

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

25 August 2016

WELCOME

Mr. Jeff Slayton

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

25 August 2016

OPENING REMARKS

Mr. William Mitchell

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

25 August 2016

Ms. Julia Séas
429 SCMS - SASPO
julia.seas@us.af.mil
405-736-7373

Parts on the Shelf and Contracts in Place

Agenda

- Welcome - Mr. Jeff Slayton, 429 SCMS Director
- Opening Remarks – Mr. William Mitchell, 948 SCMG Director
- Alternate Sourcing Overview – Julia Séas, 429 SASPO Lead
- Used/Overhaul (refurb) – Randy Harris
- Reverse Engineering – Myron O. Knight
- Presentation of candidates (RE, RD, AM, No Bids) – EN
- Small Business Office (SBO) – Chip Chambers
- KC-46 Briefing - Sherri McWater, 420 SCMS Flight Chief
- Source Approval Request (SAR) training – David Medina

Parts on the Shelf and Contracts in Place

Disclosure Notice

DISCLOSURE NOTICE – The persons presenting this briefing do not have the authority to obligate changes to, or grant, contracts on behalf of the Government. Any changes to the contract will come from the cognizant Contracting Officer, in writing.

There is currently no funding available for the execution of any effort being presented during this briefing. Only after funding becomes available will the cognizant Contracting Officer contemplate soliciting a formal request for proposal.

Nothing discussed in this meeting authorizes you to work, start work, or bill for work. Any understanding on your part to the contrary is a mistake.

Alternate Sourcing Industry Day

Why is this important to you?

- To enable cost effective war fighter support when and where needed
- To be effective and efficient in supply chain planning and execution

How can SASPO help?

- Industry Days
- Government Focal Point
- SASPO Products (Target List, G Coded List, etc.)
- Training

Technical Order Request

- Complete DD Form 2345 (signed and certified)
- Request on Company Letterhead to include:
 - Current date
 - Phone number and fax number
 - Point of contact and signature
 - Detailed background information about your company/org
 - Clear reason or justification for the request
 - Clear description of the specific intended use of the data
 - Tech Manual Number and Weapon System
 - NSN, Part Number, and Nomenclature
- Please allow 30 calendar days before requesting status of request

Robins: robinspublicsales@robins.af.mil

Hill and Tinker: aflcmc.ezgtp.PubSale@us.af.mil

The TARGET List

- A list intended to help companies get into the ballpark in determining which items to target for Source Approval Requests (SARs)
 - Only one or two sources of supply
 - A projected buy within the next three fiscal years
 - Acquisition Method Suffix Code (AMSC) “C”
 - The AF **SHOULD** own the data
 - Covers all three locations (OC, OO and WR)
 - Consists of 148 items (September 2016)
 - March and September Comp Cycle data
 - Six month lag to produce

Parts on the Shelf and Contracts in Place

SASPO Target List (September 2016 Comp)

ALC	FSC	NIIN	MMAC	ERRC	Noun	FUP	FY16 QTY	FY17 QTY	FY18 QTY	Sorce Count	Part #	AMC	AMSC
OC	1680	011481999	RK	T	TORQUE LIM	\$ 9,066	11	1	1	2	NF53400-01A	1	C
OC	2840	011921029	OP	T	LINER, COM	\$ 62,874	78	31	17	2	6052T10G01	2	C
OC	2840	003374706	NZ	P	COUPLING A	\$ 3,859	30	20	22	2	4010242	2	C
OC	6130	004417695	HY	T	POWER SUPP	\$ 5,927	4	1	0	2	220-507	2	C
OO	5895	010907494	FD	T	GENERATOR,	\$ 10,285	0	0	6	2	654VE00061-1	2	C
OO	5998	012989139	WF	T	CONTROLLER	\$ 8,178	0	0	2	2	765R886G01	1	C
OC	4710	013741351	NZ	P	TUBE ASSEM	\$ 21,132	7	13	13	2	4080576-01	2	C
OC	6220	001047872	QR	T	LIGHT ASSE	\$ 11,397	0	0	2	1	R4703-5	3	C
OC	1650	008860340		T	CYLINDER,A	\$ 2,102	9	8	1	2	65-10565-15	1	C
OC	1650	010078095		T	VALVE ASSE	\$ 5,640	0	0	2	2	AV16E1269	3	C
OC	1650	010080644		T	VALVE ASSE	\$ 6,778	3	3	9	2	38-487	3	C
OC	2840	014456777	NZ	T	RING ASSEM	\$ 6,08	5	5	32	2	4085123-01	3	C
OC	4810	007827732	HS	T	VALVE ASSE	\$ 1,025	0	7	4	1	13633	2	C
OC	2840	009668088	RV	T	VALVE ASSE	\$ 17,029	63	12	11	2	762377	1	C
OC	1650	010101622		T	VALVE ASSE	\$ 12,360	6	0	1	2	AV24E1164C	3	C
OC	2840	011231000	OK	T	SEAL,AIR,A	\$ 1,634	3	4	4	2	3010T55G03	1	C
OC	2840	012403588	PR	T	BARE FRONT	\$122,562	35	25	2	2	9528M23G12	1	C
OC	2840	012919942	JU	T	HOUSING,GE	\$113,511	6	2	2	2	9341M53G03	2	C
OC	1660	014733549	BO	T	REGULATOR,	\$ 16,924	0	0	1	2	16VK059-2	3	C
OC	1560	011059521	FG	T	FUEL ACCES	\$ 5,577	0	156	32	2	35-10868-505	3	C
OC	5998	012213945	NT	T	CIRCUIT CA	\$ 3,137	0	1	1	1	2807639-1	4	C
OC	1560	015493895	FG	T	L/H SIDE R	\$ 61,644	0	15	0	2	520-13730-1	3	C
OO	5998	009761860	AH	T	CIRCUIT CA	\$ 783	0	1	0	2	8625774-502	3	C
OC	2840	002803976	NZ	T	HOUSING,AN	\$ 12,984	70	60	48	2	4038606	3	C

Parts on the Shelf and Contracts in Place

SAR Process

- Source Approval Request (SAR) Process Overview:
 - Research Federal Business Opportunities (FEDBIZOPS)
 - Determine the Managing Organization
 - Request the Qualification Requirements (QR)
 - Procure Drawings/Manufacturing or Repair Data
 - Do your Market Research
 - Build a SAR Package
 - Submit your SAR package
 - For DLA Managed Items call 804.279.5114 or email at:
http://www.aviation.dla.mil/UserWeb/AviationEngineering/Engineering/valueengineering/RPPOB_SAR.asp
 - This information is found on the SASPO Website and the Alternate Sourcing Brochure

Parts on the Shelf and Contracts in Place

Contact Information

- AFSC Small Business Office
 - Website: <http://www.tinker.af.mil/sbo.asp>
 - Email: afsc.sb.workflow@tinker.af.mil
 - Address: 3001 Staff Drive Suite 1AG 85A
Tinker AFB, Oklahoma
73145-3009

- SASPO
 - Website: <http://www.tinker.af.mil/Home/429SCMSSASPO.aspx>
 - Email: 429scms.workflow.saspo@us.af.mil
 - Address: 3001 Staff Drive Suite 2AC4 94B
Tinker AFB, Oklahoma
73145-3009

QUESTIONS

QUESTIONS??

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Commercially-Used Overhauled Industry Day 25 August 16

Mr. Randy Harris
429 SCMS - SASPO
randolph.harris@us.af.mil

Parts on Target

Introductions

- Strategic Alternate Sourcing Program Office (SASPO)
 - Jerry Zamora – SASPO Chief
 - Julia Séas – SASPO Lead
 - Randolph (Randy) Harris – CU&OH Program Manager
 - Myron Knight – RE/RD Program Manager
 - Michael Deaton – Program Manager

Parts on the Shelf and Contracts in Place

Commercially-Used Overhauled Program

- Air Force (AF) requirements
 - Items with AF approved source(s) of repair
 - Items with no AF approved source(s) of repair
 - Additional opportunities for commercially-used parts
- Other SASPO Programs
 - SASPO Target List
 - Reverse Engineer / Repair Development
- Source Approval Request (SAR) training (available on our website) <http://www.tinker.af.mil/429scms.saspo/>

Parts on the Shelf and Contracts in Place

Overview of Commercially-Used Parts

- Objective: Match AF requirements to industry availability of commercially-used parts with a military application
- Purpose: To create savings through careful implementation of a commercial practice
- Goal: Achieve \$140M in savings
- Savings to date: \$91.7M

Parts on the Shelf and Contracts in Place

F108

Commercially-Used Overhauled Program

Prototype

Pilot 2011-2012

- 1 approved item
- 1 contract awarded

RESULTS:

- \$36.7M saved
- 84 days reduced PLT

Expand

2012-2015

- 38 approved items
- 31 added through SAR process
- 15 contracts awarded

RESULTS:

- \$47.7M saved
- 306 days reduced PLT

Standardize

2016 and Beyond

- Analyze F108 Life Limited Parts (LLPs)
- Analyze other commercial derivative engines
- Increase approved items through Source Approval process

Increase Supportability ★ Increase Availability ★ Increase Competition ★ Reduce Costs

Parts on the Shelf and Contracts in Place

Forecasted F108 Spend Trend (in Millions)

Increase Supportability ★ Increase Availability ★ Increase Competition ★ Reduce Costs

Parts on the Shelf and Contracts in Place

Candidate Determination Process

Increase Supportability ★ Increase Availability ★ Increase Competition ★ Reduce Costs

Parts on the Shelf and Contracts in Place

Commercially-Used Parts with AF Approved Source(s) of Repair

- Parts with at least one AF approved source of repair
 - Advertised and procured through Federal Business Opportunities (FedBizOps) at www.FBO.gov
 - Forecasts published twice per year from the Fall and Spring AF Requirements Computation Cycle on Federal Business Opportunities (FedBizOps) at www.FBO.gov
- Solicitation identifies
 - AF Approved manufacturing (usually OEM) and repair sources
 - Parameters for disqualification of parts
 - Involved in an accident, submerged in water, exposed to volcanic ash, flown on Emery Air, etc.

Parts on the Shelf and Contracts in Place

Commercially-Used Parts with No AF Approved Source(s) of Repair

- Parts with NO AF approved source(s) of repair
 - Advertised through Requests For Information (RFI) or Sources Sought Synopsis on Federal Business Opportunities (FedBizOps) at www.FBO.gov
 - Looking for companies to submit repair Source Approval Request (SAR) packages
 - Companies approved and qualified via the SAR process will be listed as an AF Approved Source of Repair
 - AF approved Source(s) of Repair will be included in the solicitations on FedBizOps for future commercially-used overhauled requirements

Parts on the Shelf and Contracts in Place

AF Commercially-Used Overhauled Program

- If you have the right repair capabilities the AF would like you to submit repair SARs
 - Request Qualification Requirements (QR) from the AFSC Small Business Office: <http://www.tinker.af.mil.sbo.asp>
 - Include the NSN in the Subject Line of the email
 - Determine if you have the ability to repair the item
 - Determine if the AF repair fits your business case
 - Build a SAR IAW the QR and AFMCI 23-113

Parts on the Shelf and Contracts in Place

Commercially Used Overhauled List - Example

J85									
With Air Force-Approved Source(s) of Repair									
	NSN	Noun	FY16 QTY	FY16 BUY Value	FY17 QTY	FY17 BUY Value	FY18 QTY	FY18 BUY Value	FY16-FY18 Buy Value
1	2840-01-516-9165	FWD, SPOOL	37	\$1,530,810	9	\$372,359	8	\$330,986	\$2,234,156
2	2840-00-795-1513	HOUSING, GE	46	\$ 726,648	24	\$ 379,121		\$ 157,967	\$ 1,263,735
3	2840-01-490-1337	CASE, A/B,	17	\$662,916	15	\$584,922	14	\$545,931	\$1,793,773
4	4820-01-341-2016	VALVE,GATE	26	\$135,200	0	\$0	1	\$0	\$135,200
5	2915-00-143-6107	VALVE,FUEL	11	\$32,843	3	\$8,955	2	\$5,971	\$47,771
6	2840-01-123-1000	SEAL,AIR,A	8	\$ 12,909	5	\$ 8,068	4	\$ 6,454	\$ 27,431
7	2840-01-542-7488	ROTOR,COMP	0	\$0	12	\$315,627	24	\$631,254	\$946,881
8	2840-01-558-5877	FRAME,FRON	0	\$0	0	\$0	1	\$24,377	\$24,377

J85									
No Air Force-Approved Source(s) of Repair									
	NSN	Noun	FY16 QTY	FY16 BUY Value	FY17 QTY	FY17 BUY Value	FY18 QTY	FY18 BUY Value	FY16-FY18 Buy Value
1	2840-01-600-0054	ROTOR,COMP	2	\$1,016,647	0	\$0	0	\$0	\$1,016,647
2	2840-01-480-1845	REAR SPOOL	3	\$217,620	3	\$217,620	3	\$217,620	\$652,861
3	2915-01-572-2557	PUMP,FUEL,	0	\$0	197	\$3,212,491	126	\$2,054,690	\$5,267,180
4	4320-01-042-3944	PUMP,ROTAR	0	\$0	2	\$24,746	0	\$0	\$24,746
5	4820-00-710-0978	BODY, VALV	0	\$0	0	\$0	0	\$0	\$0

Parts on the Shelf and Contracts in Place

Additional Opportunities for Commercially-Used Parts

- What are other opportunities
 - Life Limited Parts
 - Consumables (Items Managed As)
 - Other

Parts on the Shelf and Contracts in Place

Contact Information

- AFSC Small Business Office
 - Website: <http://www.tinker.af.mil/sbo.asp>
 - Email: afsc.sb.workflow@tinker.af.mil
 - Address: 3001 Staff Drive Suite 1AG 85A
Tinker AFB, Oklahoma
73145-3009

- SASPO
 - Website: <http://www.tinker.af.mil/429scms.saspo/>
 - Email: 429scms.workflow.saspo@us.af.mil
 - Address: 3001 Staff Drive Suite 2AC4 94B
Tinker AFB, Oklahoma
73145-3009

448th Supply Chain Management Wing

Reverse Engineering and Repair Development Industry Day

25 August 2016

**Mr. Myron O. Knight
429 SCMS - SASPO
Myron.Knight@us.af.mil
405-734-7809**

Parts on the Shelf and Contracts in Place

Purpose

- **Objective:** Reduce Air Force supply chain costs/risks through increased competitive sourcing strategies
 - Focus on creating competition to improve affordability and supportability
- **Plan:** Implement Wing Approved approach to the identification and management processes of CER engineering projects
- **Projected results:** Strategic identification, prioritization and tracking of engineering project candidates and capability to report actual ROI results

**50% of the 448 SCMW Spares Buys and
60% of Repairs are Sole Source**

448 SCMW RE / RD Plan

- 448 SCMW is investing in their supply chain
 - Acquire Data
- Able to use CSAG dollars to create competition
 - Working Capital Fund
- Enterprise Level (WR, OO, OC)
- Working to identify candidate item

Competitive RE Process

Increase Supportability ★ Increase Availability ★ Increase Competition ★ Reduce Costs

Parts on the Shelf and Contracts in Place

What the Air Force is looking for

- Partner to produce a prototype
- Provide a full Tech Data Package (TDP)
- Maintaining the same Form/Fit/Function
- Reducing risk/cost/leadtime
- Application of sound scientific principles to resolve obsolescence
- Being a cooperative partner
- Open communications
- Fulfilling expectations
- Fairness

Acquiring Data

- Contractors must be registered as a Federal Vendor in FedBizOpps:

https://www.fbo.gov/index?s=main&mode=list&tab=register&subtab=step1&_lsys=vendor

- Contractors must have a valid DD Form 2345 on file
- Contractors must have a valid CAGE Code
- Contractors must have a valid DUNS number

Expectations

- Interested Companies:
 - Submit a no-cost white paper stating interest with estimated costs and schedule
 - Request the Engineering Data List (EDL)
 - Procure all available data from the Public Sales Office
 - Work with SASPO Program Manager and Engineer to identify the requirements
 - Test and Qualification
 - Tooling
 - Specifications

Parts on the Shelf and Contracts in Place

Future Opportunities

- This program is in the infancy stage and will experience changes as it grows
- 448 SCMW will continue to identify opportunities
- Will post Sources Sought Synopses (SSS) and/or Requests For Information (RFIs) on Federal Business Opportunities (FBO)
- Additional Industry Days Advertised on FBO and SASPO Website
- Open for suggestions or white papers on candidate items or other items

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

25 August 2016

Reverse Engineering Candidates

Parts on the Shelf and Contracts in Place

AIR FORCE LIFE CYCLE MANAGEMENT CENTER

AFLCMC... Providing the Warfighter's Edge

PROPULSION DIRECTORATE

F-107 2nd Stage Turbine Nozzle

26 August 2016

DISTRIBUTION D. Distribution authorized to Department of Defense and U.S. DoD contractors only (PROPRIETARY INFORMATION) (7 Mar 2016). Refer other requests for this document to (AFLCMC/LPSEB).

Mr. Billy Coppedge
AFLCMC/LPSEC
405-736-2622
Billy.Coppadge@us.af.mil

Integrity - Service - Excellence

F107

2nd Stage Turbine Nozzle Housing

AFLCMC... Providing the Warfighter's Edge

Key Sustainment Issues

- No current source of supply
- Currently re-using nozzles that have cracked braze joints around oil and air supply tubes
- Creates air leaks resulting in degraded engine performance

Description

- P/N 36847

Status

- Currently using part as is as long as the actual supply tubes are passing leak check requirements.
- NSN: 2840-01-123-2277

Requirements

- Develop effective repair and accomplish on estimated 100 parts per year for approx. 10 years or reverse engineer and manufacture estimated 100 parts per year for approx. 10 years

448th Supply Chain Management Wing

T38 Resistance Element and Tap Element

25 August 2016

Mr. Long Hoang
422 SCMS - Engineer
Long.Hoang@us.af.mil
405-582-5342

Parts on Target

Resistance & Tap Element T-38 Airspeed Compensator

Key Sustainment Issues

- Organically repaired/overhauled.
- Low quantities are condemned/procured.
- No source of supply for components.

Description

- P/N 21108-05801 for T-38 A&B
- P/N 24901-00101 for T-38 A&B

Requirements

- Reverse engineer and qualify a new source of supply.

Status

- Organic Repair – Components inventory almost exhausted.

NSN 6115-00-919-3811
6115-00-131-8819

TO 5A6-2-3-3/4

Parts on Target

448th Supply Chain Management Wing

C-130 Starter Control Valve

25 August 2016

Mr. Roger Thompson
423 SCMS - Engineer
Roger.Thompson@us.af.mil
405-582-9983

Parts on Target

C-130 Starter Control Valve

Key Sustainment Issues

- Sole source OEM procured and overhauled.
- Desire to bring overhaul in house

Description

- P/N 396678-1

Requirements

- Develop procedures and Tech Order for organic overhaul
- Develop sources for parts that are non-procurable from OEM

Status

- OEM Overhaul
- P/N 392122-1 upgraded to P/N 396678-1 during overhaul.

Parts on Target

448th Supply Chain Management Wing

F-16 Power Supply Circuit Card

25 August 2016

Mr. Mark Elden
422 SCMS - Engineer
Mark.Elden@us.af.mil
405-582-5340

Parts on Target

Circuit Card, PN 709319-2

F-16 Power Supply

Key Sustainment Issues

- Organically repaired.
- Circuit Card is a high replacement driver.

Description

- CCA: 5998-01-565-7854 P/N 709319-2
- NHA: 6130-01-209-9062 P/N: 709290-2
- T.O. 8C11-8-20-3, For F-16 A, B, C, & D

Status

- Organic Repair – Having issues with the OEM providing a quote.
- Only a parts list of the CCA exists in Air Force drawing files.

Requirements

- Develop manufacturing capability and qualify a new source of supply.

Parts on Target

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

25 August 2016

Repair Development Candidates

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Repair Development

25 August 2016

Mr. Larry Raney
422 SCMS - Engineer
Larry.Raney@us.af.mil
405-582-5352

Parts on Target

Clock Generator, 1 KVA, Hydraulic C-135 Aircraft

Key Sustainment Issues

- Organically repaired/rewound/overhauled.
- Permanent Magnet Rotor is no longer sustainable. Low quantities are condemned. No procurement possible
- Previously repaired/re-magnetized under proprietary sole source contract.

Description

- P/N A12C-1 (CAGE 98901)
- Currently Honeywell is source of record

Requirements

- Develop manufacture procedures and qualify a new source of supply/better maintenance concept.

Status

- Organic Repair – barely meets demand.
- NSN 6115-00-818-8189HY
- TO 8A6-2-5-3/4

Parts on Target

F-15 A-D Main Generator Housing

Key Sustainment Issues

- Condemnations for damage in many areas.
- Very long lead time for any procurement.

Description

- P/N 31169-1100 (CAGE 3CPE0)
- Currently Labinal Power USA is source of record

Status

- Organic Repair – barely meets demand.
- NSN 6115-00-451-8884HY
- TO 8A6-9-8-3/4

Requirements

- Develop procedures to restore functionality of damaged housings.

Parts on Target

F-15E Main Generator Housing

Key Sustainment Issues

- Condemnations for damage in many areas.
- Very long lead time for any procurement.

Description

- P/N 31169-2090 (CAGE 3CPE0)
- Currently Labinal Power USA is source of record

Status

- No Repair organic or otherwise.
- NSN 6115-01-231-8121HY
- TO 8A6-10-10-3/4

Requirements

- Develop procedures to restore functionality of damaged housings.

Parts on Target

448th Supply Chain Management Wing

E-3 Rudder Trim Indicator Development

25 August 2016

Mr. Dat Dao
422 SCMS - Engineer
Dat.Dao@us.af.mil
405-582-5337

Parts on Target

E-3 aircraft Rudder Trim Indicator

Key Sustainment Issues

- Repair/overhaul workload
- Low quantities
- No Source of Repair (SOR)

Description

- NSN 6610-01-027-1641
- P/N 521318 (cage 65092)
- P/N 10-60775-8 (cage 81205)

Requirements

- Required Source Approval Request (SAR)

Status

Last repair Ametek (OEM) in 2011, No bid this time

JQR/QR dated 3 Mar 2016 is on file

T.O.5A12-3-11-3 is available

Estimated annually repair 2/yr or 10 in the next 5 year.

Parts on Target

F-15 aircraft Vertical Speed Indicator (VSI) Back Plate

VSI

Backplate (index 19)

Key Sustainment Issues

- Obsolete part
- No Source of Supply (SOS)
- No Surplus available
- Work around by epoxy

Description

- Chassis Electrical back plate
- P/N 40-415-239 (cage 65092)
- NSN – N/A

Requirements

- Reverse Engineering
- Required SOS
- Delivery lead time and quantity

Status

End Item – F-15 VSI P/N 40-416-2, NSN 6610-00-134-2259, high volume organic repair.

T.O. 5F8-9-25-3 Illustrated Part Breakdown (IPB) for backplate. No drawings or tech data available.

DLA item.

Parts on Target

Day One Wrap Up

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

26 August 2016

WELCOME

Ms. Julia Séas

Parts on the Shelf and Contracts in Place

U.S. AIR FORCE **SMALL BUSINESS**

Small Source, Right Value, Big Performance

Ms. Chip Chambers
Small Business Director
Air Force Sustainment Center
(405)739-7243
Email: laurel.chambers@us.af.mil

Parts on the Shelf and Contracts in Place

AREAS COVERED

OBJECTIVE

To provide an overview of the Air Force Sustainment Center Small Business Program with a discussion of the role of the SB Office.

- WHY A SB PROGRAM?
- AIR FORCE SB PROGRAM
- ROLE OF SB OFFICE
- COMMON SAR MISTAKES

Why a Small Business Program?

- Developed by Law...
 - Ensure “Fair Proportion” of Federal Acquisitions are placed with small businesses

- ...But It’s Not Just About the Law
 - Small Business sector is vital
 - Maintain Economic Growth & Development
 - Sustain Industrial Base, Promote Technology
 - Serves the National Interest & Strengthens our Defense

- Small Business Administration (SBA) and Agency SB Offices Created to Carry Out Policy & Directives

Ref: FAR 19.201(a) and 19.202

AF Small Business Program

➤ Objectives

- Maximize Contracting Opportunities for Small Businesses
- Promote Effective Outreach Program

➤ Who's Responsible?

- Heads of contracting activities are responsible for effectively implementing Small Business programs
 - Achieving program goals
 - Contracting & Technical personnel
 - Maintain knowledge of SB program requirements
 - Take all reasonable action to increase SB participation

[Ref: DOD Directive 4205.01; AFI 64-201; FAR 19.201\(c\)](#)

Role of SB Office

■ Source Development

- Market Research/Sources Sought Synopsis
- Source Approval Process Focal Point

■ Maximize SB Participation

- Review Acquisitions, Make Set-Aside Recommendations
- Acquisition Strategy Panels
- Publicize SB Program

■ Track Goal Process

Ref: DOD Directive 4205.01; AFI 64-201; FAR 19.201(d); FAR 19.7; DFARS 219.201 & PGI 219.201; AFFARS 5319.201 and FAR Subpart 10

Parts on the Shelf and Contracts in Place

Role of SB Office (cont.)

- **SB Outreach**
- **Counsel Contractors**
 - Advise what the Base/Complex procures
 - Coordinate Inquiries/Guidance Requests
 - Interface with base organizations
- **Education**
 - Internal and External Customers
 - Advise & Assist Acquisition Personnel on SB Matters
- **Review Subcontracting Plans**

Ref: AF Policy Directive 90-18; AFI 64-201, and DFARS PGI 219.201

Parts on the Shelf and Contracts in Place

Role of SB Office (cont.)

➤ Source Development Specialist (SDS):

- IAW AFI 64-201, the SDS manages the source development program
- Primary liaison with Industry on Source Approval Requests (SAR) proposal packages, review ALL AF managed
- Reviews the non-technical aspects of the SAR packages, send approval /disapproval letters to Industry
- Qualification Requirements Requests
- Promote Capability Briefings, Invite Industry to Tinker

SAR Non Technical Review Top 11 Common Mistakes

1. Cover letter inadequate
2. Supplier Brochure
3. Wrong P/Ns, NSNs, references
4. Out dated attachments (TOs, Tech Data Agreements)
5. Missing Certifications from supplier and sub-tier vendors
6. No info on Quality History on subject item or similar item, and no Quality History for sub-vendors
7. Provide valid Commercial and/or Gov't Entity (Cage) number from where work is being performed
8. Lack of documentation for current license agreement between repair source and OEM
9. Purchase Orders & Shipping Documents
10. Process/Operations sheets & Travelers
11. DO NOT send SAR package via email

U.S. AIR FORCE

Parts on the Shelf and Contracts in Place

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

26 August 2016

**No Bids
Candidates**

Parts on the Shelf and Contracts in Place

AIR FORCE LIFE CYCLE MANAGEMENT CENTER

AFLCMC... Providing the Warfighter's Edge

PROPULSION DIRECTORATE

F-107 Turbine Nozzle and Rotor

26 August 2016

Mr. Decota Sanor

AFLCMC/LPSEC

405-736-4778

Decota.Sanor@us.af.mil

DISTRIBUTION D. Distribution authorized to Department of Defense and U.S. DoD contractors only (PROPRIETARY INFORMATION) (7 Mar 2016). Refer other requests for this document to (AFLCMC/LPSEB).

Integrity - Service - Excellence

2nd Stage Turbine Nozzle Housing

AFLCMC... Providing the Warfighter's Edge

Key Sustainment Issues

- Failing dimensional inspection of the bores
- Failing the pot leak test and/or pressure test
- No repair process for repairing the bores or internal tubing.
- Desire to repair the part or have a available source of supply

Description

- P/N 36847 for F107

Requirements

- Develop manufacture/repair procedures and qualify a new source of supply/better maintenance concept.

Status

- Using nozzles with deficiencies

NSN 2840-01-235-2277 for F107

TO 2J-F107-3/4 for F107

AFT

AFLCMC... Providing the Warfighter's Edge

Distribution D

Problem Area

AFLCMC... Providing the Warfighter's Edge

Distribution D

2nd Stage Turbine Rotor

AFLCMC... Providing the Warfighter's Edge

Key Sustainment Issues

- Failing dimensional inspection for the labyrinth seal and seal runner
- No repair process
- Desire to have a process to repair the rotor and have a source of supply.

Description

- P/N 37909 for F107

Requirements

- Develop manufacture/repair procedures and qualify a new source of supply/better maintenance concept.

Status

- Using parts out of TO limits

NSN 2840-01-143-3834 for F107

TO 2J-F107-3/4 for F107

AFT

AFLCMC... Providing the Warfighter's Edge

3rd Stage Turbine Rotor

AFLCMC... Providing the Warfighter's Edge

Key Sustainment Issues

- Failing dimensional inspection for the labyrinth seals
- No repair process
- Desire to have a process to repair the rotor and have a source of supply.

Description

- P/N 23494 for F107

Requirements

- Develop manufacture/repair procedures and qualify a new source of supply/better maintenance concept.

Status

- Using parts out of TO limits

NSN 2840-01-126-6908 for F107

TO 2J/F107-3/4 for F107

AFT

AFLCMC... Providing the Warfighter's Edge

AIR FORCE LIFE CYCLE MANAGEMENT CENTER

AFLCMC... Providing the Warfighter's Edge

PROPULSION DIRECTORATE

Lube Level Sensor

26 August 2016

DISTRIBUTION D. Distribution authorized to Department of Defense and U.S. DoD contractors only (PROPRIETARY INFORMATION) (7 Mar 2016). Refer other requests for this document to (AFLCMC/LPSEB).

Steve Logan
AFLCMC/LPSEB
405-734-4881
Steve.Logan@us.af.mil

Integrity - Service - Excellence

For Official Use Only

Lube Level Sensor B-2 / F118-100 Oil Sensor

AFLCMC... Providing the Warfighter's Edge

Key Sustainment Issues

- Sole Sourced
- Incomplete Data Package

Description

- P/N 7101M48P03 for F118-100 Engine

Status

- No Repair – only check/test
- Have 9 assets on the self
 - Usage: Approximately 1 / year

Requirements

- Reverse Engineering
- OEM Partnership

NSN 6680-01301-0304 for F118-100

448th Supply Chain Management Wing

Strategic Alternate Sourcing Program Office Industry Day

26 August 2016

Additive Manufacturing Candidates

Parts on the Shelf and Contracts in Place

AIR FORCE LIFE CYCLE MANAGEMENT CENTER

AFLCMC... Providing the Warfighter's Edge

PROPULSION DIRECTORATE

USAF Additive Manufacturing Opportunities 26 Aug 2016

Scott Strecker, Richard Banks
and David Medina

AFLCMC/LPS

Email: scott.strecker@us.af.mil,
richard.banks.7@us.af.mil
david.medina@us.af.mil

Integrity - Service - Excellence

Phase Philosophy

AFLCMC... Providing the Warfighter's Edge

3 Phase Crawl/Walk/Run philosophy

- Philosophy adaptable to specific goals
- Crawl
 - Exact part reproduction, casting reproduction, low risk
 - Set material specifications
 - Minimal work for qualification
- Walk
 - More complex parts, minimal redesign, medium risk
 - Set qualification plan for future additive manufactured parts
- Run
 - Redesign part exclusively for additive manufacturing

Goals

AFLCMC... Providing the Warfighter's Edge

- Develop implementation strategy for AM parts (near term)
 - Selection
 - Funding
 - Partners
 - Data requirements
 - Ways forward
- Develop Propulsion qualification plan for AM parts (near term)
 - Reduce costs associated with lead time
 - Reduce part count
 - Improve part availability
 - Improve performance
- Develop properties of AM parts (medium term)
- Develop specs for AM materials (long term)

Potential Funding Sources and Partners

AFLCMC... Providing the Warfighter's Edge

- Potential Funding Sources
 - CIP
 - America Makes
 - Multiple SBIRs
 - AFRL
 - DLA
 - Working Capital – SASPO
 - AFRL
 - EN

Selection Process

AFLCMC... Providing the Warfighter's Edge

The selection process has been iterative to reduce the number of parts reviewed and to arrive at a group of best candidate parts.

- First down select
 - Cognizant engineers selected parts that were cast and smaller than 15”.
 - Resulted in ~100 parts
- Second down select
 - Additive manufacturing team racked and stacked parts based on price, demand, number of sources, and commonality
 - Resulted in 10 parts
- GE down select
 - GE performed their own down select process to arrive at 10 parts
- Second and GE lists were combined and down selected
 - Based on failure mitigation, weight reduction, part count reduction, SFC gains, durability improvement, life cycle cost, manufacturing development time reduction, availability of materials, manufacturing readiness, complexity, qualification strategy, GD&T capability, post processing costs, multiple TMS commonality, and funding sources

LPS/GE Part Scoring and Rank

AFLCMC... Providing the Warfighter's Edge

For Official Use Only

Unplanned Parts Without Partners

AFLCMC... Providing the Warfighter's Edge

- Crawl/Walk/Run philosophy unimplemented
- Partner not selected
- Way forward unestablished
- Parts
 - TF34 IGV Ring Half Remanufacture, Assy NSN 2840-01-100-2258
 - F110 Actuator Housing Remanufacture, Assy NSN 3010-01-192-2637
 - F101 No. 5 Bearing Housing Remanufacture, NSN 2840-01-174-5731
 - F101 Forward Centerbody New Manufacture, NSN 2840-01-423-3387
 - F118-100 Forward Centerbody New Manufacture, NSN 2840-01-388-9482
 - F101 IGV Inner Shroud New Manufacture, NSN 2840-01-196-3716
 - F118-100 IGV Inner Shroud New Manufacture, NSN 2840-01-528-4798
 - F101/F110/F118 Fan Shaft Cover Remanufacture, NSN 2840-01-447-2703
- Qualification
 - Demonstrate technical ability to Additively Manufacture components.
 - BCA must makes sense
 - Reduce cost, reduce lead-time, reduce complexity, etc...
 - Will spend more to speed process/shorten lead time

TF34 IGV Ring Half

Remanufacture

AFLCMC... Providing the Warfighter's Edge

TMS: TF34

Noun: IGV Ring Half (part of IGV Ring assy)

NSN: 2840-01-100-2258 (assy)

PN: 5026T23P01 (5026T23G02 assy)

Material: 6061 Aluminum

Dimensions: 17.5"x1"x9"

Criticality: CSI

● 761 ○ 762 ● EDL ○ RDL ● Print

Details

- Half is Non-Procurable item
- Critical to operation
- Actuator link has greatest wear
- AF has been refurbishing by installing new bushings
- No longer matched pairs

Pros

- Long lead time
- No current vendor
- Would increase stall margin

Cons

F110 Actuator Cylinder Housing

Remanufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F110-100 & F110-129

Noun: A8 Actuator Cylinder Housing

NSN: 3010-01-192-2637 (assy)

PN: 2198033-1/-2 (1270M90P01 assy)

Material: 15-5 PH

Dimensions: 14"x6" dia

Criticality:

● 761 ○ 762 ○ EDL ○ RDL ○ Print

Details

- A8 actuator housings are very similar to F101 housings.
- Contains pressure up to 4000 psi
- Recently 100% replaced for F110

Pros

- Long lead time
- Expensive
- Low usage

Cons

- High pressure

F101 No. 5 Bearing Housing

Remanufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F101

Noun: No. 5 Bearing Housing

NSN: 2840-01-174-5731

PN: 9526M95G02

Material: Inco 718

Dimensions: 6.6"x16.75" (dia.)

Criticality: CAI (Y)

○ 761 ○ 762 ○ EDL ○ RDL ● Print

Details

- GE is only supplier; last contract 1986
- Repairs: blending & cleaning blocked oil/air holes

Pros

- Possibly reduce parts count
- Similar to other No 5 bearing housings

Cons

- Hot section
- Single engine application

F101 Forward Centerbody

New Manufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F101

Noun: Forward Centerbody

NSN: 2840-01-423-3378

PN: 1783M26G01

Material: 6061 Al

Dimensions: 7.82"x14.45" (dia.)

Criticality: CAI (Y)

● 761 ○ 762 ○ EDL ○ RDL ● Print

Details

- Main removal driver – FOD
- Sole source – GE
- Most recently AMSC coded “R” – Government does not own data rights. However, drawings available in JEDMICS

Pros

- Low demand
- Reduced part count
- Similar to other TMS

Cons

- Single engine application

F118-100 Forward Centerbody

New Manufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F118-100

Noun: Forward Centerbody

NSN: **N/A** (G07 – 2840-01-388-9482)

PN: 9536M56G08

Material: 6061 Al

Dimensions: 6.45"x9.71" (dia.)

Criticality: CAI (Y)

○ 761 ○ 762 ○ EDL ○ RDL ○ Print

Details

- LO coating is the main repair driver
- Assembly drawing is not available (Sole source-GE)

Pros

- Low demand
- Reduce part count
- Similar to other TMS

Cons

- Single engine application

F101 IGV Inner Shroud

New Manufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F101

Noun: IGV Inner Shroud

NSN: 2840-01-196-3716 / 2840-01-173-7430

PN: 9524M30G03 / 9524M31G03

Material: 2618 Al

Dimensions: 2.73"x11" (dia.)

Criticality: CAI (Y) / CSI (F)

● 761 ○ 762 ○ EDL ○ RDL ● Print

Details

- GE is only supplier
- 2 piece shroud
- Demand increasing (20 – 2011, 73 – 2013)

Pros

- Similar to other IGV inner shrouds
- Stationary

Cons

- Single engine application
- Increased demand may limit benefit

F118-100 IGV Inner Shroud

New Manufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F118-100

Noun: IGV Inner Shroud

NSN: 2840-01-528-4198

PN: 9536M57G08

Material: 6061 Al

Dimensions: 3.36"x11" (dia.)

Criticality: CAI (Y)

● 761 ○ 762 ○ EDL ○ RDL ○ Print

Details

- GE is only supplier
- Not in IPB
- No top level drawing in JEDMICS
- 2 piece shroud
- Very low demand
- LO coating and Trunnion bore repairs available

Pros

- Similar to other IGV inner shrouds
- Low demand
- Stationary

Cons

- Single engine application
- Drawing set not complete

F101 / F110-100 / F118 Fan Shaft Cover

Remanufacture

AFLCMC... Providing the Warfighter's Edge

TMS: F101 / F110-100 / F118
 Noun: Fan Shaft Cover
 NSN: 2840-01-447-2703
 PN: 1960M10P01
 Material: 6061 Al
 Dimensions: 1.45"x4.49" (dia.)
 Criticality:

761 762 EDL RDL Print

Details

- GE is only supplier

Pros

- Multiple engines

Cons

448th Supply Chain Management Wing

KC-46 Overview

26 August 2016

**Ms. Sherri McWater
Flight Chief
sherri.mcwater@us.af.mil
405-739-3230**

Parts on the Shelf and Contracts in Place

KC-46

DLR Industry Day

DISCLAIMER: The Government does not intend to award a contract on the basis of this Request For Information (RFI). As stated in Federal Acquisition Regulation (FAR) 15.201(e), responses to this notice are not offers, and shall not be accepted by the Government to form a binding contract. As stated at FAR 52.215-3, RFI for Planning Purposes; the Government does not intend to award a contract on the basis of this RFI or to otherwise pay for the information.

KC-46

Depot Level Repairable Support Strategy

- **Take advantage of interim contract support (ICS) to develop overarching program transition plan**
 - **Establish performance based contracts to bridge gap for selected organic repair components**
 - **Plan and execute supply chain strategies to support all KC-46 customers**
 - **Minimum of 5 years total, including options.**
 - Off-ramps included for organic items
 - **Solicitation or series of solicitations may be issued to pursue opportunities for contract award**
 - No response to current RFI does not affect potential award
 - **The contractor will provide parts at an 85% minimum asset availability and requisition order objective level**
 - Measured by RO, Order Response Time and NMCS
-

KC-46

Request for Information

- **Identify industry capabilities to potentially support supply commercial common KC-46 depot level reparables (DLR)**
 - Common to commercial 767
 - KC-46A airframes or other commercial airframes
 - Commercially available and repairs adhering to FAA Part 145 certifications with CoCs and 8130s
 - **Requests industry input on commercial capabilities**
 - Establish by 2019 and maintain DLR availability
 - Enable technology insertion to improve mean time between failures
 - Commercial configuration commonality to minimize diminishing sources challenges
 - Enable the use of new and used commercial common components
 - **Core SCM functions retained by 448 SCMW**
-

Parts on the Shelf and Contracts in Place

Day Two Wrap Up

Parts on the Shelf and Contracts in Place