[bookmark: _GoBack][image:]

NAVAL SUPPLY SYSTEMS COMMAND

LECP Submittal Form
(Revision –December 2015)

Logistics Engineering Change Proposals (LECPs) are reliability or maintainability related ECPs for NAVSUP WSS managed items. LECPs are sponsored and funded by NAVSUP WSS’ Navy Working Capital Fund (NWCF) dollars and designed to reduce support costs while maintaining or improving safety and performance.

This form provides the basic data required to create a Return on Investment (ROI) analysis. All candidates with a positive (1 to 1 or better) ROI in seven years will be considered for approval.

It is recognized that most of the costs will be estimates and that some data is not available at the time of submission. All data elements that do not apply to this proposal should be annotated with Not Applicable (N/A).

For aviation candidates, the LECP Team recommends this submittal be reviewed by both NAVAIR (Program Office) and the affected NAVSUP WSS Philadelphia Integrated Weapons Support Team (IWST) prior to submission.

Note: ROI is determined through a comparison of required NWCF investments to associated reductions in Fleet AVDLR costs over the seven year investment period. If the change does not result in a reduction to Fleet AVDLR costs it will NOT meet LECP investment criteria.
			
Submitting an Aviation LECP Nomination:
The LECP Form should be forwarded via email to NAVSUPWSSLECP.FCT@NAVY.MIL

Submitting a Maritime LECP Nomination:
If an LECP candidate for a NAVSUP WSS Mechanicsburg maritime managed item appears viable, send an email to NAVSUPWSSLECP.FCT@NAVY.MIL and it will be forwarded to the responsible coordinator

LECP Submittal Form

Page 1 - Identification/Overview
	Date:	___
	Name:	___
	Activity/Company Name:	___
	Activity/Company Address:	___

	Phone/Fax:	___
	Email:	___
	Description of Problem:	___
	(Including impact on current)	___
	(Fleet AVDLR FHP costs)	___

	Proposed Solution:	___
	(How will this idea reduce fleet)	___
	(AVDLR FHP costs?)	___

 	NSN/Part # of Problem Item:	___
	Nomenclature:	___
	System:	___
	Platform / Type Model Series:	___
		

LECP Submittal Form
Page 2 – Contractor/Proposer Investment Costs

	DATA ELEMENT
	PROPOSED

	Design/development cost (Post R&D)
	

	Engineering Development Models (EDMs) cost
	

	Contractor Testing cost
	

	Technical Data (Full Production Drawings) cost
	

	Technical publication revision cost
	

	Support Equipment cost
	

	Training cost
	

	ECP Preparation cost
	

	Software cost
	

	Tooling cost
	

	Fee/other contractor costs
	

	Installation (Hardware) cost per Unit
	

	Installation (Labor) cost per Unit
	

	Rework/Modification Cost per Unit
	

LECP Submittal Form
Page 3 – Proposer Investment Costs (Info generally provided by Program Office)

	DATA ELEMENT
	PROPOSED

	Required Testing, US Navy Field Activities Costs
	

	ECP Preparation cost
	

	Maintenance Plan Preparation / Revision cost
	

	Technical publication revision cost
	

	Tech. Pub. Reproduction & Distribution costs - NATEC or NAVSEA
	

	Supply/Provisioning data or DCN costs
	

	Field Activity support equipment costs
	

	Field Activity software development cost
	

	Other Field Activity costs
	

LECP Submittal Form
Page 4 – Required Data Elements for ROI Analysis

	DATA ELEMENT
	CURRENT
	PROPOSED

	Proposer is offering warranty of_____ years
	NA
	

	Terms of warranty
	NA
	

	Mean Time Between Failures
	
	

	Methodology Type (See Description – please attach a copy with submission)
	NA
	

	Where is proposed item to be installed (O,I,D, etc.)?
	NA
	

	Attrition (A) or forced retrofit (R) replacement plan
	NA
	

	Lead Time of production (months)
	NA
	

	Estimated Delivery Date
	NA
	

	Production capacity per month
	NA
	

	Installation capacity per month
	NA
	

	Platform quantity
	
	

	Installs per platform
	
	

	Spares - retail
	NA
	

	Spares - wholesale
	NA
	

LECP Submittal Form
Page 5 - Part Specific Information

	DATA ELEMENT
	CURRENT
	PROPOSED

	Cognizance Code
	
	

	NIIN
	
	

	Part Number
	
	

	Part Name
	
	

	Source Maintenance & Recoverability Code
	
	

	Quantity per Install
	
	

	On-Order
	
	

	Survival Rate
	
	

	Back-Orders
	
	

	RFI Assets - quantity
	
	

	Non-RFI Assets - quantity
	
	

	Average number of Depot actions per year
	
	

	Mean flight hours between depot actions (MFHBD)
	
	

	Repair Price (B055A)
	
	

	Average Procurement Quantity Per Year
	
	

	Replacement Price (B055)
	
	

Submittal Form Descriptions

	Element Name
	Description

	Cognizance Code
	Prefix to the National Stock Numbers to identify and designate the Inventory Control Point which exercises supply management (i.e. 1R/7R).

	Description of Problem
	Text describing problem which the initiative will solve, and	
need for change.

	Design/development cost
	Non-recurring investment cost for design and development,	
charged by contractor.

	Due- In
	Quantity due-in on contract or purchase requisition for particular part.

	ECP Preparation cost
	Non-recurring investment cost for ECP preparation, charged by Contractor on page 2 or Navy on page 3.

	Engineering Development Models	(EDMs) cost
	Non-recurring investment cost for engineering development	
	models, charged by contractor.

	Estimated Delivery Date
	Date at which delivery of the proposed item is expected to start.

	Field Activity software development cost
	Non-recurring investment cost for software development, incurred by Navy.

	Field Activity support equipment costs
	Non-recurring investment costs for support equipment incurred by Navy.

	Forced attrition (A) or retrofit (R) replacement plan
	Indicates whether installation of new part(s) will be through	
attrition (A) or retrofit (R)

	Installation (Labor) cost per unit
	Unit cost of labor for installation of proposed item.

	Installation (Hardware) cost per Unit
	Cost of installation for proposed item, per unit.

	Lead Time of production (months)
	Number of months required to produce the part.

	Maintenance plan preparation/revision cost
	Non-recurring investment cost for maintenance plan.

	Mean time between failures (MTBF)
	Mean time between failures for each component part.

	Methodology Type
	Selection of general type of methodology used to estimate improvement in MTBF. Select one of the following:
1 -Same system experiencing this reliability on other weapons
Platforms.
2 - Similar system experiencing this reliability on other weapons platforms.
3 - Similar technology experiencing this reliability.
4 - Prototype testing.
5 - Engineering analysis.
6 – Other.

	Other Field Activity costs
	Other non-recurring investment costs incurred by Navy.

	Part Name
	Manufacturer or common part name for particular part.

	Part Number
	Number used to identify an item of production, including manufacturer or government part, drawing, model, type and source controlling numbers and specifications or standard part, drawing, or type numbers.

Submittal Form Descriptions

	Element Name
	Description

	Platform quantity
	Number of the platform (ships or aircraft or support equipment) currently in operation.

	Predicted Mean Time Between Failures
	Average number of operating hours between part failures.

	Production capacity per month
	Number of the proposed item that can be produced by the proposer per month.

	Installation capacity per month
	Number of the proposed item that can be installed per month.

	Proposed Solution
	Text describing the proposed solution, and justification.

	Quantity per Install
	Number of particular part needed per install.

	Repair Price (B055A)
	Unit cost of repair incurred by NAVSUP WSS.

	Replacement Price (B055)
	Unit price of a replacement for a repairable item, incurred by NAVSUP WSS.

	Required Testing, US Navy Field Activities Costs
	Investment cost of testing, incurred by Navy personnel.

	Rework/Modification Cost per Unit
	Unit cost of rework and modification of existing items.

	Software cost
	Non-recurring investment cost of missionization software, charged by contractor.

	Source Maintenance & Recoverability Code
	Multi-valued code that identifies the source of the part, where and how it is maintained, its recoverability, and other aspects of the maintenance of the part.

	Spares - retail
	Spare quantity required for proposed part at retail level.

	Spares - wholesale
	Spare quantity required for proposed part at wholesale level.

	Supply/Provisioning data or DCN costs
	Non-recurring investment cost for provisioning or DCNs, incurred by Navy.

	Support Equipment cost
	Non-recurring investment cost for support equipment from contractor.

	Tech. Pub. Reproduction & Distribution costs - NATEC or NAVSEA
	Non-recurring investment cost for reproduction and distribution of technical manuals, incurred by Navy.

	Technical Data (Full production drawings) cost
	Non-recurring investment cost for production of technical data and drawings, charged by contractor.

	Technical publication revision cost
	Non-recurring investment cost for revisions of technical publications, charged by contractor or Navy.

	Terms of warranty
	Reference to document describing terms of contractor warranty.

	Testing cost
	Non-recurring investment cost for testing, charged by contractor.

	Tooling cost
	Non-recurring investment cost for tooling and missionization	
hardware, charged by contractor.

	Training cost
	Non-recurring investment cost for training by contractor.

	Where is proposed item to be installed
	Location where item is to be installed (O,I,D, etc.).

image1.jpeg
S VA

NAVSUP.

NAVAL SUPPLY SYSTEMS COMMAND

