

Foreign Military Sales
Building Readiness through
Partner Capacity

MG Stephen Farmen

Commanding General
United States Army
Security Assistance Command

Phase

Expanding Army Capabilities & Capacity of Our Mission Partners

Enduring Value of Army Forces

Prevent conflict, shape security environments, and win in future war...

- <u>building partner capability</u>, assuring allies, and deterring adversaries
- enabling our allies to defeat adversaries
- providing capabilities to our international partners

Globally Engaged Army

Globally engaged supporting Combatant Command missions...

- forward presence <u>builds partner capacity</u>, assures our Allies, and deters aggressors
 - conducting security cooperation and responding to contingencies with our partner armies

Equipping for 21st Century Warfare

Upgrading weapon systems, and increasing delivery of required capabilities...

- divesting equipment and offering as excess defense articles, enabling coalition interoperability
- offering Total Package Approach

Multi-Domain Battle

Innovating faster than potential adversaries; projecting power from land into all domains...

- accounting for new technologies and more capable adversaries in the new operational environment
- <u>enabling our international partners</u> with combined arms in cross-domain, multi-national operations

Strategic Environment

"In war, the difference between being Ready and Reacting will be measured by the number of lives lost."

"We must hold ourselves accountable to be ready"

~ General Gus Perna 19th U.S. Army AMC Commander

FMS Concept of Support

The Total Package Approach Options ...

SPARES:

- concurrent spare parts as line on FMS case
- Cooperative Logistics Supply Support Arrangement (CLSSA)
- separate Blanket Order spares FMS case

MAINTENANCE:

- Technical Assistance Fielding Team (TAFT)
- Repair & Return for components
- contract Field Service Reps (FSRs)
- contractor logistics support package

TRAINING:

- LOA includes NET if new capability
- TAFT and/or Mobile Training Team (MTT)
- contract Field Service Reps (FSRs) training
- CONUS / OCONUS options via TRADOC and USASATMO

- * Total Package Approach (TPA) offered as part of FMS sale
- * Country may modify based on own requirements / budget
- * Supply availability International partners with FMS-provided US equipment ride on the same wholesale supply system as US Army units

DOCUMENTATION:

- separate FMS publications case
- tech data package if releasable

NON-STANDARD EQUIPMENT:

- shelf-life extension plans offered
- Fair Share Sustainment Program (FSSP) opportunity
- Simplified Non-Standard Acquisition Process (SNAP) for spares

Building Readiness Th

Building Readiness Through Partner Capacity

Operationalized and Building Partner Capacity

Seeing Ourselves

- ASAE Common Operating Picture
- Virtual Contract Enterprise data
- Quick reference Dashboards
- Financial Common Operating Picture and Workload Model

Integrating

Leadership

Holding Ourselves Accountable

Measures / Metrics that matter

Developing Partner

Armies and Soldiers

- · Weekly Synch Meetings getting Left of Boom
 - Quarterly R&As and performance trends
 - Leading DoD Implementing Agency performance

BPC Outputs...

Meeting COCOM
Priority FMS Requirements

Delivering New Capabilities

Executing Army Divestiture

Collaborating with Partners

- AMC SAE senior leader forums
- ASAE Board of Directors meetings
- · Linked-In and actioning leading indicators
- Applying resources to AMC SAE priorities
- Inside decision cycles

- AMC SAE Industry Days
- Foreign Procurement Group meetings
- Industry engagements
- Mission Partner KLEs
- Global Industry Trade Shows

Delivering Capability Enabling Unified Operations

UNCLASSIFIED 7

How Industry Fits In

- 1. Help Us to Help You
 - ✓ precision in identifying requirements
 - ✓ precision in pricing
 - ✓ early engagement with USASAC key
- 2. USASAC delivers 4 T's: <u>Trust</u>, <u>Transparency</u>, <u>Teamwork</u>, and the <u>Total Package Approach (TPA)</u>
 - ✓ not just the \$\$\$, it's the effects
 - ✓ TPA is a Win/Win

Key Take Aways

- Combatant Commander (COCOM) requirements drive our efforts providing Security Assistance at the point of need
- Foreign Military Sales (FMS) key enabler for our Industrial Base and AMC's Organic Industrial Base

"The Army's Face to the World!"

Our Purpose

Meeting Urgent Requirements...

Developing Partner Armies and Soldiers...

Enabling Strategic Readiness

Meeting COCOM Priority FMS Requirements...

Delivering New Capabilities...

...The Long Game

Expanding Army Capabilities/Capacities of our Mission Partners

Strength in Cooperation

Backup

Building Partner Capacity

Operationalizing FMS Sustainment

Comprehensive review of FMS sustainment

- Ability to see partner nations sustainment profile
- Communicate potential sustainment issues to Partners/COCOMs/ASCC/SCOs/etc.
- Optimize support from DLA and address potential supply issues
- Integrate FMS demand signal with AWCF

Sustainment POAM

- **LOE 1:** Develop and field the FMS Country Sustainment Profile Tool. (OPR: P2MO)
- **LOE 2:** Communicate output from the Country Sustainment Profile Tool COCOMs/Partners. (OPR: ROs)
- **LOE 3:** Establish COC with DLA to optimize DLA support for FMS sustainment requirements. (OPR G4)
- **LOE 4:** Integrate FMS demand signal with Army Working Capital Fund (AWCF) planning. (OPR: P2MO)

End State: Optimized sustainment support to our Mission Partners in support of National and COCOM objectives and priorities. 95% performance on all sustainment tracking

USASAC Sustainment Options

- Blanket Order -- International partners establishes a Blanket Order spares case with a set dollar amount. Items are not pre-stocked. Customer requisitions until the funds are exhausted
- Cooperative Logistics Supply Support Arrangement (CLSSA) -- International partners "buys" into the wholesale logistics via CLSSA based on forecasted recurring demands. Army pre-stocks the materiel, and demands are issued from inventory based on priority designator
- Non-Standard Support Supports obsolete, long-lead time, hard-to-fill requirements
 - Simplified Non-Standard Acquisition Process (SNAP) supports small-quantity, low-dollar spares or repair parts (threshold <\$150K)
 - G4 Services & Products Division provides non-standard procurement of items and services not available through other sources or that exceed SNAP threshold
- Repair and Return (R&R) -- Contractual agreement authorizing the customer to return unserviceable assets to a U.S. maintenance facility or commercial repair facility for repair and return to county
- Fair Share Sustainment Program (FSSP) -- Developed to support the procurement of HAWK peculiar spare/repair parts

Building Readiness Through Strategic Alignment

OSD | Army | Allies | Industry

Ann Cataldo **Deputy Assistant Secretary** of the Army for **Defense Exports and** Cooperation

October 10, 2017

Building Readiness Through Strategic Alignment

Secretary Mattis' Lines of Effort

Build a More Lethal Force

→ Strengthen International Alliances

→ Revitalize Business Engagements

Linking Army Initiatives to **SECDEF** Goals

 Synchronizing FMS Actions Linking Initiatives across government

Taking on FMS **Procurement Improvement**

 Building the Security Cooperation Workforce

Creating a New Paradigm for Synching with Industry

> Synching Security **Assistance Activities**

 Aligning actions for successful international commercial partnerships & sales

Increasing International Cooperation

Increasing Cooperation with Allies & Partners

Focusing on shared technology goals and cooperative opportunities

Contact Information

Ms. Ann Cataldo Deputy Assistant Secretary of the Army for Defense Exports and Cooperation

Office: 703-614-3175

LTG Charles Hooper

Director, Defense Security Cooperation Agency

October 10, 2017

DSCA's SC Reform End State

Responsive Processes

Cultivate Relationships Reduce "flash to bang" time

- Agile, flexible, streamlined contingency and programmatic processes
- Efficient, Effective, transparent engagement with key influencers throughout SC processes
- Decrease the time from the identification of a requirement to the delivery of a capability

SC Influencers

Building Readiness Through Strategic Alignment

OSD | Army | Allies | Industry

Ann Cataldo **Deputy Assistant Secretary** of the Army for **Defense Exports and** Cooperation

October 10, 2017

Building Readiness Through Strategic Alignment

Secretary Mattis' Lines of Effort

Build a More Lethal Force

→ Strengthen International Alliances

→ Revitalize Business Engagements

Linking Army Initiatives to **SECDEF** Goals

 Synchronizing FMS Actions Linking Initiatives across government

Taking on FMS **Procurement Improvement**

 Building the Security Cooperation Workforce

Creating a New Paradigm for Synching with Industry

> Synching Security **Assistance Activities**

 Aligning actions for successful international commercial partnerships & sales

Increasing International Cooperation

Increasing Cooperation with Allies & Partners

Focusing on shared technology goals and cooperative opportunities

Contact Information

Ms. Ann Cataldo Deputy Assistant Secretary of the Army for Defense Exports and Cooperation

Office: 703-614-3175

Foreign Military Sales
Building Readiness through
Partner Capacity

MG Stephen Farmen

Commanding General
United States Army
Security Assistance Command

Phase

Expanding Army Capabilities & Capacity of Our Mission Partners

Enduring Value of Army Forces

Prevent conflict, shape security environments, and win in future war...

- <u>building partner capability</u>, assuring allies, and deterring adversaries
- enabling our allies to defeat adversaries
- providing capabilities to our international partners

Globally Engaged Army

Globally engaged supporting Combatant Command missions...

- forward presence <u>builds partner capacity</u>, assures our Allies, and deters aggressors
 - conducting security cooperation and responding to contingencies with our partner armies

Equipping for 21st Century Warfare

Upgrading weapon systems, and increasing delivery of required capabilities...

- divesting equipment and offering as excess defense articles, enabling coalition interoperability
- offering Total Package Approach

Multi-Domain Battle

Innovating faster than potential adversaries; projecting power from land into all domains...

- accounting for new technologies and more capable adversaries in the new operational environment
- <u>enabling our international partners</u> with combined arms in cross-domain, multi-national operations

Strategic Environment

"In war, the difference between being Ready and Reacting will be measured by the number of lives lost."

"We must hold ourselves accountable to be ready"

~ General Gus Perna 19th U.S. Army AMC Commander

FMS Concept of Support

The Total Package Approach Options ...

- concurrent spare parts as line on FMS case
- Cooperative Logistics Supply Support Arrangement (CLSSA)
- separate Blanket Order spares FMS case

MAINTENANCE:

- Technical Assistance Fielding Team (TAFT)
- Repair & Return for components
- contract Field Service Reps (FSRs)
- contractor logistics support package

TRAINING:

- LOA includes NET if new capability
- TAFT and/or Mobile Training Team (MTT)
- contract Field Service Reps (FSRs) training
- CONUS / OCONUS options via TRADOC and USASATMO

- * Total Package Approach (TPA) offered as part of FMS sale
- * Country may modify based on own requirements / budget
- * Supply availability International partners with FMS-provided US equipment ride on the same wholesale supply system as US Army units

DOCUMENTATION:

- separate FMS publications case
- tech data package if releasable

NON-STANDARD EQUIPMENT:

- shelf-life extension plans offered
- Fair Share Sustainment Program (FSSP) opportunity
- Simplified Non-Standard Acquisition Process (SNAP) for spares

Building Readiness Through Partner Capacity

Operationalized and Building Partner Capacity

Seeing Ourselves

- ASAE Common Operating Picture
- · Virtual Contract Enterprise data
- Quick reference **Dashboards**
- Financial Common **Operating Picture** and Workload Model

Integrating

Leadership

Holding Ourselves Accountable

Measures / Metrics that matter

Developing Partner

Armies and Soldiers

- Weekly Synch Meetings getting Left of Boom
 - Quarterly R&As and performance trends
 - Leading DoD Implementing Agency performance

BPC Outputs... Priority FMS Requirements

Meeting Urgent Warfighting Requirements

Delivering New Capabilities

Meeting COCOM

Executing Army Divestiture

Collaborating with Partners

- AMC SAE senior leader forums
- ASAE Board of Directors meetings
- · Linked-In and actioning leading indicators
- Applying resources to AMC SAE priorities
- Inside decision cycles

- AMC SAE Industry Days
- Foreign Procurement Group meetings
- Industry engagements
- Mission Partner KLEs
- Global Industry Trade Shows

Delivering Capability Enabling Unified Operations

14 **UNCLASSIFIED**

- 1. Help Us to Help You
 - ✓ precision in identifying requirements
 - ✓ precision in pricing
 - ✓ early engagement with USASAC key
- 2. USASAC delivers 4 T's: <u>Trust</u>, <u>Transparency</u>, <u>Teamwork</u>, and the <u>Total Package Approach (TPA)</u>
 - not just the \$\$\$, it's the effects
 - ✓ TPA is a Win/Win

Key Take Aways

- Combatant Commander (COCOM) requirements drive our efforts providing Security Assistance at the point of need
- Foreign Military Sales (FMS) key enabler for our Industrial Base and AMC's Organic Industrial Base

"The Army's Face to the World!"

Our Purpose

Meeting Urgent Requirements...

Developing Partner Armies and Soldiers...

Enabling Strategic Readiness

Delivering New Capabilities...

...The Long Game

Beyond Phase 0...

Expanding Army Capabilities/Capacities of our Mission Partners

Strength in Cooperation

Backup

Building Partner Capacity

Operationalizing FMS Sustainment

Comprehensive review of FMS sustainment

- Ability to see partner nations sustainment profile
- Communicate potential sustainment issues to Partners/COCOMs/ASCC/SCOs/etc.
- Optimize support from DLA and address potential supply issues
- Integrate FMS demand signal with AWCF

Sustainment POAM

- **LOE 1:** Develop and field the FMS Country Sustainment Profile Tool. (OPR: P2MO)
- **LOE 2:** Communicate output from the Country Sustainment Profile Tool COCOMs/Partners. (OPR: ROs)
- **LOE 3:** Establish COC with DLA to optimize DLA support for FMS sustainment requirements. (OPR G4)
- **LOE 4:** Integrate FMS demand signal with Army Working Capital Fund (AWCF) planning. (OPR: P2MO)

End State: Optimized sustainment support to our Mission Partners in support of National and COCOM objectives and priorities. 95% performance on all sustainment tracking

USASAC Sustainment Options

- Blanket Order -- International partners establishes a Blanket Order spares case with a set dollar amount. Items are not pre-stocked. Customer requisitions until the funds are exhausted
- Cooperative Logistics Supply Support Arrangement (CLSSA) -- International partners "buys" into the wholesale logistics via CLSSA based on forecasted recurring demands. Army pre-stocks the materiel, and demands are issued from inventory based on priority designator
- Non-Standard Support Supports obsolete, long-lead time, hard-to-fill requirements
 - Simplified Non-Standard Acquisition Process (SNAP) supports small-quantity, low-dollar spares or repair parts (threshold <\$150K)
 - G4 Services & Products Division provides non-standard procurement of items and services not available through other sources or that exceed SNAP threshold
- Repair and Return (R&R) -- Contractual agreement authorizing the customer to return unserviceable assets to a U.S. maintenance facility or commercial repair facility for repair and return to county
- Fair Share Sustainment Program (FSSP) -- Developed to support the procurement of HAWK peculiar spare/repair parts