
Performance Based Agreement

between

Director, Defense Logistics Agency (DLA)

and

U.S. Army Training and Doctrine Command (TRADOC)

I. INTRODUCTION

This Performance Based Agreement (PBA) supports the overarching Army PBA, and is PBA is established jointly by the Defense Logistics Agency and the U.S. Army Training and Doctrine Command for DLA’s business reengineering efforts under the Business Systems Modernization (BSM) ‘Concept Demonstration’ program.

II. DISCUSSION

1. Scope and Objectives

a. This document will be the foundation to set mutual expectations for the level of support, as well as the established framework to cooperatively measure the level of support to which both parties have subscribed. During the Concept Demonstration, customers will not experience any degradation of support, and transactions through management information systems will not be impacted.

b. This agreement contains supply chain service offering and performance measurements for Release 1.1 of the Business Systems Modernization program. BSM will provide the DLA/DSCP “back room” processing.

c. This agreement documents the intent of the parties to review specific performance data for the purpose of measuring the effectiveness of the business process changes included in the concept demonstration.

d. It is understood that the nature of this agreement will change considerably as the process matures. It is the intent of this initial agreement to establish an environment in which the PBA becomes a structured tool for setting mutually agreeable expectations and measuring how effectively those expectations are being met. At the end of the Concept Demonstration, DLA will review the results with TRADOC and adjust the agreement as appropriate.

2. Roles & Responsibilities

a. The ultimate responsibility for the agreements contained herein and the monitoring and management of the agreement, for all portions of the agreement, falls to the DLA Commodity Manager for Clothing & Textiles, or a designated representative, and U.S. Army TRADOC representatives.

b. TRADOC Clothing Initial Issue Points (CIIPs) are responsible for:

· Issuing clothing to recruits in accordance with the bag list approved and funded by the Army.

· Maintaining accurate records of transactions, which would include receipt, issue and confirmation documents and those necessitated by the implementation of DSCP hardware, software and associated training.

· Taking necessary actions to insure that the Army is billed for assets issued.

· Maintaining inventory records by processing asset receipt data (D6K or D4S).

· Shipping DSCP assets, as required, to other CIIPs for cross leveling.

· Maintaining previously issued Code “B” items under Army ownership, and keeping them segregated from new/unused DSCP items.

· Conducting joint DSCP/Army CIIP initial inventory prior to asset transfer (semi-
annual inventories will be conducted by CIIP personnel on an on-going basis to reconcile records).

· Accepting accountability to perform causative research for inventory discrepancies in excess of $500.00 based on semi-annual inventory.

· Coordinating with DSCP to set inventory levels to be maintained based on projected recruit accessions.

· Electronically providing recruit accessions and updated information to DSCP on a monthly basis.
DSCP is responsible for:
· Providing automation tools, including hardware, software and associated training, to keep human intervention to a minimum (at Ft. Leonard Wood installation only – remaining CIIPS will be provided with hardware only).
· Billing individual customers only for items actually issued.
· Issuing actions to cross level assets between CIIPs on an exception basis only (as required).
· Insuring stock is available at each CIIP in accordance with agreed upon inventory levels
TRADOC and DSCP recognize the need to support each recruit with a full bag issue. Initial inventory will be set at a level that will afford the CIIP the opportunity to gauge the success of the program prior to maintaining the minimum level necessary to meet the accession needs. The goal level at each CIIP will be at a mutually agreed level to insure support and will be revised as necessary. All current procedures regarding new item introduction, including phase-in/phase-out plans, remain in effect.

3. Performance Measures

DLA and U.S. Army TRADOC agree to review BSM performance measures covering the NSNs/LSNs in the BSM Concept Demonstration program, as these measures become available, on a regular basis.

a. DLA and U.S. Army TRADOC agree to review the following BSM performance measures:

1) Customer Wait Time

2) Stock Availability

3) Order Line Fill Rate

4) Order Quantity Fill rate

 5) Demand Plan Accuracy

In addition, DSCP agrees to maintain measurement and report accountability of Redistributions and Back Orders (see Appendix A).

b. DLA/DSCP and U.S. Army TRADOC representatives agree to work in partnership to identify any additional appropriate performance measures needed to set mutual expectations between DLA and TRADOC.

A. Developing a Partnership. DLA’s Customer Service Representative and TRADOC will establish a standing Partnership Council. This Partnership Council will be formed as an official and continuing forum to address prioritized Department of the Army and DLA issues related to improving Army logistics. As the partnership develops, the Partnership Council will recommend revisions to this agreement on a continual basis, with the goal of developing a PBA among the signatories. The Partnership Council is also charged with developing mid-range goals and visions so initiatives at DLA and TRADOC complement each other and are aligned with the Army Vision.

B. Membership: The Partnership Council will be co-chaired by DSCP and DLA Customer Support Office-Army, and will include representatives from TRADOC and DLA who will be empowered to develop solutions and make decisions on the issues discussed. Senior leadership will be briefed accordingly.
1. Meetings

a. The DLA/DSCP Commodity Manager for Clothing & Textiles, or their designated representative, will present quarterly progress and documentation of services provided at the U.S. Army TRADOC Headquarters. The Commodity Manager will present quantitative data, milestone charts, graphs, trend analysis data and any other appropriate data. The status should promote and support information and data sharing within both DSCP and TRADOC. DSCP will continue its partnership with DLA for overall review and planning to ensure proper operation of the concept demonstration.

b. Quarterly Program Reviews. The DLA Clothing & Textile Commodity Manager, or a designated representative will present quarterly progress achieved and documentation of services provided. The reviews should promote information and data sharing for improved supply chain management between DLA, TRADOC and suppliers. TRADOC will continue its partnership with DLA for overall program review and planning to ensure proper execution and analysis of the Concept Demo.

c. Collaborative Demand Planning Meeting. DLA’s Customer Support Representative and the DSCP ICT will meet with TRADOC for collaborative planning meetings at least quarterly but more frequently if necessary to gain insight into how best to serve TRADOC. Customer input will be required in regard to Force Structure changes, new items, item modifications, etc. This meeting is intended to be an exchange of information on schedule and mission changes, budgetary issues, and other critical issues that could impact future demand patterns and order fulfillment. This meeting can be held concurrently with the Quarterly Program Reviews.

III. TERM OF THE PBA. The term of the PBA is indefinite and will take effect on the date signed by the principals. The PBA is a living document, subject to change as circumstances dictate. The Partnership Council will review the PBA annually and modify it as necessary. The PBA will be amended only by written agreement of the signatories or their successors.

__________________________________ DATE:

LARRY M. GLASCO

Executive Director
Readiness & Customer Support

_________________________________ DATE:

TED GOOD

USA COLONEL

Director of Logistics

APPENDIX A
Performance Metrics for DLA/TRADOC PBA

The following measures are taken from the BSM Release One Key Performance Indicators (KPI). Each will be included as a standard performance review item in the Release One Customer Service Level Agreement, to develop a shared understanding with the customer and, in the case of Demand Plan Accuracy, to begin to measure performance on a Service Offering.

	Offering
	Metric Name
	Metric Description

	Concept Demo

Performance Review
	Customer

Wait Time
	The elapsed time from the issuance of a customer order to the satisfaction of that order

	Concept Demo Performance Review
	Stock

Availability
	The percent of orders received within a specified timeframe that are filled completely

	Concept Demo Performance Review
	Order Line Fill Rate
	The % of line items fully shipped by the required ship date in order to reach the customer by the due date

	Concept Demo Performance Review
	Order Quantity Fill Rate
	The % of goods per line fully shipped by the required ship date in order to reach the customer by the due date

	Collaborative Demand Planning
	Demand Plan

Accuracy
	The difference between actual demand and planned demand.

 METRICS CURRENTLY BEING TRACKED BY DSCP

	Metric Name
	Metric Description

	Redistributions
	Percentage of ordered items filled through normal distribution chain

	Back Orders
	Percent of items ordered that cannot be completely filled with existing stock

APPENDIX B

DLA POINTS OF CONTACT
	NAME
	PHONE
	EMAIL

	Shelby Hanson

DLA Army

National Account Manager
	703 767 7501
	shelby.hanson@hq.dla.mil

	Sylvia Rafels

DLA TRADOC

Customer Account Manager
	703 767 1514
	sylvia.rafels@hq.dla.mil

	Robert Harding

DLA Commodity Manager for Clothing & Textiles
	703 767 3753
	robert.harding@hq.dla.mil

	LTC Eric Smith

J-345
	703 767 3710
	eric.smith@hq.dla.mil

	Leslie Hammond

DLA Customer Support Representative for TRADOC
	757 788 5007
	leslie.hammond@hq.dla.mil

	James Kane

BDU Product Manager
	215 737 5608
	james.kane@dla.mil

	Robert Panichelle

DSCP

Supervisory Product Business Specialist, C&T
	215 737 2401
	robert.panichelle@dla.mil

	Sally DiDonato

Commodity Business Unit Chief, Recruit Clothing
	215 737 2400
	sally.didonato@dla.mil

	Col. Degraphenreid, USAF

Director of Customer Operations, DSCP
	215 737 9159
	robert.degraphenreid@dla.mil

	Patricia Panzera

Deputy Director of Customer Operations, DSCP
	215 737 4503
	patricia.panzera@dla.mil

	Claudia Bibber

Chief, Customer Facing Division, Directorate of Customer Operations,
	215 737 6050
	claudia.bibber@dla.mil

�PAGE \# "'Page: '#'�'" ��

�Recommend paragraphs under Single Stock Fund be deleted. They are not relevant to the SLA.

LTC Coffey

PAGE
8

