

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

Industry Day

Taking it to the Next Level
Partnering with Industry to Improve Warfighter Readiness

July 31, 2019

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Acquisition of Services

Ms. Roxanne Banks
Deputy Director for Acquisition

**DON'T MOVE
THE ROCKS!**
Moving the rocks will
destroy the homes of
many important fish,
insects and
amphibians.

WARFIGHTER FIRST

Agenda

- **Opening Remarks**
 - Ms. Roxanne Banks, Deputy Director, DLA Acquisition
- **Service Contract Opportunities**
 - Installation Management, Mr. Tod Mellman
 - Information Operations, Mr. Jonathan Schmitt
 - Research and Development, Ms. Kathleen Gleason
 - Strategic Materials, Mr. Charles Baker
 - Finance, Ms. Stephanie Wright
- **Questions and Answers**
- **Closing Remarks**

Current Training Initiatives

- University of Virginia (UVA) Course

- An opportunity for DoD acquisition personnel to look through the eyes of industry to understand what drives their behavior. **Develop and foster an understanding of the role of cash flow, profit, risk and contribution margin in industry decisions**, and predict how industry will react to government proposals allowing them to structure proposals for favorable outcomes to government.

- University of North Carolina (UNC) Course

- Increase understanding of the government-industry relationship. **Develop a deeper understanding of industry performance drivers, financial and decision-making processes, and incentive programs.**

- DLA Training with Industry (DTWI)

- An opportunity to improve management abilities and professional competencies by **embedding with industry to accomplish career-specific desired learning objectives**. By studying the best practices of industry, employees are able to bring new knowledge, better acquisition outcomes, understanding, and empathy back into DLA to improve its processes.

Heavy emphasis in the DoD on strong partnerships with Industry

DLA Acquisition of Services

Mission, Vision and Functions

Mission: Enable and deliver responsive and innovative service acquisition, support and oversight.

Vision: Deliver gold-standard acquisition solutions.

FUNCTIONS:

- Head of the Contracting Activity (HCA)**
- Senior Services Manager (SSM)**
- Services Requirements Review Board (SRRB)**
- Strategic Sourcing**
- Functional Service Managers (FSMs)**

Strategic Intent: Set high standards, commit to excel & measure our performance

DLA Supplier Feedback Survey

DLA Communication

- Trustworthiness
- Timeliness

Growth and Profit Potential

- Ease of Bidding
- Growth Opportunity

DLA-Supplier Relationship

- Timely Resolution
- Valued Supplier
- Accessibility

DLA Effectiveness

- Industry & Supplier Knowledge
- Innovation

- Strengths – **Top DLA Performer overall**, Trustworthiness
- Area for Improvement
 - Ease of bidding
- Outreach
 - Industry Days/Pre-Proposal Conferences for DCSO Acquisitions when appropriate
 - Post Award Site Visits & Kickoff
 - JETS website linked to the DLA Homepage (<https://today.dla.mil/JETS/Pages/default.aspx>)

Look for Next DLA Survey Fall 2020

Service Contract Portfolio

Anticipate downward trend through the FYDP

Look for JETS Industry Day November 2019

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Installation Management

Tod Mellman
Deputy Director for Operations

WARFIGHTER FIRST

DLA Installation Management Mission and Functions

Mission: Provides security, environmental, equipment, and facilities management support to all DLA organizations.

***Performs / Coordinates Base Operations Support for DLA Activities*

FUNCTIONS:

- Security and Emergency Services**
- Facilities Management**
 - *Military Construction (MILCON)*
 - *Sustainment Restoration & Modernization (SRM)*
- Property Accountability (Real Property & General Equipment)**
- Environmental Management**
- Family and Morale, Welfare, and Recreation (FMWR)**

DLA Installation Management Program Profile

Facilities Related Services

- ❑ **Services we contract for:**
 - **Housekeeping & Social Services**
 - **Building & Plant Maintenance**
 - **Architect & Engineering Services**
 - **Utilities**
 - **Machinery & Equipment Maintenance**

Business Opportunities

Most of our services are contracted through DoD Service Agents:

U.S. Army Corps of Engineers (USACE)

- <https://www.usace.army.mil/Contact/>

U.S. Naval Facilities Engineering Command (NAVFAC)

- <https://www.navfac.navy.mil/>

U.S. Air Force Civil Engineering Center (AFCEC)

- <https://www.afcec.af.mil/>

DLA Contracting Services Office supports each of our Installation Management offices at the Major Support Command locations.

Facility Related Services FY20 – FY21

DLA Contract Spend

Annual Contract Spend
FY20 - \$1.3B
FY21 - \$1.3B

- Architect and Engineering Services
- Building & Plant Maintenance
- Facility Services (Janitorial, Utilities, Landscaping & Operation of Gov't Owned Facilities)
- Machinery & Equipment Maintenance
- Natural Resources Management
- Purchases & Leases
- Sustainment, Restoration, & Modernization (SRM)
- Military Construction (MILCON)

Points of Contact (POCs)

POCs:

Mr. Gordon B. Hackett III

Director, DLA Installation Management

Mr. Patrick Wright

Deputy Director for Policy, DLA Installation Management

Mr. Tod Mellman

Deputy Director for Operations, DLA Installation Management

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Multi Functional Devices Program

Jonathan Schmitt

**DON'T MOVE
THE ROCKS!**
Moving the rocks will
destroy the homes of
many important fish,
insects and
amphibians.

WARFIGHTER FIRST

DLA Multi-Functional Device (MFD) Program

Overview

Mission: Deliver comprehensive and cost effective print and document management capabilities to the warfighter, anywhere on land or water, by working closely with the service components, combatant commands, U.S. Coast Guard and our other valued customers via delivery of managed print services within a user's office workspace for copy, print, fax and scan capability.

Overall office document device solution that involves the acquisition of multi-functional devices (MFDs) for consolidation of print, copy, scan and fax functions

- Currently over 51K leased DLA MFDs world-wide
- Major Initiatives
 - Mandatory source for Navy and Marine Corps printers
 - US Coast Guard to convert all shore locations to DLA devices
 - DoD Reform – MFD consolidation
 - Designate DLA as DoD's single provider of office document devices for an estimated \$247M annual savings

DLA MFD Overview

Office Document Device Contract to Replace Current GSA BPA

- POP start 1 Aug 2021
- Contract value \$523.6M (estimated)
- Contract scope
 - Over 40,000 current devices to be replaced

Customer Focused Offering

- Flat monthly rate
 - Device moves, maintenance, supplies (excluding paper)
- Updated offerings include
 - A4 MFD (up to 8.5x14 paper), A3 MFD (up to 11x17 paper)
 - Enhanced enterprise management tools
 - Software updates, onsite technical services

Conduct RFI to ensure fair competition and best pricing

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Research & Development Program

Kathleen Gleason

DON'T MOVE THE ROCKS!
Moving the rocks will destroy the homes of many important fish, insects and salamanders.
U.S. Army

WARFIGHTER FIRST

Agenda

- Business Profile and Approach
- Business Opportunities
- Challenges – Where Industry can help
- Events and Contacts

R&D Program Overview: Supporting the Enterprise

Moving Advanced Technology into DLA Operations and Industrial Base

Crosscutting

**Defense Logistics
Information Research**

SBIR

**Weapons Systems
Sustainment**

**Supply Chain
Management**

DLA Troop Support Subsistence - Clothing and Textiles - Medical

Combat Rations

Combat Uniforms

Medical Logistics

DLA Energy

Energy

DLA Distribution & DLA Disposition Services

Distribution / Disposition

DLA Aviation, Land and Maritime, & Industrial Hardware

Additive Manufacturing

Batteries

Castings

Forgings

**Microcircuit
Emulation**

Business Profile and Approach

STRATEGIC

TACTICAL

Manufacturing Technology for Industrial Base (\$42.8M)*

Logistics Technology for DLA Operations (\$10.8M)*

Small Business Innovation Research (SBIR) ~\$3-4.0M

DLA partners with industry to perform logistics and manufacturing R&D

*Fiscal Year 2020 Budget Request

Business Profile and Approach

DLA R&D FY21 Priorities

ManTech
LOG R&D

Digital Data Modernization

Authoritative, accurate, accessible technical data packages for sustainment support to Service weapon systems and supply chains

**Big Data
Internet of Things
Artificial Intelligence
Block Chain**

Weapon Systems Sustainment –
Predictive Analysis, Parts Forecasting

Secure, trusted, auditable data throughout supply chain

Services' Requirement	DLA	Manufacturing

Opportunities

FY20 >\$5M

Emergent Technologies: BAA-0001-17 open until June 2021
<https://www.fbo.gov/spg/DLA/J3/DSCP-PB/BAA-0001-17/listing.html>

14 Current* Open BAA Research Topics

- | | |
|---|---|
| • Transportation Management and Logistics | • Lead Time Estimation Artificial Intelligence Data Pilot |
| • Medical Logistics | • Deployable Hazardous Waste Disposal Technology |
| • Distribution | • Forging Research & Development |
| • Additive Manufacturing | • Applying Cloud-Based High Performance Computing to Inventory Reconciliation |
| • Emerging Technologies to Enhance Part, Component and Logistical Product Data Granularity, Availability and Interoperability | • Subsistence Executive Agent Research, Modernization and Readiness Analysis of Food Management Systems |
| • Smart Connected Logistics | • Energy Research Program |
| • Anti-counterfeiting Technical Solution | • Solid-State Battery Technology |

*Amendment 15 –30 May 2019

Opportunities (Cont)

BAA-0003-16 open until July 2021

<https://www.fbo.gov/spg/DLA/J3/DSCP-PB/BAA-0003-16/listing.html>

Subsistence Network (SUBNET) – F20 ~\$2M: Combat rations, Food equipment, Field feeding solutions, Food Footprint, Food Innovations, Storage and Packaging Solution

BAA-0004-16 open until August 2021

<https://www.fbo.gov/spg/DLA/J3/DSCP-PB/BAA0004-16/listing.html>

Battery Network (BATTNET) – FY20 ~\$4M: Technology solutions in batteries, or components of existing DLA battery products or qualified prototypes.

Future BAAs

2019-2020

Weapon System Sustainment Program (WSS) –FY20 ~\$4M: Application of emergent technologies and commercial or other innovative business practices to develop new capabilities and improved DLA processes to sustain DOD weapon systems.

Digital Data Modernization for Manufacturing (D2M2) – FY20 ~\$2M: Industry 4.0 and digital manufacturing applied to the Combat Uniform and Individual Equipment Supply Chain

- 3D visualization tools / Virtual sizing and fitting
- Closed loop engineering and technical data management for the supply chain

R&D is looking for a few good technical proposals

Opportunities (Cont)

Small Business Innovation Research & Small Business Technology Transfer

- Issue 3 BAAs per year (closes Oct, Feb, and June)
- All contracts are Firm Fixed Price (FFP) or Level of Effort (LoE-FFP)
- Phased awards
 - Competition requirement satisfied with Phase I award (6 month PoP <\$100k)
 - All Phase I Awardees may submit a Phase II Proposal (24 month PoP <\$1M)

Rapid Innovation Fund

- Issue 1 BAA per year (closes May)
- DLA Submits 4 Requirements (Topics)
- All contracts are Firm Fixed Price (FFP)
- Single award for market ready technology (24 months <\$3M)

Opportunities (Cont)

Technology Accelerator OTA Program

- In 2016, Congress codified the “Other Transaction” authority, creating 10 USC 2371b for prototypes. Non FAR-based authority in order to streamline acquisition of certain technology
- Authority allows DoD to rapidly prototype latest commercial technology developed by nontraditional defense contractors
- DLA obtained authority in 2019 and has aligned this with its J6 innovation program. The innovation program’s mission is to inject Silicon Valley start-up practices into DLA. We engage these non-traditional firms in the same manner that they are accustomed to in their regular business
- First effort in progress, with expected award by End of FY 19. 16 white papers submitted; 5 offers selected to pitch in August 2019. Cross DoD evaluation team: Office of Naval Research, NavSea, USMC
- <https://www.dla.mil/HQ/InformationOperations/Accelerate/>

Opportunities (Cont)

FY20 ~\$2-3M

2019 BAA Schedule	Pre-Release	Open	Close
DoD SIBR 2019.2	2 May 2019	31 May 2019	1 July 2019

Topic Number	Topic Title/Description
DLA192-001	Reverse Engineering Technical Data Packages for Development of Alternate Sources of Supply for DLA Nuclear Enterprise Support Office (NESO) – 40 NSNs

2019 BAA Schedule	Pre-Release	Open	Close
DoD SBIR 2019.3	23 Aug 2019	24 Sept 2019	23 Oct 2019

2020 BAA Schedule	Pre-Release	Open	Close
DoD SBIR 2020.1	26 Nov 2019	8 Jan 2020	12 Feb 2020
DoD SBIR 2020.2	22 Apr 2020	20 May 2020	17 Jun 2020

Upcoming Events

November 7, 2019 – DLA R&D Program Industry Day

- Meet the Government Program Managers
 - For details on our Logistics Development, Manufacturing Technology, and Small Business Innovation programs

December 2-5, 2019 – Defense Manufacturing Conference – Phoenix, AZ

- Military Service, Missile Defense Agency and Industry leaders engage on industrial base manufacturing challenges and opportunities

Points of Contact (POCs)

R&D

Mr. David Koch
R&D Program, Chief

Ms. Kathleen Gleason
Strategic Analyst (J62LB)

Ms. Denise Price
*Small Business Innovation Program
Manager (J62LB)*

Contracting

Mr. Robert Tomczak
Division Chief, DCSO-P

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Strategic Materials

Charles Baker
Director of Contracting

WARFIGHTER FIRST

Mission Overview

- Defense Logistics Agency (DLA) Strategic Materials is the **Operational arm of *The Strategic and Critical Materials Stockpiling Act* (50 U.S.C. 98 et seq.)**.
- “It is the purpose of this Act to...”
 - Identify and Mitigate strategic & critical material risks
 - Support Research and Development of such materials within the United States
 - Decrease a dangerous and costly dependence upon Foreign or Single Sources for supplies in times of National Emergency
- Key Actions to accomplish the mission include:
 - Acquisition and retention of stocks
 - Processing and Upgrade of material to prevent obsolescence
 - Qualification of domestic sources of supply as substitutes for foreign materials
 - Recycling of materials from end-of-life government items for the recovery of S&C material

Strategic Materials Scope

Dysprosium Metal

Dysprosium (rare earth element) – used in actuator on JDAM.

Scope of Business

- Supply chain analysis and vulnerability assessments
- Risk Mitigation
 - Material Acquisitions
 - R&D
 - Recycling activities
- 16 sites including staffed, satellite, vendor managed and environmental remediation locations
- Approximately \$60M in annual commodity sales
- Revolving fund sustained by sales program
- \$1.3B in Inventory
- 44 Commodities managed
 - Inventory management
 - Material upgrades
 - Rotations

Business Profile and Approach

FY 19 – FY 21 Requirements

- FY 19 = *\$39.0 M
 - FY 20 = *\$56.0 M
 - FY 21 = *\$46.0 M
- *Estimate

■ Strategic Material Buys ■ Recycling ■ Research - BAA ■ Subscriptions & Data ■ Facilities Support

\$39M in Industry Opportunities Projected in FY19

Opportunities

ESTIMATED
SOLICITATION RELEASE

Type	Program/Product	Estimates (\$M)	FY 19	FY 20
ACQUISITIONS FAR-Based Actions	Climate Controlled Storage	\$1.0M	✓	
	Germanium Recycling - Demilitarization	\$4.0M	✓	✓
	SEG Separation Program	\$1.0M	✓	
	Facilities Maintenance Services	\$2.5M	✓	
	Alloy Recycling and Recovery	\$5.0M	✓	
	Warehouse Fire Alarm System	\$0.5M	✓	
	BAA – Qualification of Substitute Materials	\$3.0M	✓	✓
	BAA – Research and Development	\$1.0M	✓	✓
	Boron Carbide	\$12M	✓	
	Pitch Based Carbon fibers	\$2.8M		✓
	Aerospace Grade Rayon	\$4.6M		✓
	Electrolytic Manganese Metal	\$9.0M	✓	✓
	Rare Earth Elements	\$20.5M		✓

**Planning to initiate RFIs in early 2020.
We are still waiting on information on FY20 and FY21 Leg proposals**

Upcoming Events

- **DLA SM Industry Day** – November 15, 2019
- **Fed Biz Ops** (www.fbo.gov/) for open Offerings and Request for Information (RFI's)

Points of Contact (POCs)

Mr. Ronnie Favors
Administrator,
DLA Strategic Materials

Mr. Eric Mata
Deputy Administrator, DLA
Strategic Materials

Mr. Charles Baker Director,
Contracting

Ms. Jennifer Iribarren
Chief, Contracting

Website: <http://www.dla.mil/HQ/Acquisition/StrategicMaterials.aspx>

Email: DLAStrategicMaterials@dla.mil

DEFENSE LOGISTICS AGENCY

THE NATION'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Finance

Ms. Stephanie Wright
Director, Enterprise Financial
Operations

DON'T MOVE
THE ROCKS!
Moving the rocks will
destroy the homes of
many important fish,
insects and
salamanders.

WARFIGHTER FIRST

Business Profile

DLA Finance provides full spectrum financial management services and support to our customers

- ✓ *Accounting*
- ✓ *Budgeting*
- ✓ *Financial Analysis*
- ✓ *Audit Response & Sustainment*
- ✓ *Process Management*

FY 2019 Contract Requirements
\$82.8 million

Other, 2%

DLA Finance enables mission accomplishment by providing financial management guidance, planning, advice, and analysis

Business Opportunities

Audit Advancement

**Cost Conscious
Culture Refinement**

**Reliable
Data**

**Cash Management
Improvements**

Collaboration

DLA Finance is committed to strengthening processes and developing innovative financial solutions in pursuit of auditability

Point of Contact (POC)

Ms. Stephanie Wright
Director, Enterprise Financial Operations

Questions

