

The Joint Staff
Directorate of Logistics (J4)
BGen Henry Taylor, VJ4

**Force Projection
Symposium**

18 May 2004

- Strategic Context
- Focused Logistics
 - **Joint Deployment - Rapid Distribution**
 - **Agile Sustainment**
 - Operational Engineering
 - Force Health Protection
- Wrap Up

Defense Strategy Goals

- **Assuring Allies and Friends**
- **Dissuading Opponents**
- **Detering Threats and Coercion Against US Interests**
- **If Deterrence Fails, Decisively Defeat the Enemy**

True in Oct 01

- ✓ **Global War on Terrorism & WMD**
- ✓ **Proponent for Joint Warfighting**
- ✓ **Proponent for Transformation**

General Richard B. Myers
Chairman, Joint Chiefs of Staff

True Today!

Focused Logistics Evolution

NSS

JOpsC

NDS

Joint
Operating
Concepts

NMS

New
NMS

Homeland Defense
Strategic Deterrence
Stability Operations
Major Combat Operations

Joint Vision 2020

Joint Functional
Concepts

Battlespace Awareness

Force Application

FOCUSED LOGISTICS

Command & Control

Protection

Full
Spectrum
Dominance

Full
Spectrum
Dominance

FOCUSED
LOGISTICS

Full Dimensional
Protection

Precision
Engagement

Dominant
Maneuver

An Operational View of Focused Logistics

End-to-end pipeline control

Total asset visibility

End-to-end networked communications

Information fusion

Rapid delivery of mission-ready forces

Collaborative decision making — logistics integrated with operations

Reduced inventory, smaller footprint, faster response

Logistics decision superiority

Rapid distribution of tailored support packages

Bottom line: More effective and precise support for the warfighter — faster delivery with no operational pauses

Focused Logistics Capabilities

“The ability to provide...”

- **Joint Deployment and Rapid Distribution**
- **Agile Sustainment**
- **Multinational Logistics**
- **Logistics Information Fusion**
- **Joint Theater Logistics Management**
- **Operational Engineering**
- **Force Health Protection**

Joint Deployment and Distribution Processes

Get There to Fight and Win

Deployment Activities

Pre-deploy	Movement to & actions @ POE	Movement to POD	JRSOI
------------	-----------------------------	-----------------	-------

Optimize Flow
Mitigate Constraints
Reduce/Eliminate Seams
Respond to Surge in Demands

GOAL: The Right Items - at the Right Place, in the Right quantity, at the Right Time - ALL THE TIME !

Sustainment Activities

Origin (Supply Source)	Strategic LOC Theater LOC	Point of Consumption
------------------------	------------------------------	----------------------

Integrating Deployment / Distribution for JFC

Joint Force Requirements

Deployment Process Improvement

--- Mobilization Improvement ---

Distribution Process Improvement

Integrated Joint Deployment/Distribution

Joint Force Capabilities

End - to - End

Deployment & Distribution Efforts Must Be Aligned & Complementary

Pivotal Deployment & Distribution Integration Events To Date

Mobility Capability Study

Purpose and Goals

- Purpose: Assess end-to-end, full spectrum needs for all aspects of the Defense Strategy
 - Identify and quantify mobility capabilities required to meet the end-to-end, full spectrum, mobility needs for all aspects of the National Military Strategy
 - Conduct futures excursion examining mobility needs in 2024 timeframe to help guide R&D funding
- Goals:
 - Inform 2005 Quadrennial Defense Review
 - Inform FY08-13 POM build
- Participants
 - Co-leads: OSD PA&E and Joint Staff J4
 - Team members: OSD, Joint Staff, Services, Combatant Commanders, Defense Logistics Agency, etc
- Tasked to complete study by 30 March 2005

Agile Sustainment

- **Mobilization**
- **Prepo/Bare Base Assets**
- **Critical Commodities Oversight**
 - Fuel
 - Ammunition
- **Contractor Logistics Support**
- **Host Nation Support/**
- Coalition Support**
- **Combat Service Support**
- **Chemical, Biological,**
- Radiological and Nuclear**
- Defense**

Combat Service Support

- **Improve Logistics Support to Warfighters and their Weapon Systems**
 - **Anticipate Requirements**
 - **Pre-Positioned War Reserves**
 - **Deliver Materiel Readiness to the Warfighter**
- **Protect the Force (Body Armor, Up-armored HMMWV, Add-on Armor)**
 - **Sustain the Force (Food, Fuel, Water and Spare Parts)**
 - **Contractors on the Battlefield**
- **Enable COCOM Directive Authority for Logistics**
 - **Real-time Shared Data**
 - **In-transit Visibility (ITV)**

Worldwide Pre-positioned Asset Overview

As of 8 May 2004

COLOR LEGEND

- Green:** Army
- Red:** USMC
- Blue:** Air Force
- Black:** Navy
- Purple:** DESC

ACRONYMS

- ARF: Army Regional Flotilla
- APS: Army Prepositioned Stocks
- MPSRON: Maritime Pre-positioning Ship Squadron
- DESC: Defense Energy Support Center
- : Air Force WRM (Harvest Falcon/Eagle)

Contractors on the Battlefield

Prepare for the Next War, Not the Last

Contractor System
Maintenance
Support

74

104

239

D Day

D+30

D+90

Flow 03 Data

29,600+
Today?

*Based upon Apache, Fox, Patriot and Stryker System Requirements

Contractors on the Battlefield-- The Institutionalizing Process:

- ➔ Update Policy & Doctrine
 - * Force Protection
- ➔ Reshape Force Structure
- ➔ Transform Training
- ➔ Leverage IT

Many
Challenges!

UNCLASSIFIED

Contractors are an Integral Component of JOINT Warfighting Capability

Multinational Logistics

*Building the
Team to Win
a Global
Campaign*

What Have We Accomplished:

- Incorporated Multinational Log Partners into the J4
- Established Multinational Advisory Group within FLOW
- Expanded Bilateral Agreements – Acquisition Cross Servicing Agreements (ACSA)
- Improved NATO interoperability and Doctrine

Shaping the Future:

- Engaging Friends and Allies to promote logistics planning, coordination and interoperability.
 - Multi-national officer's, bi-lateral staff discussions, Senior NATO Logisticians Conference, ongoing multi-national operations.
- Endgame: Identify areas of commonality, leverage existing capabilities and seams to optimize Multi-National logistics support.

Operational Engineering

What Have We Accomplished:

- Analyzed Joint Engineer Capabilities
- Created Joint Operational Engineering Board, a GO/FO Engineering Forum
- Established 4 Working Groups to Prioritize/Address Engineer Issues

Shaping the Future:

- Improving Joint Engineer Planning and Execution
- Creating Joint Engineer Curricula
- Facilitating Joint Engineering Solutions
- Improving Contingency Construction in the Battle Space

Force Health Protection

What Have We Accomplished:

- Unified Force Health Protection Strategy
- 99% Survivable Rate for Wounded in Action
- Web-based Patient In-Transit Visibility

Shaping the Future:

- Integrating Comprehensive IM/IT Solutions
- Joint Medical BW Agent Prophylaxes System
- Joint Medical Transformation Plan

Joint Logistics Strategy for Global Operations

Joint Priorities

Global War on Terrorism & WMD

Proponent for Joint Warfighting

Proponent for Transformation

PROVIDING FOR THE WARFIGHTER

EFFECTIVENESS

KEYS TO SUCCESS

EFFICIENCY

SPEED

Questions ?

**Force Projection
Symposium**

18 May 2004