


Common Delivery of Installations Support Overview

Brief to
Joint Services Environmental Management
Conference 2006

By Phil Grone
Deputy Under Secretary of Defense for
Installations and Environment

March 21, 2006


Common Delivery of Installation Support

- **Initiative will more closely link installation assets to warfighter requirements**
- **Manage delivery of installations support with a common framework, language, and toolsets**
 - Applies to all installations support
 - Manage across the Department as a corporate portfolio
- **Capabilities-based planning and trade-offs**
 - Extensive involvement by all stakeholders
 - Direction by Business Process Owners
- **Focus on performance and results**


DoD Installation Support - FY07 PB


Appropriation Totals (\$B)

O&M	\$27.45
MilCon	\$ 6.77
MilPers	\$ 3.40
Procurement	\$ 0.42
WCF	\$ 0.79
MFH	\$ 4.34
BRAC	\$ 5.70
Other	\$ 0.25

Department-wide Metrics

Deployed Metrics


Under development


Service Standards Teams Effort


Figures are Total Obligation Authority


Draft FYDP Structure for Installation Support


Military Service Models for Installation Support

- **Army uses a model to predict resource requirements and is implementing Common Levels of Support to ensure equitable allocation**
- **Navy uses tiered standards and a resource model to make risk based decisions and provide feedback to CNO on performance**
- **June 2005 USD(AT&L) memo kicked off effort to develop Common Output Level Standards (COLS) and a DoD model**


**Objective:
Joint Process**


BRAC 05 Joint Bases

**Army
Lead**

1. **JB Lewis - McChord, WA**

Study Site

2. **JB Ft Myer - Henderson Hall, VA**

**Navy
Lead**

3. **Joint Base (JB) Pearl Harbor - Hickam, HI**

4. **Navy Base Guam / Andersen, Guam**

5. **JB Anacostia - Bolling, DC**

Study Site

6. **Naval Station Norfolk / Ft Story, VA**

7. **Charleston / Naval WS Charleston, SC**

8. **JB McGuire/ Ft Dix/ NAS Lakehurst, NJ**

Study Site

9. **JB Andrews - Naval Air Facility Wash, MD**

10. **JB Elmendorf - Richardson, AK**

11. **Lackland / Randolph / Ft Sam Houston, TX**

12. **Langley / Ft Eustis, VA**

**AF
Lead**


Joint Base Major Issues

- **Joint Basing will transform management of Installation Support and create significant savings**
- **To overcome anticipated challenges, BRAC Joint Base Guidance will address:**
 - Consistent definition of a Joint Base
 - Guidelines for managing embedded cross-service units
 - Transfer of installation support civilian personnel and real estate to the Supporting Component
 - Defining a portfolio of common output levels (COLS)
 - Environmental issues
 - Transfer total obligation authority (TOA)
 - Information Technology alignment


Questions?


Installation Management Models

- *Facilities Sustainment Model (FSM)* defines costs to keep an inventory of good facilities good, based on commercial benchmarks for maintenance & repair.
- *Facilities Recapitalization Metric (FRM)* establishes the DoD goal for recapitalizing the built environment and measuring progress toward that objective.
- *Facilities Operations Model (FOM)* will enable budget planners to identify and advocate Operations & Maintenance (O&M) funding.
- *Installation Services Model* will enable budget planners to identify and advocate funding for installation services incorporating a tiered risk based approach to delivering services' outputs.