January 19, 2010 SAND # 2010-0926P

Carol Yarnall Director, Supply Chain

Sandia is a multiprogram laboratory operated by Sandia Corporation, a Lockheed Martin Company, for the United States Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

Sandia's Governance Structure

People and Budget

The Evolution of Our Mission

Sandia's Nuclear Weapons Program

Production and

responsive infrastructure

Weapon system and component engineering Stockpile and complex transformation

Modeling and simulation

Annual Stockpile Assessment

Enhancing the safety and security of the stockpile

Testing and evaluation

Sandia's Broad National Security Role

Defense Systems & Assessments

SAR imagery

Missile defense

Ground sensors for future combat systems

Homeland Security & Defense

Energy supply

Physical security, base protection

Maritime security

Energy, Resources, & Nonproliferation

Infrastructure

Energy supply

Nonproliferation

Sandia's Innovation Corridor opens Sandia to greater interactions

Partnerships and collaboration accelerate innovation

Program Structure

Tom Hunter Laboratories Director

Nuclear Weapons

Paul Hommert Deputy Laboratories Director

One Strategic Management Unit

Nuclear Weapons

Nuclear Weapons SMU Vice Presidents

Steve Rottler

Rick Stulen

Carolyne Hart

National Security Technologies & Systems

Joan Woodard **Deputy Laboratories Director**

Three Strategic Management Units

• Defense Systems and Assessments

Jerry McDowell Vice President

• Energy, Resources, and Nonproliferation

Vice President

 Homeland Security and Defense

Les Shephard

Laboratory Transformation and Operations

Al Romia Deputy Laboratories Director

Two Strategic Management Units

 Integrated Enabling Services

• Science, Technology, and

Engineering

Joe Polito

Vice President

10

Laboratory Leadership Team (LLT)

Tom Hunter President & Laboratories Director

Paul Hommert Deputy Lab Director for Nuclear Weapons Program

Al Romig Deputy Lab Director Chief Operating Officer

Joan Woodard Deputy Lab Director for Integrated Technology Programs

Steve Rottler S&T and Research Foundations

Carolyne Hart Weapons Engineering & Product Realization

Joe Polito Enterprise Transformation

Becky Krauss General Counsel & Corporate Secretary

Matthew O'Brien CFO and Business Operations

Michael Hazen Infrastructure Operations

John Slipke Human Resources & Communications

Jerry McDowell Defense Systems & Assessments

Les Shephard Energy, Security & Defense Technologies

Rick Stulen California Laboratory

Art Hale Chief Information Officer

Peter Davies Institutional Development

11

Supply Chain Senior Management

Supply Chain's Major Functions

- MANAGE Supply Chain's Corporate Policy
- Help Sandia's Line orgs PLAN for Mission project's supply chain needs
- Participate in Capture Teams for New Projects/Programs (growth area)
- Help ACQUIRE and MANAGE goods and services
- **PARTNER** with Line to ensure Quality is incorporated in products delivered
- Manage Sandia's SUPPLIER Base
- Perform Major SUBCONTRACT MANAGEMENT (growth area)
- DESIGN unique packaging for special materials
- DELIVER hazardous and non-hazardous material
- PACKAGE and SHIP materials
- Provide MAIL Services
- Provide TRANSPORTATION services
- Help TRACK and MANAGE organization assets (growth area)
- Provide and maintain STORAGE facilities for unique/mission critical assets, like explosives and radioactive materials
- DISPOSE and/or REAPPLY assets no longer needed
- MANAGE and MAINTAIN Sandia's Vehicle Fleet
- SUPPORT OST Mission

Supply Chain Workforce

Policy/Quality Staff Administrative Experts Buyers Subcontract Managers **Supplier Relations Experts** Drivers Explosive/HazMat Handlers Fleet Technicians/Mechanics Mail Clerks **Packaging Engineers** Packers **Property Management Staff Receiving Clerks** Stockkeepers/Dismantlers

259 Total (as of 7/7/09)

*42% of Regular Employees are Union Represented

Employee/Management Ratio ~10.3:1

Procurement Operations

- Annual costs ~\$11M
- ISO 9001 certified
- Negotiated cost savings is traditionally two (2) times the cost to operate
 - FY08 negotiated cost savings was four (4) times our cost to operate.
 - FY09 cost savings \$60.6M
- Cost to Spend Ratio is ~1.15% (FY08)
- Consistently meets aggressive small business goals 57% (FY09)
- Spend is Approximately \$1B per year

Logistics Operations

- Annual Costs ~\$9.7M
- Logistics is ISO 9001 certified
- Piloted Work Controls Process and Human Performance Improvement Program
- Enduring Behavior Based Safety Program
- Receive ~300,000 packages/year
- Deliver Material to 300+ buildings
- Deliver Mail to 550 stops in ~170 buildings

- Design Nuclear/HazMat packaging
- Process ~10,000 shippers/year
- Maintain ~800 vehicles and 2,000 pieces of equipment
- Process ~45,000 Reapplication assets/year
- Store ~5,400 (Nuclear/Radioactive/Explosive/General) assets
- Process ~2,400 hazardous material moves/year
- Pick-up/Process ~10,800 destruction bags/year (1,300 red/9,500 white)
- Manage ~71,000 assets at an acquisition cost of ~\$1.4B

Sandia's Procurement Dollars Committed = ~\$1B/Year

FY09 Total Dollars Committed

Staff Augmentation (not included above)

Top 10 Suppliers – Based On Payments Made

Sandia's Small Business Utilization (\$) Goals & Actuals FY 2009

Top 10 Small Business Suppliers – Based On Payments Made

Top 10 New Mexico Suppliers – Based On Payments Made

Window to Suppliers-Supplier Lobby

- Provide Sandia's Small Business Utilization Team, Suppliers, Potential Suppliers, Buyers and End Users easy and convenient access to discuss: business opportunities, supplier capabilities, products & services, Sandia mission requirements, supplier expectations, statements of work, program schedules and more
- Conduct planning meetings between Sandia Team Members and Business Development Organizations & Business Trade Associations
- Located at 1611 Innovation Parkway SE, just outside of the Kirtland Air Force Base (KAFB), Eubank Gate.
- No Clearance or badges are required in the Supplier Lobby

Business Opportunities Website

- An easy-to-use Internet application
 - Accessible 24/7
 - Website <u>http://supplier.sandia.gov/opportunities/selection.aspx</u>
- Opportunities list potential contracting opportunities for products and services
 - Direct link to Buyer
 - As early in the procurement process as possible
- Opportunities are listed in accordance with the North American Industry Classification Codes (NAICS)
- Enables firms to identify contracting opportunities to supply their products & services to SNL
- Buyers are required to post opportunities to the SNL Business Opportunities Website
 - Competitive requirement of <u>></u> \$100K
 - Sole-Source requirement of <u>></u> \$500K

Business Opportunities

Firm fixed price effort for the fabrication of 5,700 glass mirrors to be installed at National Solar Thermal Test Facility (NSTTF)

Type: Competitive

NAICs: 423720

Estimated Posting Close Date: January 22, 2010

Estimated Value: \$250,000 over 8 months

HVAC Parts for the Siemens Apogee System

Type: Competitive

NAICs: 541330

Estimated Posting Close Date: January 27, 2010

Estimated Value: \$1,000,000 over 7 Years

"On the Horizon" Business Opportunities

SGI Computer Hardware

Estimated Value: \$49,000,000

Computer Support

Estimated Value: \$100,000,000

Telecommunications

Estimated Value: \$100,000,000

Sandia's Small Business Utilization Department

Don Devoti, Manager	<u>djdevot@sandia.gov</u>	505-284-4338
 Toni Kovarik Veteran & Service Disabled Veteran Owned Small Business Advocate 	<u>tlkovar@sandia.gov</u>	505-284-9549
 Elizabeth Gonzales Alaska Native Corporations & Indian Tribes Advocate 	<u>ecgonza@sandia.gov</u>	505-284-3205
 Marie Myszkier 8(a), Small Disadvantaged and HUBZone Small Business Advocate 	<u>mamyszk@sandia.gov</u>	505-284-9671
 Luigia Pyle Business Opportunities Website & Review and Approval Processes 	<u>lpyle@sandia.gov</u>	505-844-9674
 Ann Riley Woman Owned Small Business Advocate 	<u>ajriley@sandia.gov</u>	505-284-9550
Business Point of Contact	supplier@sandia.gov	800-765-1678
Sandia's Small Business Utilization Department is the "front door" into Sandia procurement		Sandia National Laboratories

Sandia Supply Chain Supplier Survey (Michigan State)

Sandia's Perceived Strengths

(Highest Scores in comparison to other customers)

- Sandia's promptness in paying invoices on which there is no problem (4.10)
- Sandia's Technical Competence (4.03)
- Sandia's Integrity (3.95)

Scoring criteria: 5 = much better than other customers, 3 = the same as other customers

Sandia's Perceived Weakness – Cost Management

- > Effectiveness in lowering costs for the supplier as well as Sandia (3.04)
- > Concern for the supplier's profitability (3.14)
- > Processes that allow the supplier to provide the best value (3.22)
- Effectiveness in eliminating and properly allocating risks thus reducing the need to build contingencies into the price (3.23)
- > Effectiveness in focusing on total cost of ownership (3.25)

Sandia and PACA – How Can We Partner

?????????

Discussion / Questions

THANK YOU!

