

***2005 DoD Standardization
Conference
Maritime HM&E Standardization***

8-10 March 2005

Mr. John Goodhart, NAVSEA 04L

Background

- Proliferation of non-standard HM&E equipment introduced into supply system which has:
 - *driven higher life cycle logistics support costs*
 - *negatively impacted Fleet readiness*
- Navy Guidance
 - *Improve Readiness and Operational Availability*
 - *Reduce TOC through refinement of existing business processes and practices*
 - *Improve productivity in support of SEA Enterprise by increasing pace of innovation throughout Navy*
 - *Lean/Six Sigma...rapid implementation of innovations to address costly process deficiencies*
- Procurement/use of common HM&E equipment will provide efficiencies in business processes that include:
 - *greater interoperability*
 - *increased readiness*
 - *lowered total ownership costs*

State of Maritime

HM&E Standardization Fleet Wide

Fleet Wide HM&E Equipment Population

Impact of Low Density HM&E

- **Proliferation of non-Standard HM&E introductions**
 - **Drives higher life cycle logistics support costs**
 - **Negatively impacts readiness**

Costs ↑

Readiness ↓

HM&E Standardization Strategy

1 Commodity Management

*Commodity based
...develop
Prioritization
Scheme*

2

New Construction

Include mechanisms in acquisition and repair contracts

3

Maintenance/Repair

Minimize locally Procured Non-standard Equipment during Availabilities and Repair Cycles

HM&E Standardization... the Way Ahead

*Establish Necessary
Commodity Vehicles*

Increased Readiness

Reduced Life Cycle Costs

*Without impacting ship construction/repair
costs*

*Reinforce Use of
Standard HM&E
at the Waterfront*

*Incentives/clauses
to Encourage
Standardization*