functions of the industrial base office
- Define surge
- Understand the Warstopper Program
- Industrial base points of contact

Regulatory Requirements

- Defense Production Act of 1950
- Executive Order 12919
- DoDI 3110.06 – War Reserve Material
- Joint Publication 4-05, Joint Mobilization Planning

Industrial Base Missions and Functions

IBP Methodology

IBP and Industry

- Gather and analyze production data
- Identify constraints
- Work together to find solutions to constraints
- Build relationships outside contractual restraints
- Facilitate relationships with other industry partners, customers and acquisition community

IBP and the Customer

- Assist in developing surge requirements
- Validate surge requirements
- Impediments to Industrial base support
 - Educate customer
 - Assist in finding solutions
 - Assist in implementing solutions
- Facilitating relationships with other industry partners, customers and acquisition community

IBP and the Acquisition Community

- Validate requirements against capability
- Identify processes that impact industry base support
- Working together to find solutions
- Facilitating relationships with other industry partners, customers and acquisition community

Surge

- Surge Requirements are in excess of peacetime requirements and above the basic contract maximum quantity. This would typically be used during times of war or unforeseen surges in demand as a result of a contingency."

Warstopper Program

- Congressionally appropriated funds
- Warstopper funds are used to:
 - Study and Assess industrial base risks
 - Make targeted industrial base investments to mitigate risks and/or sustain critical warfighter capabilities.
- Warstopper roles and responsibilities are defined in DLA Instruction 1212

Warstopper Program

- Criteria for investments or studies include:
 - Mission essential/critical items
 - Items capable of stopping a strategic warfighter capability
 - Critical Safety Items
 - Low peacetime demand but high wartime demand
 - Limited shelf life or long production lead time
 - An identified shortfall in industrial capability to meet the required delivery date for a wartime requirement.
 - Cost effective alternative to War Reserve inventory
 - A validated War Reserve Requirement or forecasted surge in demand during wartime or contingency operations.

Warstopper Program

- **Government Investment**
 - Partner with manufacturers, distributors and Prime Vendors to gain access to commercial inventory
 - Stage vendor managed raw material for long lead time components
 - Provide lean six-sigma analysis to maximize vendor capacity
 - Provide industrial equipment (not common)
 - Award industrial base maintenance contract to vital domestic industry (not common)

Points of Contact

- Dawn Leason, Supervisor: 215-737-3186;
dawn.leason@dla.mil
- Bill Sismour, Team Lead and Warstopper Program Manager, 215-737-8541; william.Sismour@dla.mil
- Chris Young, Industrial Specialist, 215-737-2820;
christopher.young@dla.mil
- John Spildener, Industrial Specialist, 215-737-5868;
john.spildener@dla.mil