United States Air Force Reserve

Integrity - Service - Excellence

Small Business Industry Day

Mr. Bob Staib

U.S. AIR FORCE

- Engineer Responsibilities
- Facilities Programs
- Installation Ops & Environmental
- Civil Engineer Readiness
- Leadership Development Update
- Where Do I Get More Info?

U.S. AIR FORCE

Engineer Responsibilities AFRC Footprint

Engineer Responsibilities Branch Points Of Contact

A4CD: Program Development Mr Mike Klug

A4CA: Environmental & Asset Accountability Mr Earl Aler

A4CE: Emergency Services Mr Tom Morris

A4CM: Program Management Mr Scott Wall, Sr

ment A4CO: Installation Operations A4CX: Readiness & Sustainment Mr Ray Knapek Lt Col Rodney Hammond

- Ongoing program to evaluate facility use & facility condition at all AFRC operation locations
 - Implement consistent standards level the field
 - Validate facility funding requirements
- 4-5 Year Cycle
 - 1st Round, FY08-11 surveyed 47 locations
 - 2nd Round, FY12-15 surveyed 33 locations
 - Added BUILDER / S-File data
 - 3rd Round, FY16-20 plan to survey 33 locations
- Challenges
 - Right-size units & comply with AF goals
 - Prioritize and sequence work for maximum effect
 - Address changing force structure
 - Facility Readiness enables Force Readiness

Facility Programs AFRC MILCON Program Funding

All numbers are programmed amounts & include P&D & UMMC funds

Details

Objective: Recapitalize AFRC facilities to meet critical mission requirements **Measures**: Program regular, P&D, and UMMC funding vs. \$100M requirement to buy down \$890M backlog, ensure minimum of 2% PRV (recap MILCON+FSRM) **Data Source:** President's Budget

MILCON funding levels put pressure on O&M FSRM Program

<u>Analysis</u>

- Current FY20 POM provides AFRC equity across FYDP
- F-35A programmed in FY21 (\$37.2M)
- Spike in FY17 for KC-46 & C-17 beddowns
- FY18 Congressional Addition = \$74.1M; 5 Projs
- FY19 Congressional Addition = \$72.8M; 4 Projs
- HAF committed to ARC equity in each year of FYDP

Countermeasure

- Ensure AFRC receives
 minimum equity
- 2.7% of TOA
- Ensure AFRC priorities
 reflected in FYDP project list

Facility Programs Future MILCON Projects

- 55 "top tier" Projects
 - \$780M Current Mission
 - Host & Tenant locations
- Projects Range \$6M \$50M

Base	State	Title
NAS JRB Ft Worth	ΤХ	F-35 Simulator & Squadron Ops Facilties
Youngstown	OH	Relocate Main Gate
Robins	GA	AFRC Consolidated Mission Complex Ph 3
Westover	MA	Parallel Taxiway - Runway 05/23
Minn St Paul	MN	Aerial Port Facility
Beale	СА	Squad Ops & AMU Complex
JB Andrews	MD	AES Training Facility
Patrick AFB	FL	C-130J Simulator Facility
Langley	VA	Intel Facility
Davis-Monthan	AZ	Guardian Angel Recovery Vehicle Facility
Patrick AFB	FL	Renovate 39 RQS Facility

Ensuring our Installations are Ready, Capable & Viable

Facility Programs AFRC FSRM Program Funding

U.S. AIR FORCE

Objective: Recapitalize AFRC facilities to meet critical mission requirements **Measures**: Program funding vs. 2%-4% PRV (\$150-\$300M/yr) to maintain facilities **Data Source:** Execution, FY19 PB

<u>Analysis</u>

- Bought out executable
 FY18 requirements
- 6 yr obs avg: \$148M/yr
- \$300M FY18 FSRM IPL approved; executed \$214.7M
- Budget cuts will drive IPL importance and discipline
- Execution goal between 2%-4%PRV (\$150-\$300M)
- Buy down \$1B O&M FOCUS-validated backlog
- MILCON reductions mean higher need for O&M FSRM

Countermeasure

 Continue "worst-first" AFRC Corp. Structure approved strategy

Investing 2-4% of PRV Keep Good Facilities Good

Installation Ops & Environmental Installation Operations

- BOS Contract Integrator and Commodity Lead
 - Utilities, Custodial Services, Grounds Maint., Refuse, Pest Control
 - Air Force Common Levels of Service (AFCOLS)
- Reach-back Engineering Expertise for Installations
 - Civil, Electrical, Mechanical
- Infrastructure Oversight
 - Airfields, Pavements, Utility Systems, POL Systems
- Energy Management
- Items of Interest:
 - BOS Contract Re-competes
 - Sustainment Management Systems

- Environmental Quality
 - Maintain compliance, maintain environmental mgt. system (EMS)
 - Manage National Environmental Policy Act (NEPA) actions
- Asset Accountability
 - Prioritize facility and infrastructure requirements
 - Analyze sustainment management systems (BILDER, PAVER, etc.)
- Real Property/Real Estate
 - Real Property records and inventory accountability
 - Land/property acquisition and disposal efforts
- Items of Interest:
 - Installation level environmental staff support
 - Miscellaneous NEPA assessments for new mission beddowns
 - Installation level support of Financial Improvement Audit Readiness (FIAR) efforts

- Emergency Management
 - BOS EM and Expeditionary EM/CBRN Program Management
 - Reach-back Technical and Training Support
- Explosive Ordnance Disposal
 - BOS and Expeditionary EOD Program Management
 - Reach-back Technical and Training Support
- Fire and Emergency Services
 - BOS and Expeditionary FES Program Management
 - Reach-back Technical and Training Support
- Engineer Force Structure and Force Development
 - Prime BEEF, S-Teams & RED HORSE
 - Silver Flag/MEET/Special Capes/3-5 Level Training DFT/IRT/TTP
- Readiness
 - Resources & Capabilities Readiness Analysis
 - Global Force Management Sourcing Mobilizations/Deployments
- Command-wide CE Training & Equipping Programs
 - Consolidated Eqmt Mgmt Facility (CEMF)
 - Expeditionary Combat Support Training Certification Center (ECS-TCC)

Contingency Equipment Management Facility

AFR Unit	TCC	Host		
Contingency Skills Training	3-5 Level Core Task Training	Seasoning Training Support		
Proficiency Training	MEET	Immobile Assets		
CDCs	Custom Courses	Heavy Equipment		
Certification (3,5,7 levels)	Education			
5-7 Level Home Station Training	Hosted Events			
Contingency Equipment Management Facility provides training equipment as required				

COCOM OPIans for AFR MSGs Strategic Priorities

ARE YOU READY???

Leadership Development SAME Partnership Proposal

to USAF for 1-2 years (off the books but w/"return rights")

- Sponsored Booth at JETC May 2017 & 2018
- 49 Sustaining Member Firms expressed interest
- 2018 Hired our first recruit !!!
- Re-attack at JETC 2019
- Developing website for more information
- Solicit your continued recruitment on our behalf

- Request for Information (RFI)
- Sources Sought Synopsis
- Pre-solicitation Notices
- Award Notices
- Requests for Quotes/Proposals
 - Government-wide Point of Entry (GPE)
 - http://www/fedbizopps.gov
 - http://www.ebuy.gsa.gov
- AF Budgets current and historical
 - http://www.saffm.hq.af.mil/budget/index/asp

- A4C: Civil Engineer Division; Mr Bob Staib robert.staib.1@us.af.mil; (478) 327-1102
- A4CO: Installation Operations; Mr Ray Knapek <u>raymond.knapek@us.af.mil</u>; (478) 327-1030
- A4CA: Environment/Asset Accountability; Mr Earl Aler earl.aler@us.af.mil; (478) 327-1070
- A4CD: Program Development; Mr Mike Klug michael.klug@us.af.mil; (478) 327-1108
- A4CM: Program Management; Mr Scott Wall <u>marshall.wall@us.af.mil</u>; (478) 327-1035
- **Each unit has a Project Manager (PM) assigned for:**
 - Program Development (project approval)
 - Program Management (project award & construction)

Questions?

