
Sustainment Metrics Reporting in DAMIR

Overview

- Background
- Current Status
- Issues
- Future Plans
- Summary

Background

- July 08 USD(AT&L) memo strengthened basis for Life Cycle Management priorities
 - Directed L&MR & ARA to issue guidance on sustainment metrics reporting in DAMIR
 - In the interim all MDAPs were to establish metrics goals
 - Linked metrics reporting with other sustainment initiatives
- December 08 DUSD(L&MR) & ARA memo issued guidance on metrics reporting
 - Requires reporting on the three Joint Staff sustainment metrics
 - Mean Down Time was left as optional
 - Reporting directed to begin within 90 days (March 09)
 - Linked to DAES ABC list for ease of use
 - Submissions due at the end of each month

Current Status

- Two full metrics submission cycles complete
- Army and Navy are submitting automatically into DAMIR – Air Force to follow
- Metrics submissions have ranged across the board in quality and adequacy
- A learning curve is to be expected but there have been a number of trends that need to be addressed before they become habits

Administrative Issues

- Submission
 - Several programs have never submitted metrics
- Formatting
 - Text fields vs. Numerical Fields
 - Goal fields are for numerical entries only
 - Leave text descriptions of values to the text block on far right
 - Possible resolution: Inclusion of Notes field in submission page
 - PDF or Excel Sheet
 - PowerPoint and Word submissions are not acceptable for those still submitting manually
- Dates
 - Original Baseline Goal was first time metrics submitted or date of document if similar goal is pre-existing
 - Current Baseline Goal should be the last time this was changed

Substantive Issues

- Definitions
 - Using Operational Availability or Mission Capable Rate vs. Materiel Availability
 - Materiel Reliability should be in hours, not a percentage
 - Ownership Cost definition flexible to allow existing certified O&S cost data
- Exemptions
 - No MDAP is exempt from reporting
 - No grandfathering
 - Programs should not skip reporting specific metrics, i.e. not report Materiel Reliability
- Sub-Programs
 - Use when practical
 - FCS, Stryker, Satellite Programs, multiple end item programs
 - Decision on split left to Services with OSD recommendations
- Current Estimate vs Actual Data
 - Programs were required to set goal and report current estimate for all metrics

DAMIR Status Update

- Automatic link is currently established and working for both AIM and Dashboard
 - SMART will require additional time based on subprogram submissions
- Sustainment field is active in each program in the Purview function
- Layout almost identical to spreadsheet reporting structure with same data points

What's Next?

- **DAMIR – Service System Link**
 - Finalize SMART link and work on proposed upgrades
 - Notes field
 - View reorganization
- **Another Service – OSD meeting to review submissions**
 - Are lessons learned being incorporated?
 - L&MR assessing in DAES every program that submits metrics
 - Not just L&MR interested in the metrics
- **L&MR Observations**
 - Will review all submissions for all programs with L&MR input
- **Mean Down Time**
 - Programs have shown reporting is possible
 - Information is useful in understanding the complete sustainment picture
- **Legacy Programs**
 - Examine reporting metrics on programs post-SAR reporting
 - Support in OSD for moving to legacy reporting

QUESTIONS?

Backup Slides

Metrics Background

- Metrics established by Joint Staff 3170.01C in May 2007
 - Materiel Availability (KPP)
 - Materiel Reliability (KSA)
 - Ownership Cost (KSA)
- March 07 memo by DUSD(A&T) required reporting of Life Cycle Sustainment as a fifth rating category in the monthly DAES submissions
 - Rating is based on program's performance on the four sustainment metrics
 - Included Mean Down Time as the fourth metric
- March 07 memo by DUSD(L&MR) codified the metrics and required a reporting system to be established in DAMIR along with assessments in DAES

Metrics Background

- August 07 memo by DUSD(A&T) required Life Cycle Sustainment to be added as a fifth rating category in the traditional quarterly DAES system with PM and OSD assessments
 - Previously only Cost, Schedule, Performance & Funding were rated
- July 08 USD(AT&L) memo further strengthened basis for Life Cycle Management priorities
 - Directed L&MR & ARA to issue guidance on sustainment metrics reporting in DAMIR
 - In the interim all MDAPs were to establish metrics goals
 - Linked metrics reporting with other sustainment initiatives

Why the Metrics?

- Warfighter demanded improved sustainment capabilities
 - Joint Staff implemented warfighter request through the Sustainment KPP
 - Joint Staff revalidated requirement in the recent CJCSI 3170.01G
- Life Cycle Management as a policy or on implementation of a program cannot be achieved without metrics
 - Both OSD and the Services need sustainment metrics to manage across the Life Cycle
 - Traditional acquisition metrics do not address sustainment issues
- The four sustainment metrics bring a common set of parameters to manage across Services and platforms
 - Previous performance metrics were not common and did not lend themselves to a portfolio style of management

Metrics Definitions

Material Availability

Input Directions: Materiel Availability is a number between 0 and 100 that provides the average percentage of time that the entire population of systems is materially capable for operational* use during a specified period.

$$\bullet \text{Materiel Availability} = \frac{\text{Number of End Items Operational}^*}{\text{Total Population of End Items}^{**}}$$

• Materiel Availability measures the percentage of the entire population that is operational.

* Operational means in a materiel condition such that the end item is capable of performing an identified mission.

** This does not include systems in long term or terminal storage.

Materiel Reliability

Input Directions: Materiel Reliability = Mean Time Between Failure (MTBF)

$$\text{Materiel Reliability} = \frac{\text{Total Operating Hours}}{\text{Total Number of Failures}}$$

Ownership Cost

Input Directions: Ownership Cost = Operations & Support (O&S) costs* associated with Materiel Readiness

* Using the CAIG O&S Cost Estimating Structure Selected cost elements:

- 2.0 Unit Operations (2.1.1 (only) Energy (Fuel, POL, Electricity))
- 3.0 Maintenance (All)
- 4.0 Sustaining Support (All except 4.1, System Specific Training)
- 5.0 Continuing System Improvements (All)

Programs can use either the 1992 or 2007 CAIG cost estimate definition.

Mean Down Time

$$\text{Input Directions: Mean Down Time} = \frac{\text{Total Down Time for All Failures}}{\text{Total Number of Failures}}$$