

National Shipbuilding Procurement Strategy " NSPS - Charting the Course" Dalhousie University

6 June 2014

National Shipbuilding Procurement Strategy Secretariat Secrétariat de la stratégie nationale d'approvisionnement en matière de construction navale

Pillars of the Strategy

- Build a long-term, strategic relationship with 2 Canadian shipyards to build \$36B worth of ships
 - Irving Shipbuilding to build the Combat Vessels Package
 - Arctic / Offshore Patrol Ships, Canadian Surface Combatant
 - Seaspan to build the Non-Combat Vessels Package
 - Offshore Oceanographic Science Vessels, Offshore Fisheries Science Vessel, Joint Support Ships, Polar Icebreaker, Offshore Patrol Vessels, Medium Endurance Multi-Tasked Vessels
- \$2B worth of smaller vessels through competitions amongst other shipyards
- Repair, maintenance and refit Business as usual

National Shipbuilding Procurement Strategy Secretariat Secrétariat de la stratégie nationale d'approvisionnement en matière de construction navale

Opportunities for Broader Marine Industry

- Ship construction provides work to a broad spectrum of the marine industry, much of it high tech
- Shipyards need to bring along partners / suppliers to increase the Canadian participation in projects
- Equipment represents a significant portion of the ship construction cost, thus suppliers will play an important role
- Elements of the work sourced offshore will be matched dollar for dollar by IRBs
- Shipyards committed to invest to enhance Canadian marine industry (Value Proposition)

Canadä

Attributes for Success

Engagement

- Regular meetings with stakeholders
- Canada in "lead, but listen" mode
- Stakeholders contribute to development of RFPs, evaluation criteria and methodology and procurement schedule
- Use of Reputable 3rd Parties
 - To validate processes and provide credibility
- Leadership, Governance & Decision-Making
 - Arms-length from political considerations
 - Dispute resolution process in place
 - Timely, key decisions made openly and transparently by committee of DMs and communicated instantly on the website

Canadä

National Shipbuilding Procurement Strategy Secretariat Secrétariat de la stratégie nationale d'approvisionnement en matière de construction navale

NSPS Governance Structure

<u>NSPS</u> <u>Secretariat</u> *Lead*: PWGSC *Members*: DFO, DND, IC

Governance Secretariat, management of the strategy, and the long-term shipyard strategic relationships <u>Ministers' Working Group</u> Chair: Minister PWGSC; Members: Ministers of DND, DFO, IC, TB, Fin Established by PM in Dec 2012 Oversight to ensure timely advancement of NSPS

> DM Governance Committee Chair: DM PWGSC; Members: DMs of DFO, DND, IC; Ex-officio: TBS, Fin, PCO, AANDC Decision Making Body for NSPS

ADM Interdepartmental Steering Committee Ongoing oversight of implementation of the decisions of the Governance Committee

> Project Offices Manage individual Projects

Large Ship Program - The Steps

Selecting the Shipyards

Establishing the Relationship Preparing the Yards & Finalizing the Designs

Constructing the Ships

The Context:

- Canada needs to renew the Federal Fleets
- Shipbuilding Policy states that vessels will be procured, repaired and refitted in Canada
- Need for the elimination of project-by-project management resulting in inefficient "boom" and "bust" cycles

The Benefits

- Recognizes the strategic importance of a strong domestic shipbuilding industry
- Supports sustainable development through a long-term approach to federal procurement
- Seeks long-term benefits over short-term fixes
- Delivers value for money for taxpayers

Canadä

Establishing the Relationships

- Long-term nature of the strategic relationships demanded a strong foundation
- Canada and the two selected shipyards signed Umbrella Agreements in February 2012
 - Long-term strategic sourcing agreements that contain the framework for business and relationship management
 - Capture the obligations (the "what") of both parties as well as the means (the "how") those obligations are to be fulfilled
 - Are not contracts
 - Set up the process and pre-conditions for future contracts
 - Make no commitments for future work

A Phased Approach to Shipbuilding

- The Design-then-Build approach ensures that the design work is completed before proceeding to construction
- Contracting to build ships will generally take place in three phases:
 - Ancillary contracts understand the requirement and the initial design
 - Construction Engineering / Definition contracts mature the design so it is ready to be built
 - **Construction / Build contracts** to build the ships
- The establishment of the timelines for the phases is part of the negotiations with the shipyards
- This phased approach lowers cost and schedule risks and will improve the efficiency of the shipbuilding process

Where We Are

- In order to build the ships efficiently the shipyards are modernizing their infrastructure
 - An independent 3rd party expert has defined a future Target State requirement for each shipyard and will assess the shipyards' progress in attaining it
 - Infrastructure upgrades are being done at no cost to the Government of Canada
- The first projects in both Combat and Non-Combat packages have designs that are being finalized for production of the vessels
- The readiness of the shipyards and the completion of the designs will move us to start cutting steel over the next year

Large Ship Work Packages

Combat Vessel Package		
Ship Class	Number Vessels Announced	Forecasted Cut Steel Dates
Arctic Offshore Patrol Ships	6 to 8	2015
Canadian Surface Combatants	Up to 15	2020
Total Combat vessel package	Up to 23	

Non-Combat Vessel Package			
Ship Class	Number Vessels	Forecasted Cut	
	Announced	Steel Dates	
Offshore Fisheries Science Vessels	3	2014	
Offshore Oceanographic Science Vessel	1	2015	
Joint Support Ships (DND)	2	2016	
Polar Icebreaker	1	2018	
Offshore Patrol Vessels	Up to 5	TBD	
Medium Endurance Multi-Tasked Vessels	Up to 5	TBD	
Total Non-Combat vessel package	Up to 17		

The Other Components of NSPS

- Small Ships For Other Shipyards (Irving and Seaspan cannot bid)
 - CCG announcement of \$488M for small vessels and lifeboats
 - Industry consultations underway for CCG lifeboats
 - DND Large Tugs Build contract scheduled 2016 2018 with deliveries expected 2018 - 2022
- Vessel Life Extensions & Refits Open to all Shipyards
 - CCG \$360M vessel life extensions and mid-life modernizations announced in Feb 2013
 - Most of DND refit work is under contract with the exception of HCMS Algonquin whose refit is scheduled for 2015
 - Industry engagement launch for \$5B In-Service support contract for AOPS and JSS targeting an RFP in 2015 with Contract Award in 2017

NSPS Challenges Ahead

- Ships are really-really expensive and attract huge attention
- NSPS has created significant expectations
- Managing a program in an ever evolving environment with mounting demands for insight
- "Boom & bust" has left few experts in Canada
- The affordability enquiry how many platforms, with what capability, at what cost
- Projects have big aspirations and are setting requirements for 50 years
- Schedule matters
- International opportunities to build ships are few

OAG Audit – Nov 2013

- Departments are managing the acquisitions of ships in timely and affordable manner
- The NSPS design was supported by analyses and should help sustain shipbuilding capacity
- The selection of shipyards was efficient and successful
- The selection process was carried out in an open and transparent manner
- Public Works and Government Services Canada (PWGSC) should consider using the National Shipbuilding Procurement Strategy (NSPS) approach in future procurements
- The Department of National Defence (DND) and PWGSC are managing key project risks

What is Target State

- A tool developed by a Third Party Expertise firm designed to assess shipyards against an international benchmark
- Confirmation that the shipyards have:
 - The capability (processes); and,
 - Technology
- A tool that covers every aspect of shipyard operations

Vancouver Shipyards Modernization

- Estimated at \$200M
- On track for completion in October 2014
- All production shops and equipment will be commissioned and ready for efficient OFSV construction in late 2014

Pre-NSPS Facility

Facility Post Modernization

Irving Shipyards Modernization

- Estimated at \$300M
- Upgrades will be complete to coincide with the Arctic Offshore Patrol Ships cut steel date of 2015
- Improvement plan over two sites: Halifax shipyard and Dartmouth Steel Manufacturing Facility

Conclusion

- Much has been accomplished through the first few kilometers of this marathon
- The shipbuilding program is very complex:
 - Need to get designs and production details right before cutting steel
 - Need to work with shipyards to ensure they are ready to build ships efficiently
 - Ship delivery dates have to be managed to avoid boom and bust
 - Expectations are BIG
- We're on track to start cutting steel and replace Canada's fleet of large ships

