
White Paper

Performance Agreements as a Critical Component of
Performance Based Logistics

Developed by
OADUSD (Logistics Plans and Programs)

1. Introduction

Performance Based Logistics (PBL) is the DoD preferred approach for product support for DoD systems. PBL is the purchase of support as an integrated, affordable performance package designed to optimize system readiness. PBL meets performance goals for a weapon system through long term support arrangements with clear lines of authority and responsibility. PBL is designed to allow the user – the Force Provider – to negotiate and purchase a package of support structured to meet their operational requirements. The Program Manager has primary responsibility to establish and manage the support arrangements.
To enable PBL, an acceptable range of weapon system performance objectives, and corresponding support necessary to meet that level of performance, must be documented. This action establishes PBL as a formal, disciplined, and quantified arrangement that delineates the anticipated level of support required. The documentation of requirements, both performance and support, is accomplished in the Performance Agreement. The specified requirements must be consistent with allocated funding. Performance Agreements are not ideal statements of objective or threshold performance and support requirements, but rather the documentation of the realistic performance and support that can be adequately resourced.

2. Format
The primary purpose of the Performance Agreement is to document the negotiated range of support necessary to meet Force Provider operational readiness and cost objectives. Although no standard format is currently prescribed for Performance Agreements, they constitute formal agreements recognized by the respective Services. Their format should be tailored to the specific needs of the Service and the weapon system, ranging from a performance baseline, specifying the range of support requirements, to a narrative Memorandum of Agreement delineating respective support objectives and responsibilities. The critical factor is that the Performance Agreement be recognized by the associated stakeholders – the Force Provider, the Program Manager, the Product Support Integrator, and the Service corporate structure, as the agreed upon expectations of support to be provided by the Program Manager to the Force Provider through a PM-managed support arrangement. This establishes the Performance Agreement as a tool to continuously assess actual support metrics against expected support metrics to determine the need for corrective actions.
3. Stakeholders

The stakeholders to a Performance Agreement have differing roles and responsibilities within the DoD and Service corporate decision-making process. Weapon system readiness requirements are derived from CINC-defined force projection capability requirements. Translating readiness levels to actual Force Provider missions and resources is accomplished through each Service’s corporate decision-making and budget allocation process. These allocations work from the top down, from DoD priorities to Service level priorities to Command level priorities to weapon system priorities, and below. Performance Agreements codify the results of that corporate decision-making and prioritization process as it applies to each weapon system. One of the most critical criteria for developing Performance Agreements is ensuring that the operational support requirements are aligned with the resources allocated to each weapon system by the corporate decision-making and prioritization process.
4. Content

Pending overall guidance and policy, each Service will tailor the content of Performance Agreements to best meet its needs and organizational structure. Eventually, best practices and continued analysis will derive consistent format and content. In the interim, recommended content guidelines are outlined below.

· Clear identification of the item, system, or commodity to which performance and support requirements will be applied (e.g. the weapon system, subsystem, or, by exception, Line Repairable Unit (LRU)/Shop Repairable Unit /SRU)

· The responsibilities of the stakeholders (parties) to the agreement. Common stakeholders are

· The Force Provider(s): varies by Service; Lead Command, (Major Command (MACOM, MAJCOM). There may be multiple Force Providers

· The Program Manager/Program Office
· The Primary Support Provider(s): Contract and/or organic (such as a Depot or an Integrated Materiel Management Center (IMMC)), usually the Product Support Integrator

· Support Providers: (e.g. Defense Logistics Agency (DLA), Inventory Control Points (ICPs), Third-Party Logistics Providers (3PLs), or superior organizations within the Service corporate structure
· The Force Provider’s operational readiness objectives, quantified as metrics. These should be a) consistent with the Service corporate decision-making process and allocation of resources, and b) specified at the highest (i.e. system) level possible, subject only to the degree of control and accountability exercised by the Support Provider. (see below)

· The Support Provider(s) required levels of support, quantified as metrics. These will be driven by a) the above-mentioned Force Provider objective metrics and b) the amount of financial resources available to be committed to achieving Force Provider objectives. The two criteria – Force Provider objectives and funds committed to the support requirements in the Performance Agreement, must be consistent, to ensure the agreement is useful as a tool to achieve and measure product support
· Signatures of Stakeholders: Performance Agreements will reflect the approval of the stakeholders as represented by their signatures on the document
5. Revisions and Flexibility

Performance Agreements must be flexible. During execution years, despite well-developed plans and proactive budgeting, there are inevitable adjustments and reprioritization of weapon system operational requirements precipitated by unforeseen contingencies. Since Performance Agreements may serve as the basis for support contracts, or contract-like agreements with organic providers, flexibility is an important attribute. When there is an unreconciled mismatch between requirements (the Performance Agreement) and support funding, program instability results, which often produces sub-optimization of production, overhaul, and maintenance resources. Performance Agreement guidance does not assume that funding levels won’t change – in fact it acknowledges that funding levels change consistently from the planning cycle, through the budget cycle, and in the execution year. Performance Agreement guidance stipulates that if and when those funding levels change, the “expectations” (the Performance Agreement metrics) be revised accordingly. While flexibility is necessary, this should not be perceived as a casual adjustment process. Legitimate weapon system performance requirements are too often subjected to bill-paying exercises. Performance Agreements represent a step forward in documenting and solidifying legitimate readiness objectives and the funding necessary to achieve them.
To ensure that flexibility, Performance Agreements should envision and document a range of support levels to allow accommodation for fluctuating resources. Performance Agreements are intended to be long term, but iteratively reviewed and modified annually (or as needed) consistent with the planning and budgeting processes. The underlying assumption is that the arrangement is long term and subsequent annual reviews will not require a “clean sheet contract negotiation” effort.

6. Accountability and Oversight

Performance Agreements supporting PBL arrangements may be enacted with either public or private product support integrators or organizations. When implemented with Private sector support (Industry contractual arrangements), there is explicit accountability and liability as defined by contract terms. When implemented with public (organic) Support Providers, accountability is documented in Memorandums of Agreement, Service Level Agreements, or similar arrangements. PBL requires similar accountability of providers, public or private.

To ensure equitable and consistent expectations and enforcement for both public and private providers, the following guidelines are provided.
· Performance Agreements will serve as the basis for Contract Logistics Support (CLS), where applicable. The terms of the Performance Agreement must be translatable to and consistent with subsequently developed Performance-Based contracts

· Required support levels (in quantified metrics) will be required and appropriately tracked by the organic Support Providers in terms of the weapon system objective (as contrasted to the more normal commodity-based, functionally specific tracking of organic organizations)

· Adequate resources (i.e. funding) necessary to achieve the required support levels will be committed in the same context as they are committed for private sector contractual arrangements.

· Inadequate performance by organic providers will lead to clearly defined consequences, up to and including loss of workload. Accountability for organic providers has been amplified by a recent change to Section 2563(c) of Title 10, United States Code, which states: “Requirements for private sector hold harmless and indemnification of the United States does not apply in any case of willful misconduct or gross negligence or in any case of a claim by purchaser of articles or services under this section that damages or injury arose from the failure of the Government to comply with quality, schedule, or cost performance requirements in the contract to provide the articles or services”

7. Conclusion
PBL and its critical component, Performance Agreements, is the emerging strategy supporting Total Life Cycle Systems Management. Performance Agreements serve as the axis between the requirements process, the allocation process, and the sustainment process in terms of defining and documenting required defense system support. This paper outlines the current intent, contents, and structure of these agreements. Over time, as various programs implement and apply Performance Agreements, the model and corresponding guidance will be refined. DUSD (L&MR), together with the Services, will set the pace in this important effort.
PAGE
7

